

Wyoming
2011

AGRICULTURAL STATISTICS

AGRICULTURAL STATISTICS DISTRICTS

Wyoming Field Office
USDA - National Agricultural Statistics Service

*Cover picture courtesy of the Wyoming Business Council
Photo by Heather DePra, Cheyenne, Wyoming*

WYOMING AGRICULTURAL STATISTICS 2011

Compiled by:

USDA NASS, WYOMING FIELD OFFICE

1-800-892-1660

<http://www.nass.usda.gov/wy/>

nass-wy@nass.usda.gov

Todd Ballard, Director

Steve Gunn, Deputy Director

Michele Burger

Sofiya Cherni

Heather DePra

Kim Faircloth

Nancy Hussey

Kay Moyer

Jean Pate

Ryan Skipper

Nancy Worthington

Issued Cooperatively by:

WYOMING BUSINESS COUNCIL

Bob Jensen

Chief Executive Officer

Cindy Garretson-Weibel

Director, Agribusiness Division

THE UNIVERSITY OF WYOMING

Dr. Frank Galey

Dean, College of Agriculture

Dr. Bret Hess

Director, Agricultural Experiment Station

Dr. Roger Coupal

Head, Department of Agricultural & Applied Economics

UNITED STATES DEPARTMENT OF AGRICULTURE

NATIONAL AGRICULTURAL STATISTICS SERVICE

Dr. Cynthia Clark

Administrator

Janice Goodwin

Director, Western Field Operations

TABLE OF CONTENTS

	page(s)
Acknowledgments	1
Table of Contents	2-3
Cindy Garretson-Weibel, Wyoming Business Council	4
Todd Ballard, Director.....	5

WYOMING HISTORICAL AGRICULTURAL STATISTICS

Record Highs and Lows in Wyoming Agriculture	6-7
Crops - Historical Estimates - Acres, Yield, and Production	8-17
Winter Wheat	8
Spring Wheat	9
Barley.....	10
Oats	11
Dry Beans	12
Sugarbeets.....	13
Corn	14
Alfalfa Hay.....	15
Other Hay.....	16
All Hay.....	17
Livestock - Historical Estimates.....	18-20
All Cattle, All Cows, Calf Crop, and Cattle on Feed, January 1 Inventory Numbers	18
All Sheep and Lambs, Breeding Sheep, Lamb Crop, and Wool Production, January 1 Inventory Numbers	19
All Hogs and Pigs, Breeding Hogs, Market Hogs, and Pig Crop December 1 Inventory Numbers	20

GENERAL INFORMATION

Wyoming Agriculture, 2010.....	22
Wyoming's Rank in the Nation's Agriculture, 2010	23
Rank of Wyoming Counties	23
Number of Farms and Ranches	24
Value of Farmland, Pasture Rent per Acre, and Private Grazing Fees	25
Value Added to U.S. Economy by Agricultural Sector in Wyoming	26
Cash Receipts by Commodity	27
Farm and Ranch Production Expenses	28
Value of Production by Commodity.....	29
County Value of Livestock Inventory and Crop Production	30

WEATHER DATA

Average Monthly and Annual Temperatures, 2010.....	32
Monthly and Annual Precipitation, 2010.....	33
Spring Freeze Hazard Table	34
Fall Freeze Hazard Table.....	35
Departures from Normal Precipitation Chart and River Drainage Area Map	36

LIVESTOCK DATA

Narrative.....	38
Cattle	39-49
Inventory by Class, Wyoming and U.S., January 1	39
Number of Operations and Total Inventory by Size Group; Inventory by Class, U.S., July 1	40
Supply, Disposition, and Value.....	41
Production and Income	42
Cattle and Calf Losses by Cause	43-44
Milk Cows, Milk Production and Milk Marketed	45
Milk and Cream Income and Value	46
County Estimates	47-49
All Cattle.....	47
Beef Cows.....	48
Milk Cows.....	49

Sheep	50-60
Number of Operations, Inventory, and Value	50
Inventory by Class, Lamb Crop and Wool Production.....	51
Supply and Disposition	52
Production and Income	53
Sheep and Lamb Losses by Cause	54-59
County Estimates - Breeding Sheep.....	60
Hogs	61-62
Number of Operations, Inventory, Value, and Pig Crop.....	61
Supply, Disposition, Production and Income	62
Goat - Inventory	63
Chickens - Inventory, Egg Production, and Value	63
Bees and Honey.....	63
Red Meat Production.....	64

CROP DATA

Narrative & Crop Production Index	66
Acreage & Production by Cropping Practice	67-69
Wheat - Winter & Spring	67
All Wheat & Barley	68
Oats	69
Small Grains Production and Value	69
Corn and Sugarbeets Production and Value	70
Dry Beans Production by Class & Value	71
Hay, Alfalfa, Other & All, Acreage and Production by Cropping Practice.....	72
Hay, Alfalfa, Other & All, Production and Value	73
Hay Stocks, May 1 & Dec 1	73
Alfalfa Seed, Acreage and Production	73
Off-Farm Grain Stocks and Off-Farm Storage Capacity.....	74
Winter Wheat Varieties	75
Barley Varieties.....	76

CROP COUNTY ESTIMATES, 2009 - 2010

Winter Wheat and Distribution Map	78
Barley and Distribution Map	79
Dry Beans and Distribution Map.....	80
Sugarbeets and Distribution Map	81
Corn and Distribution Map.....	82
Alfalfa Hay	83
Other Hay	84
All Hay	85
Hay Distribution Maps	86

PRICE DATA

Narrative	88
Prices Received for Cattle and Sheep - Graphs	89
Prices Received by Marketing Year & Month, Livestock and Crops.....	90-92
Index Numbers of Prices Received, Monthly.....	92
Prices Paid by Farmers and Ranchers, Selected Inputs, April 1	93
Index of Prices Paid by Farmers and Ranchers, U.S.	93
Cash Rents.....	94-95

MISCELLANEOUS DATA

University of Wyoming.....	96-97
Schedule for Agricultural Statistics Reports.....	98
Subscription Form	99-100
How to Get Email Subscriptions and Data Electronically.....	inside back cover

Dear Reader,

The Wyoming Business Council Agribusiness Division is pleased to continue our partnership with Wyoming NASS to bring you this latest edition of *Wyoming Agricultural Statistics*. The excellent commodity prices farmers and ranchers are enjoying has certainly put a smile on many faces.

The Agribusiness Division assists farmers, ranchers and agribusinesses in developing and expanding domestic and international marketing opportunities; enhancing business development skills; and advancing leadership skills and personal development. Specific Wyoming Business Council Agribusiness Division programs include:

- **Ag Business Development Program** helps increase financial sustainability of agribusinesses and recruits new agribusiness companies to Wyoming, and connecting ag producers to consumers and businesses.
- **Crop and Forage Promotion Program** assists producers to identify alternative crops and marketing opportunities for crop producers and promotes Wyoming's premium quality hay.
- **Farmers Market Program** promotes community farmers markets and provides assistance to new and existing market managers and agriculture producers.
- **Food Export Program** enhances marketing opportunities for Wyoming ag producers and food processors in the national and international marketplace.
- **Income Diversification Program** provides consulting to ag producers interested in diversifying their income to sustain their farming and ranching operations.
- **Livestock Genetics Program** assists producers of genetically superior livestock in promoting their livestock in the domestic and international marketplace via consulting and one-on-one market plan development for seedstock producers.
- **Livestock and Meat Marketing Program** assists producers in capturing additional value from their livestock. Marketing claims include a source and age and natural verification program for livestock, as well as other marketing claims.
- **Wyoming L.E.A.D. Program** develops leadership skills and expands knowledge base for ag producers and agribusiness professionals interested in shaping Wyoming agriculture and rural communities.

The Agribusiness Division sponsors various educational programs, informational publications and trade. In addition, the Division publishes a quarterly *Activities* newsletter and a wide variety of marketing materials.

Have you had the chance to see our new Web site? Go to www.wybusiness.org and learn more about the Wyoming Business Council and our programs.

If we can assist you in "Growing Wyoming Agriculture," please feel free to contact me.

With warm regards,

Cindy Garretson-Weibel

Cindy Garretson-Weibel
Agribusiness Director
(307) 777-6589
cindy.weibel@wyo.gov

"Growing Wyoming Agriculture"

Dear Data User,

Once again it is a pleasure to present to you the “2011 Wyoming Agricultural Statistics”. This publication contains current and historical statistics at both the State and county level. The free distribution of this publication would not be possible without the funding of the Wyoming Business Council, Agribusiness Division under the direction of Cindy Garretson-Weibel. Dr. Bret Hess with the University of Wyoming, Agricultural Experiment Station also helps fund the printing costs. If you enjoy this publication, please let these great sponsors know.

Agriculture in Wyoming during 2010 again faced many highs and lows. Cash receipts for all agriculture products were up \$133 million from 2009 with a \$139 million increase in livestock and products while there was a \$6 million decrease in crops. A relatively mild spring curtailed livestock losses due to weather; however, heavy snows in May along with rains and runoff from heavy snowpack caused flooding in several areas. With the available moisture, the potential for most crops was very good; however, summer hail storms damaged winter wheat in the southeast and grasshoppers damaged pastures, hay crops and row crops in parts of southeast Wyoming. Because of cooler early temperatures, most crops progressed behind normal but as July and August rolled around crop progress caught up. A nice fall allowed producers ample time to get their crops harvested. Dry bean production was the highest since 1981 and sugarbeet yields were at a record level. Other crops were below the previous year but overall yields were above average.

I want to thank the many Wyoming producers who continually volunteer to provide the data we collect on our surveys. This information makes it possible to tell the story of Wyoming agriculture every year.

As always, special thanks goes out to the dedicated employees of our Farm Service Agency offices, Natural Resource Conservation Service offices, and our County Extension offices that help provide valuable input to our programs. The office staff of our Wyoming Field Office again did an excellent job in compiling the statistics included herein. Last, but certainly not least, we owe many thanks to our “backbone data collectors”, our field and office enumerators, for their perseverance and skill in collecting survey data throughout the year.

Customer service is very important to us. Don’t hesitate to give us a call if we can help provide you with any information. You can also visit our Web site at:
http://www.nass.usda.gov/Statistics_by_State/Wyoming/ to view this publication and all of our other reports.

Sincerely,

Todd Ballard
Director

**RECORD HIGHS AND LOWS IN WYOMING AGRICULTURE:
PRICES RECEIVED BY FARMERS AND RANCHERS**

CROPS

Crop	Year Series Began	Record	Marketing Year Average Price		Monthly Price	
			Year	Price	Month/Year	Price
				Dollars per Bu.		Dollars per Bu.
All Wheat	1908	High	2007	6.68	Apr 2008	12.00
		Low	1932	.31	Nov 1932 & Jan 1933	.26
All Barley	1908	High	2009	5.61	Jul 2009	3/
		Low	1932	.26	Jan 1933	.22
Oats	1908	High	2008	3.26	Dec 2008	3/
		Low	1932	.25	Nov & Dec 1932 & Jan 1933	.22
Corn for Grain	1908	High	2010	5.00	May 2011	3/
		Low	1932	.30	Nov 1932	.24
All Dry Beans 1/	1919	High	2008	36.40	Aug & Sep 2008	37.60
		Low	1931	1.75	Feb 1933	1.20
Sugarbeets 2/	1924	High	2009	53.90	(No monthly data available)	
		Low	1938	4.35		
All Hay 2/	1908	High	2008	114.00	May 2009	128.00
		Low	1932	6.00	Nov 1932	5.50

1/Dollars per cwt.

2/Dollars per ton.

3/Cannot be disclosed for confidentiality reasons.

LIVESTOCK

Species	Year Series Began	Record	Marketing Year Average Price		Monthly Price	
			Year	Price	Month/Year	Price
				Dollars per cwt.		Dollars per cwt.
Beef Cattle	1910	High	2005	102.00	Sept 2004	112.00
		Low	1933	3.30	Dec 1933	3.05
Beef Cows	1953	High	1990	57.30	May 2005 & May 2010	61.80
		Low	1956	9.60	Dec 1954 & Nov & Dec 1955	8.20
Calves	1910	High	2005	140.00	Jan 2006	153.00
		Low	1933 & 1934	4.40	Dec 1933	3.90
Steers & Heifers	1953	High	2006	111.00	Nov 2005	122.00
		Low	1955	17.10	Feb 1956	14.70
Milk Cows 1/	1910	High	2007 & 2008	1,700.00	2/	2/
		Low	1934	31.00	Dec 1933 & Jan 1934	27.00
Hogs	1910	High	1982	53.60	Aug 1982	61.60
		Low	1933	3.05	Jan 1933	2.25
Sheep	1910	High	2010	51.50	Jan 2005	57.80
		Low	1932	2.05	Oct 1932	1.80
Lambs	1910	High	2010	122.00	Dec 2010	146.00
		Low	1932	4.10	Nov 1931	3.60
Wool 3/	1910	High	1988	1.65	May 1988	1.80
		Low	1932	.08	Jun, Jul & Aug 1932	.07

1/Dollars per head.

2/Monthly prices discontinued in June 1976.

3/Dollars per pound not including incentive payment. Monthly prices discontinued in 1994.

**RECORD HIGHS AND LOWS IN WYOMING AGRICULTURE:
CROP PRODUCTION AND LIVESTOCK INVENTORIES**

CROPS

Field Crops	Year Estimates Began	Record	Acreage		Yield			Production	
			Harvested	Year	Unit	Per Acre	Year	Total	Year
Winter Wheat	1909	High	324,000	1952	Bu.	38.0	2009	8,470,000	1972
		Low	13,000	1909	Bu.	6.0	1919	204,000	1919
Spring Wheat	1909	High	232,000	1928	Bu.	46.0	2008	3,248,000	1928
		Low	4,000	1/	Bu.	8.5	1919	96,000	2002
Barley	1899	High	160,000	2/	Bu.	105.0	2009	10,560,000	1985
		Low	1,000	3/	Bu.	8.5	1900	8,000	1900
Oats	1889	High	165,000	1929	Bu.	64.0	1995	4,950,000	1947
		Low	8,000	2007	Bu.	17.5	1919	376,000	2007
Corn for Grain	1889	High	140,000	1935	Bu.	140.0	5/	7,740,000	2007
		Low	2,000	4/	Bu.	6.0	1910	34,000	1890
Dry Beans	1919	High	112,000	1943	7/	2,350	2005	1,328,000	1947
		Low	1,000	6/	7/	300	1919	3,000	1919
Sugarbeets	1924	High	69,100	1992	Tons	27.0	2010	1,437,000	1992
		Low	23,000	1924	Tons	9.8	1945	239,000	1924
Alfalfa Hay	1919	High	690,000	2009	Tons	2.9	8/	1,782,000	1999
		Low	285,000	1949	Tons	1.4	8/	412,000	1934
Other Hay	1919	High	822,000	1949	Tons	1.6	10/	1,020,000	1991
		Low	450,000	2002	Tons	0.6	1934	326,000	1934

1/1991, 2002
2/1984, 1985
3/1899, 1900
4/1889, 1890, 1891

5/2005, 2009
6/1919, 1920, 1921
7/Yield in pounds, production in hundredweight.
8/2004, 2008

9/1924, 1930, 1931, 1934
10/1993, 1999

LIVESTOCK

Livestock and Wool	Year Estimates Began	Record	January 1 Inventory or Production		
			Unit	Total	Year
All Cattle & Calves	1867	High	Head	1,690,000	1975
		Low	Head	36,000	1867
Beef Cows	1920	High	Head	874,000	1998
		Low	Head	281,000	1926
Milk Cows	1870	High	Head	78,000	1934
		Low	Head	1,000	1/
Cattle on Feed	1930	High	Head	127,000	1983
		Low	Head	6,000	1935
All Sheep	1920	High	Head	3,972,000	1932
		Low	Head	365,000	2011
Breeding Sheep	1867	High	Head	6,023,000	1909
		Low	Head	27,000	1867
Market Sheep	1920	High	Head	300,000	1940
		Low	Head	35,000	2/
Wool	1909	High	1,000 Lbs.	46,978	1909
		Low	1,000 Lbs.	2,600	2010
Hogs & Pigs 3/	1876	High	Head	170,000	1928
		Low	Head	1,000	4/

1/1870, 1871, 1872, 1873
2/1921, 1922

3/December 1 previous year inventory.
4/1876, 1877, 1878, 1879, 1880, 1881, 1882

HISTORICAL WINTER WHEAT ESTIMATES: WYOMING

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		bu/ac	1,000 bu		1,000 acres	bu/ac	1,000 bu	1,000 acres		bu/ac	1,000 bu		
1909	13	13	17.8	231	1943	178	158	21.0	3,318	1977	327	260	20.0	5,200
1910	22	21	11.0	231	1944	185	131	11.9	1,559	1978	327	275	26.0	7,150
1911	27	25	12.0	300	1945	192	162	19.0	3,078	1979	320	267	22.0	5,874
1912	35	32	15.0	480	1946	213	199	26.5	5,274	1980	325	295	28.0	8,260
1913	31	30	17.0	510	1947	251	235	20.5	4,818	1981	290	270	30.0	8,100
1914	53	51	16.0	816	1948	276	247	20.0	4,940	1982	300	285	29.0	8,265
1915	60	59	18.0	1,062	1949	288	275	19.5	5,362	1983	320	250	33.0	8,250
1916	64	61	12.0	732	1950	285	270	19.0	5,130	1984	300	260	28.0	7,280
1917	54	46	10.0	460	1951	322	284	18.0	5,112	1985	290	230	22.0	5,060
1918	42	38	14.0	532	1952	361	324	16.0	5,184	1986	290	230	30.0	6,900
1919	35	34	6.0	204	1953	361	314	17.0	5,338	1987	270	240	31.0	7,440
1920	50	45	20.0	900	1954	289	204	11.5	2,346	1988	220	195	22.0	4,290
1921	37	34	18.0	612	1955	263	214	19.0	4,066	1989	215	193	22.0	4,246
1922	38	34	15.0	510	1956	289	238	18.5	4,403	1990	220	205	29.0	5,945
1923	29	24	13.5	324	1957	283	257	22.0	5,654	1991	225	200	29.0	5,800
1924	31	28	14.0	392	1958	297	267	28.0	7,476	1992	220	200	25.0	5,000
1925	46	39	15.0	585	1959	252	227	22.0	4,994	1993	220	200	28.0	5,600
1926	60	58	18.0	1,044	1960	239	211	23.0	4,853	1994	200	180	24.0	4,320
1927	97	85	18.0	1,530	1961	232	203	22.0	4,466	1995	210	200	36.0	7,200
1928	122	110	16.5	1,815	1962	232	187	20.0	3,740	1996	230	210	25.0	5,250
1929	150	132	13.5	1,782	1963	239	211	20.0	4,220	1997	240	225	31.0	6,975
1930	174	148	12.5	1,850	1964	227	200	22.0	4,400	1998	220	200	32.0	6,400
1931	182	142	8.5	1,207	1965	261	180	12.0	2,160	1999	200	185	33.0	6,105
1932	203	132	10.5	1,386	1966	243	221	21.0	4,641	2000	190	170	24.0	4,080
1933	192	96	8.5	816	1967	318	281	28.0	7,868	2001	160	120	24.0	2,880
1934	140	53	8.6	456	1968	296	256	31.0	7,936	2002	150	125	19.0	2,375
1935	120	59	10.5	620	1969	266	224	20.0	4,480	2003	160	145	27.0	3,915
1936	144	45	9.0	405	1970	231	196	29.0	5,684	2004	150	135	26.0	3,510
1937	105	57	11.5	656	1971	246	219	33.0	7,227	2005	160	145	30.0	4,350
1938	112	84	13.0	1,092	1972	280	242	35.0	8,470	2006	150	135	27.0	3,645
1939	134	108	9.6	1,037	1973	295	270	23.0	6,210	2007	140	125	25.0	3,125
1940	145	115	12.0	1,380	1974	312	288	24.0	6,912	2008	150	135	28.0	3,780
1941	160	147	23.0	3,381	1975	334	309	25.0	7,725	2009	155	132	38.0	5,016
1942	168	156	21.5	3,354	1976	330	295	24.0	7,080	2010	165	145	32.0	4,640

HISTORICAL SPRING WHEAT ESTIMATES: WYOMING

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu
1909		29	17.8	516	1943	92	84	16.0	1,344	1977	26	21	20.0	420
1910		35	15.0	525	1944	97	84	14.9	1,252	1978	24	19	24.0	456
1911		45	16.0	720	1945	94	82	16.5	1,353	1979	21	20	24.0	480
1912		44	19.5	858	1946	88	82	19.0	1,558	1980	27	20	18.0	360
1913		65	17.5	1,138	1947	96	91	19.5	1,774	1981	17	9	20.0	180
1914		63	13.5	850	1948	108	95	18.0	1,710	1982	25	24	30.0	720
1915		68	19.5	1,326	1949	104	94	16.2	1,523	1983	24	21	34.0	714
1916		90	13.5	1,215	1950	83	78	16.0	1,248	1984	25	22	36.0	792
1917		120	16.0	1,920	1951	100	91	18.0	1,638	1985	21	18	26.0	468
1918		160	20.0	3,200	1952	92	81	17.5	1,418	1986	29	27	35.0	945
1919	167	150	8.5	1,275	1953	110	99	15.0	1,485	1987	29	18	25.0	450
1920	166	156	15.5	2,418	1954	66	48	12.5	600	1988	21	13	30.0	390
1921	169	161	12.5	2,012	1955	70	63	18.0	1,134	1989	20	11	42.0	462
1922	145	145	12.0	1,740	1956	55	45	16.5	742	1990	12	6	28.0	168
1923	157	149	11.5	1,714	1957	34	31	23.0	713	1991	7	4	30.0	120
1924	118	116	12.0	1,392	1958	35	32	22.0	704	1992	17	14	42.0	588
1925	146	139	13.0	1,807	1959	42	34	19.0	646	1993	18	13	42.0	546
1926	184	177	14.0	2,478	1960	35	30	20.0	600	1994	30	20	35.0	700
1927	212	200	15.0	3,000	1961	39	26	17.0	442	1995	25	20	38.0	760
1928	247	232	14.0	3,248	1962	28	23	24.0	552	1996	30	26	30.0	780
1929	218	209	12.5	2,612	1963	33	30	22.0	660	1997	20	17	36.0	612
1930	190	178	11.0	1,958	1964	23	21	20.0	420	1998	14	10	39.0	390
1931	207	75	11.0	825	1965	29	26	18.0	468	1999	10	8	33.0	264
1932	182	123	12.0	1,476	1966	27	18	18.0	324	2000	11	8	29.0	232
1933	180	123	10.0	1,230	1967	28	24	24.0	576	2001	8	6	28.0	168
1934	142	53	11.2	594	1968	23	18	23.0	414	2002	9	4	24.0	96
1935	146	127	11.0	1,397	1969	19	15	22.5	338	2003	8	6	30.0	180
1936	184	83	10.5	872	1970	20	17	24.0	408	2004	10	6	40.0	240
1937	173	145	11.5	1,668	1971	23	18	25.0	450	2005	9	7	45.0	315
1938	196	173	13.5	2,336	1972	15	12	30.0	360	2006	8	6	39.0	234
1939	131	87	12.9	1,122	1973	16	11	25.0	275	2007	6	5	35.0	175
1940	132	99	12.0	1,188	1974	23	18	21.0	378	2008	13	11	46.0	506
1941	94	89	17.0	1,513	1975	25	23	24.0	552	2009	1/			
1942	76	70	17.0	1,190	1976	40	35	25.0	875	2010	1/			

1/Estimates discontinued in 2009.

HISTORICAL BARLEY ESTIMATES: WYOMING

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu
1907		6	23.0	138	1942	128	112	27.0	3,024	1977	150	135	55.0	7,425
1908		7	21.0	147	1943	145	129	30.0	3,870	1978	160	150	63.0	9,450
1909		9	22.1	199	1944	146	131	31.0	4,061	1979	154	145	60.0	8,700
1910		10	18.0	180	1945	143	124	30.0	3,720	1980	145	133	65.0	8,645
1911		12	22.0	264	1946	154	144	30.0	4,320	1981	145	134	67.0	8,978
1912		12	26.0	312	1947	149	138	32.0	4,416	1982	155	144	65.0	9,360
1913		14	24.5	343	1948	177	159	27.5	4,372	1983	160	152	66.0	10,032
1914		17	25.0	425	1949	168	151	29.8	4,500	1984	170	160	65.0	10,400
1915		16	30.5	488	1950	178	151	28.0	4,228	1985	170	160	66.0	10,560
1916		16	22.5	360	1951	153	134	34.0	4,556	1986	155	145	68.0	9,860
1917		16	26.5	424	1952	138	117	30.5	3,568	1987	140	130	70.0	9,100
1918		13	35.0	455	1953	120	101	27.5	2,778	1988	130	115	58.0	6,670
1919		8	14.5	116	1954	162	120	24.5	2,940	1989	110	100	70.0	7,000
1920		8	26.0	208	1955	130	110	28.0	3,080	1990	130	125	74.0	9,250
1921		10	20.5	205	1956	120	100	27.0	2,700	1991	140	135	78.0	10,530
1922		14	21.0	294	1957	122	112	37.0	4,144	1992	130	125	81.0	10,125
1923		20	21.5	430	1958	120	105	37.0	3,885	1993	120	110	86.0	9,460
1924	26	23	20.5	472	1959	130	117	31.0	3,627	1994	110	100	76.0	7,600
1925	40	37	25.0	925	1960	114	96	32.0	3,072	1995	100	95	89.0	8,455
1926	51	48	25.5	1,224	1961	124	103	33.0	3,399	1996	125	120	86.0	10,320
1927	77	73	27.0	1,971	1962	130	112	37.0	4,144	1997	115	105	80.0	8,400
1928	111	104	24.0	2,496	1963	131	118	36.0	4,248	1998	105	85	84.0	7,140
1929	152	137	20.5	2,808	1964	122	107	37.0	3,959	1999	90	85	86.0	7,310
1930	170	145	19.5	2,828	1965	137	125	43.0	5,375	2000	105	95	83.0	7,885
1931	116	71	17.5	1,242	1966	123	98	35.0	3,430	2001	100	85	82.0	6,970
1932	119	86	20.0	1,720	1967	111	96	47.0	4,512	2002	85	65	72.0	4,680
1933	107	69	18.0	1,242	1968	118	108	47.0	5,076	2003	90	75	93.0	6,975
1934	80	38	22.0	836	1969	132	116	49.5	5,742	2004	90	75	94.0	7,050
1935	81	66	23.5	1,551	1970	140	126	50.0	6,300	2005	75	60	93.0	5,580
1936	90	38	20.5	779	1971	140	125	54.0	6,750	2006	70	57	85.0	4,845
1937	80	68	27.0	1,836	1972	139	125	55.0	6,875	2007	62	53	85.0	4,505
1938	90	74	27.5	2,035	1973	140	123	50.0	6,150	2008	90	75	92.0	6,900
1939	91	73	28.1	2,051	1974	140	125	52.0	6,500	2009	80	64	105.0	6,720
1940	100	87	27.0	2,349	1975	140	127	59.0	7,493	2010	75	62	98.0	6,076
1941	104	97	32.0	3,104	1976	146	135	62.0	8,370					

HISTORICAL OATS ESTIMATES: WYOMING

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu		1,000 acres		bu/ac	1,000 bu
1907		69	32.0	2,208	1942	140	126	31.0	3,906	1977	85	51	38.0	1,938
1908		90	32.5	2,925	1943	147	129	28.5	3,676	1978	81	56	56.0	3,136
1909		104	32.5	3,380	1944	182	150	31.4	4,710	1979	81	52	44.0	2,288
1910		115	27.0	3,105	1945	193	164	30.0	4,920	1980	80	51	45.0	2,295
1911		125	29.5	3,688	1946	174	153	30.5	4,666	1981	80	51	45.0	2,295
1912		120	35.0	4,200	1947	169	150	33.0	4,950	1982	85	55	55.0	3,025
1913		132	33.0	4,356	1948	172	143	30.0	4,290	1983	96	69	49.0	3,381
1914		145	30.0	4,350	1949	177	134	30.5	4,087	1984	110	70	46.0	3,220
1915		133	35.0	4,655	1950	186	152	32.0	4,864	1985	96	45	45.0	2,025
1916		126	25.0	3,150	1951	186	149	31.5	4,694	1986	92	54	50.0	2,700
1917		107	32.5	3,478	1952	184	145	31.0	4,495	1987	75	45	49.0	2,205
1918		108	34.5	3,726	1953	184	129	28.0	3,612	1988	70	35	35.0	1,225
1919		75	17.5	1,312	1954	162	95	26.0	2,470	1989	67	30	47.0	1,410
1920		82	30.0	2,460	1955	146	113	29.0	3,277	1990	60	35	44.0	1,540
1921		106	23.5	2,491	1956	134	93	31.0	2,883	1991	55	32	53.0	1,696
1922		95	25.0	2,375	1957	141	112	36.0	4,032	1992	55	30	55.0	1,650
1923		109	27.0	2,943	1958	138	109	38.0	4,142	1993	55	25	62.0	1,550
1924	138	126	23.5	2,961	1959	149	102	33.0	3,366	1994	55	24	50.0	1,200
1925	149	142	29.0	4,118	1960	145	92	31.0	2,852	1995	68	33	64.0	2,112
1926	145	138	27.5	3,795	1961	142	90	34.0	3,060	1996	50	32	53.0	1,696
1927	148	141	30.0	4,230	1962	135	94	40.0	3,760	1997	70	35	54.0	1,890
1928	155	147	27.0	3,969	1963	128	94	37.0	3,478	1998	60	22	61.0	1,342
1929	212	165	24.5	4,042	1964	106	85	35.0	2,975	1999	60	27	57.0	1,539
1930	213	162	22.5	3,645	1965	136	106	42.0	4,452	2000	65	27	55.0	1,485
1931	147	86	22.5	1,935	1966	122	67	36.0	2,412	2001	75	28	48.0	1,344
1932	185	127	23.0	2,921	1967	109	85	46.0	3,910	2002	70	15	50.0	750
1933	231	149	21.0	3,129	1968	99	68	48.0	3,264	2003	60	23	48.0	1,104
1934	141	63	25.5	1,606	1969	111	78	40.0	3,120	2004	50	15	53.0	795
1935	171	125	26.0	3,250	1970	112	79	49.0	3,871	2005	55	12	50.0	600
1936	183	77	25.0	1,925	1971	99	71	47.0	3,337	2006	48	12	57.0	684
1937	132	105	27.0	2,835	1972	78	53	50.0	2,650	2007	40	8	47.0	376
1938	157	124	28.0	3,472	1973	76	52	44.0	2,288	2008	30	12	50.0	600
1939	144	95	28.7	2,726	1974	70	47	38.0	1,786	2009	40	10	61.0	610
1940	138	102	28.5	2,907	1975	68	50	41.0	2,050	2010	34	9	61.0	549
1941	155	125	31.0	3,875	1976	74	56	46.0	2,576					

HISTORICAL DRY BEAN ESTIMATES: WYOMING 1/

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		lbs	1,000 cwt.		1,000 acres		lbs	1,000 cwt.		1,000 acres		lbs	1,000 cwt.
1919	1.0	1.0	282	3	1950	67.0	65.0	1,350	787	1981	51.0	50.0	2,100	1,050
1920	1.0	1.0	900	8	1951	56.0	52.0	1,400	626	1982	36.0	35.0	1,800	630
1921	1.0	1.0	720	7	1952	49.0	48.0	1,520	664	1983	19.0	18.0	1,800	324
1922	2.0	2.0	720	13	1953	56.0	55.0	1,550	799	1984	38.0	37.0	2,050	759
1923	5.0	5.0	540	25	1954	60.0	56.0	1,450	811	1985	29.0	27.0	1,780	481
1924	8.0	8.0	630	46	1955	59.0	53.0	1,110	589	1986	33.0	32.0	1,890	605
1925	11.0	10.0	780	74	1956	54.0	52.0	1,500	780	1987	32.0	31.0	1,920	595
1926	16.0	15.0	750	95	1957	58.0	56.0	1,550	868	1988	36.0	35.0	1,930	676
1927	19.0	18.0	900	149	1958	79.0	77.0	1,500	1,155	1989	46.0	45.0	1,890	851
1928	24.0	23.0	960	199	1959	76.0	74.0	1,500	1,110	1990	50.0	49.0	1,970	965
1929	30.0	29.0	960	264	1960	69.0	64.0	1,450	928	1991	42.0	41.0	1,950	800
1930	38.0	36.0	1,200	393	1961	57.0	55.0	1,690	930	1992	34.0	32.0	1,850	592
1931	42.0	40.0	1,020	367	1962	57.0	52.0	1,200	624	1993	38.0	26.0	1,300	339
1932	22.0	20.0	950	173	1963	54.0	53.0	1,680	890	1994	42.0	39.0	1,910	743
1933	36.0	33.0	1,080	328	1964	50.0	48.0	1,415	679	1995	31.0	28.0	1,800	504
1934	37.0	32.0	940	283	1965	50.0	46.0	1,480	681	1996	32.0	31.0	2,250	699
1935	49.0	46.0	1,050	444	1966	46.0	44.0	1,650	726	1997	32.0	31.0	2,260	700
1936	46.0	43.0	1,180	487	1967	38.0	38.0	1,650	627	1998	39.0	37.0	2,180	808
1937	67.0	62.0	1,300	725	1968	41.0	40.0	1,580	632	1999	40.0	39.0	2,020	788
1938	55.0	51.0	1,300	583	1969	31.0	30.0	1,585	476	2000	36.0	34.0	2,240	762
1939	53.0	49.0	1,224	534	1970	32.0	31.0	1,640	508	2001	27.0	24.0	2,140	514
1940	61.0	58.0	1,240	640	1971	27.0	26.0	1,800	468	2002	32.0	29.0	2,150	624
1941	62.0	60.0	1,400	764	1972	27.0	26.0	1,900	494	2003	30.0	29.0	2,220	645
1942	80.0	77.0	1,330	922	1973	20.0	19.0	1,840	350	2004	25.0	24.0	2,250	541
1943	122.0	112.0	1,200	1,223	1974	24.0	23.0	1,900	437	2005	34.0	33.0	2,350	776
1944	90.0	86.0	1,240	970	1975	26.0	25.0	1,700	425	2006	29.0	27.5	2,150	590
1945	90.0	86.0	1,250	946	1976	26.0	25.0	1,800	450	2007	25.0	24.0	2,310	555
1946	93.0	90.0	1,450	1,214	1977	24.0	23.0	1,650	380	2008	31.5	30.5	2,310	705
1947	112.0	107.0	1,350	1,328	1978	30.0	27.0	1,580	427	2009	37.5	34.0	2,000	680
1948	98.0	95.0	1,370	1,197	1979	34.0	32.0	1,900	608	2010	49.0	47.0	2,180	1,024
1949	83.0	81.0	1,520	1,108	1980	46.0	45.0	1,980	891					

1/Previous to 1954, production reported on an unclean weight basis and yield reported on a clean weight basis.

HISTORICAL SUGARBET ESTIMATES: WYOMING

Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod	Year	Pltd	Harv	Yield	Prod
	1,000 acres		tons/ acre	1,000 tons		1,000 acres		tons/ acre	1,000 tons		1,000 acres		tons/ acre	1,000 tons
1924	24.0	23.0	10.4	239	1953	35.6	33.9	14.9	504	1982	39.8	38.4	21.1	810
1925	30.0	29.0	12.6	364	1954	39.6	36.3	13.1	475	1983	32.6	32.1	19.2	616
1926	40.0	36.0	10.8	388	1955	34.5	30.3	13.9	421	1984	32.9	32.7	20.0	654
1927	39.0	37.0	11.6	431	1956	34.9	33.7	14.0	472	1985	50.2	49.4	20.9	1,032
1928	46.0	44.0	10.5	462	1957	37.8	36.9	15.1	559	1986	51.0	50.5	19.8	1,000
1929	54.0	47.0	10.4	487	1958	38.6	37.6	15.9	596	1987	54.1	53.4	21.1	1,127
1930	47.0	46.0	14.0	646	1959	40.4	38.0	16.2	616	1988	56.5	56.0	20.3	1,137
1931	52.0	49.0	11.3	552	1960	42.5	41.5	15.3	635	1989	61.8	59.3	19.2	1,139
1932	42.0	40.0	12.6	506	1961	53.7	51.6	13.7	706	1990	65.0	63.8	20.5	1,308
1933	55.0	52.0	11.4	593	1962	51.6	48.7	12.6	612	1991	69.0	66.4	20.6	1,368
1934	52.0	42.0	10.3	434	1963	58.7	57.6	17.4	1,000	1992	71.0	69.1	20.8	1,437
1935	42.0	40.0	13.1	525	1964	66.1	64.0	13.5	864	1993	66.0	64.4	19.7	1,269
1936	53.0	44.0	11.0	486	1965	55.0	53.3	12.4	662	1994	63.0	61.3	18.0	1,103
1937	49.0	47.0	13.0	612	1966	52.0	47.3	16.5	779	1995	63.0	61.5	20.3	1,249
1938	56.0	53.0	12.9	684	1967	53.5	51.2	16.6	849	1996	58.0	56.8	18.9	1,074
1939	55.0	49.0	11.0	539	1968	64.5	62.1	16.2	1,003	1997	63.0	60.9	20.4	1,240
1940	49.0	47.0	14.2	667	1969	68.8	67.4	18.6	1,254	1998	56.0	53.4	20.3	1,084
1941	40.0	39.0	13.6	530	1970	61.2	59.0	16.2	955	1999	58.0	57.1	21.1	1,205
1942	49.0	43.0	10.5	451	1971	64.2	61.7	20.0	1,234	2000	61.0	56.1	20.6	1,156
1943	26.0	25.0	10.8	270	1972	59.0	57.2	20.0	1,146	2001	43.1	39.1	20.3	794
1944	31.0	28.0	11.0	307	1973	55.8	54.1	18.2	985	2002	40.0	36.0	18.3	659
1945	37.0	35.0	9.8	343	1974	54.9	53.5	18.4	983	2003	35.0	33.7	22.3	752
1946	40.0	36.0	11.7	420	1975	58.3	57.7	18.4	1,060	2004	36.4	35.6	22.8	812
1947	39.0	36.0	12.7	457	1976	57.1	56.4	20.7	1,167	2005	36.2	35.9	22.3	801
1948	34.0	27.0	11.5	310	1977	49.5	48.4	19.6	949	2006	42.8	40.1	19.9	798
1949	30.0	28.0	14.5	406	1978	49.5	48.8	18.9	922	2007	30.8	30.2	21.8	658
1950	38.0	36.0	12.6	454	1979	48.9	48.2	18.8	906	2008	29.7	27.1	24.5	664
1951	32.4	31.2	14.0	438	1980	45.6	45.3	22.6	1,024	2009	32.4	25.6	26.5	678
1952	34.9	34.0	13.8	468	1981	45.2	44.9	24.0	1,078	2010	30.5	30.4	27.0	821

HISTORICAL CORN ESTIMATES: WYOMING

Year	Corn All Pltd	Harv for Grain	Yield	Prod	Harv for Silage	Yield	Prod	Year	Corn All Pltd	Harv for Grain	Yield	Prod	Harv for Silage	Yield	Prod
	1,000 acres		bu/acre	1,000 bu	1,000 acres	tons/acre	1,000 tons		1,000 acres		bu/acre	1,000 bu	1,000 acres	tons/acre	1,000 tons
1927	183	93	18.5	1,720	6	6.5	39	1969	66	22	72.5	1,595	37	13.5	500
1928	183	69	16.0	1,104	2	5.1	10	1970	65	30	65.0	1,950	29	14.0	406
1929	172	76	14.0	1,064	2	7.0	14	1971	74	29	78.0	2,262	39	13.5	527
1930	198	80	18.5	1,480	2	8.0	16	1972	78	27	85.0	2,295	46	15.0	690
1931	202	72	10.5	756	2	4.0	8	1973	86	30	89.0	2,670	49	15.0	735
1932	268	79	10.5	830	3	4.0	12	1974	89	29	71.0	2,059	53	14.0	742
1933	257	90	12.0	1,080	4	5.0	20	1975	81	20	80.0	1,600	54	14.5	783
1934	247	39	7.2	281	10	2.8	28	1976	81	22	87.0	1,914	54	15.5	837
1935	247	140	11.5	1,610	5	5.4	27	1977	89	30	85.0	2,550	55	13.5	743
1936	226	66	10.5	693	9	3.0	27	1978	87	34	81.0	2,754	45	15.5	698
1937	249	125	12.0	1,500	7	2.0	14	1979	87	29	87.0	2,523	54	16.5	891
1938	192	88	13.5	1,188	7	4.5	32	1980	87	37	97.0	3,589	45	16.0	720
1939	161	58	12.7	737	7	4.3	30	1981	88	46	110.0	5,060	40	17.0	680
1940	154	55	12.0	660	7	4.0	28	1982	92	49	105.0	5,145	40	18.0	720
1941	160	68	17.0	1,156	8	6.0	48	1983	110	68	104.0	7,072	39	17.0	663
1942	130	48	17.5	840	7	5.0	35	1984	112	60	100.0	6,000	48	17.0	816
1943	120	44	15.0	660	6	4.5	27	1985	114	53	98.0	5,194	56	16.5	924
1944	86	32	15.2	486	5	5.0	25	1986	90	51	114.0	5,814	36	18.5	666
1945	77	29	16.5	478	3	5.5	16	1987	80	41	111.0	4,551	35	19.0	665
1946	65	24	18.0	432	3	6.0	18	1988	85	53	122.0	6,466	30	18.0	540
1947	57	21	17.5	368	5	6.5	32	1989	90	41	95.0	3,895	47	16.0	752
1948	50	12	20.0	240	7	7.0	49	1990	90	50	120.0	6,000	39	19.0	741
1949	54	12	22.1	265	8	7.7	62	1991	80	49	119.0	5,831	30	19.0	570
1950	55	16	19.0	304	12	6.5	78	1992	90	53	98.0	5,194	33	16.0	528
1951	54	10	21.0	210	10	7.5	75	1993	95	44	80.0	3,520	46	16.0	736
1952	56	11	22.0	242	22	8.0	176	1994	80	48	122.0	5,856	30	18.0	540
1953	60	7	23.0	161	29	8.0	232	1995	80	48	104.0	4,992	29	17.0	493
1954	64	7	33.0	231	28	7.3	204	1996	85	50	123.0	6,150	33	18.0	594
1955	76	18	30.0	540	34	9.0	306	1997	85	52	135.0	7,020	32	21.0	672
1956	67	18	39.0	702	26	7.0	182	1998	95	60	127.0	7,620	34	19.0	646
1957	66	21	44.0	924	28	9.0	252	1999	85	52	118.0	6,136	31	20.0	620
1958	62	15	51.0	765	30	9.5	285	2000	90	58	132.0	7,656	30	21.0	630
1959	63	22	56.5	1,243	25	9.7	242	2001	90	51	125.0	6,375	37	21.0	777
1960	61	20	51.0	1,020	32	10.5	336	2002	80	35	119.0	4,165	40	18.0	720
1961	59	20	60.0	1,200	31	13.0	403	2003	85	50	129.0	6,450	34	22.0	748
1962	58	8	40.0	320	39	10.0	390	2004	90	50	131.0	6,550	36	22.0	792
1963	55	17	55.0	935	28	12.5	350	2005	80	49	140.0	6,860	30	22.0	660
1964	52	14	57.0	798	29	11.0	319	2006	85	45	129.0	5,805	34	22.0	748
1965	51	14	50.0	700	27	11.0	297	2007	95	60	129.0	7,740	31	20.0	620
1966	57	14	65.0	910	37	11.5	426	2008	95	52	134.0	6,968	33	23.0	759
1967	56	20	70.0	1,400	32	14.5	464	2009	90	45	140.0	6,300	32	20.0	640
1968	61	22	75.0	1,650	29	12.5	363	2010	90	50	121.0	6,050	30	22.0	660

HISTORICAL ALFALFA HAY ESTIMATES: WYOMING

Year	Harv	Yield	Prod	Year	Harv	Yield	Prod	Year	Harv	Yield	Prod
	1,000 acres	tons/ acre	1,000 tons		1,000 acres	tons/ acre	1,000 tons		1,000 acres	tons/ acre	1,000 tons
1919	330	1.60	528	1950	308	1.50	462	1981	550	2.45	1,348
1920	418	1.75	732	1951	333	1.70	566	1982	565	2.50	1,413
1921	421	1.55	653	1952	376	1.80	677	1983	500	2.50	1,250
1922	417	1.50	626	1953	417	1.75	730	1984	510	2.45	1,250
1923	421	1.50	632	1954	409	1.65	675	1985	440	2.20	968
1924	400	1.40	560	1955	458	1.75	802	1986	600	2.50	1,500
1925	396	1.55	614	1956	463	1.75	810	1987	570	2.40	1,368
1926	388	1.60	621	1957	482	1.90	916	1988	520	2.30	1,196
1927	376	1.60	602	1958	487	1.90	925	1989	520	2.30	1,196
1928	384	1.55	595	1959	468	1.70	796	1990	570	2.40	1,368
1929	399	1.55	618	1960	463	1.55	718	1991	640	2.50	1,600
1930	390	1.40	546	1961	468	1.85	866	1992	520	2.30	1,196
1931	360	1.40	504	1962	468	2.05	959	1993	640	2.50	1,600
1932	380	1.45	551	1963	463	2.10	972	1994	610	2.30	1,403
1933	400	1.50	600	1964	486	1.95	948	1995	640	2.70	1,728
1934	301	1.37	412	1965	437	2.10	918	1996	620	2.40	1,488
1935	346	1.70	588	1966	424	1.90	806	1997	640	2.70	1,728
1936	318	1.60	509	1967	437	2.35	1,027	1998	600	2.60	1,560
1937	324	1.70	551	1968	445	2.05	912	1999	660	2.70	1,782
1938	305	1.65	503	1969	449	2.00	898	2000	630	2.30	1,449
1939	300	1.55	465	1970	453	2.20	997	2001	580	2.20	1,276
1940	330	1.70	561	1971	458	2.30	1,053	2002	500	2.30	1,150
1941	360	1.75	630	1972	474	2.25	1,067	2003	650	2.50	1,625
1942	378	1.65	624	1973	483	2.25	1,087	2004	450	2.90	1,305
1943	370	1.70	648	1974	500	2.15	1,075	2005	600	2.60	1,560
1944	370	1.70	629	1975	530	2.35	1,246	2006	500	2.80	1,400
1945	363	1.75	635	1976	515	2.30	1,185	2007	600	2.70	1,620
1946	348	1.55	539	1977	525	2.00	1,050	2008	530	2.90	1,537
1947	306	1.65	505	1978	530	2.35	1,246	2009	690	2.50	1,725
1948	288	1.55	446	1979	545	2.40	1,308	2010	620	2.60	1,612
1949	285	1.65	470	1980	505	2.15	1,086				

HISTORICAL OTHER HAY ESTIMATES: WYOMING

Year	Harv	Yield	Prod	Year	Harv	Yield	Prod	Year	Harv	Yield	Prod
	1,000 acres	tons/acre	1,000 tons		1,000 acres	tons/acre	1,000 tons		1,000 acres	tons/acre	1,000 tons
1919	391	0.78	305	1950	678	0.81	550	1981	672	1.20	806
1920	440	1.11	488	1951	668	0.90	602	1982	620	1.35	837
1921	471	0.93	437	1952	660	0.89	588	1983	680	1.40	952
1922	510	1.03	525	1953	187	1.20	225	1984	700	1.35	945
1923	539	1.17	630	1954	575	0.77	442	1985	590	1.25	738
1924	561	0.94	527	1955	640	0.88	565	1986	700	1.35	945
1925	551	1.10	605	1956	624	0.88	547	1987	630	1.35	851
1926	527	1.18	623	1957	670	1.03	692	1988	620	1.10	682
1927	512	1.14	583	1958	662	1.02	673	1989	580	1.00	580
1928	510	1.13	577	1959	624	0.97	608	1990	590	1.20	708
1929	507	0.94	479	1960	598	0.79	473	1991	680	1.50	1,020
1930	509	0.88	447	1961	653	0.86	561	1992	590	1.20	708
1931	491	0.68	332	1962	727	0.89	649	1993	630	1.60	1,008
1932	521	0.82	426	1963	687	0.87	599	1994	520	1.20	624
1933	620	0.74	461	1964	694	0.96	665	1995	660	1.50	990
1934	459	0.57	263	1965	727	0.93	677	1996	600	1.20	720
1935	589	0.85	502	1966	647	0.94	609	1997	620	1.40	868
1936	565	0.76	428	1967	727	1.12	815	1998	590	1.50	885
1937	568	0.91	515	1968	669	0.97	648	1999	630	1.60	1,008
1938	563	0.89	500	1969	641	1.03	662	2000	500	1.30	650
1939	593	0.79	470	1970	700	1.08	756	2001	550	1.10	605
1940	623	0.88	551	1971	707	1.05	742	2002	450	1.00	450
1941	665	1.03	686	1972	679	1.10	747	2003	550	1.40	770
1942	631	0.95	597	1973	687	1.20	824	2004	540	1.40	756
1943	626	0.85	531	1974	610	1.10	671	2005	540	1.40	756
1944	647	0.87	563	1975	665	1.05	698	2006	550	1.30	715
1945	601	0.86	518	1976	700	1.10	770	2007	520	1.40	728
1946	616	0.93	571	1977	620	0.95	589	2008	500	1.40	700
1947	637	1.01	644	1978	670	1.20	804	2009	580	1.40	812
1948	618	0.69	425	1979	655	1.25	819	2010	570	1.50	855
1949	682	0.91	622	1980	665	1.10	732				

HISTORICAL ALL HAY ESTIMATES: WYOMING

Year	Harv	Yield	Prod	Year	Harv	Yield	Prod	Year	Harv	Yield	Prod
	1,000 acres	tons/acre	1,000 tons		1,000 acres	tons/acre	1,000 tons		1,000 acres	tons/acre	1,000 tons
1910	548	1.08	594	1944	1,156	1.13	1,312	1978	1,200	1.71	2,050
1911	558	1.35	755	1945	1,103	1.16	1,274	1979	1,200	1.77	2,127
1912	649	1.48	961	1946	1,091	1.11	1,214	1980	1,170	1.55	1,818
1913	670	1.49	998	1947	1,080	1.17	1,265	1981	1,222	1.76	2,154
1914	674	1.42	958	1948	1,017	.94	960	1982	1,185	1.90	2,250
1915	705	1.41	993	1949	1,107	1.09	1,211	1983	1,180	1.87	2,202
1916	745	1.29	960	1950	1,106	1.01	1,114	1984	1,210	1.81	2,195
1917	777	1.40	1,085	1951	1,115	1.14	1,271	1985	1,030	1.66	1,706
1918	832	1.53	1,276	1952	1,156	1.19	1,379	1986	1,300	1.88	2,445
1919	790	1.13	895	1953	1,159	1.24	1,433	1987	1,200	1.85	2,219
1920	948	1.39	1,319	1954	984	1.14	1,117	1988	1,140	1.65	1,878
1921	998	1.22	1,222	1955	1,098	1.24	1,367	1989	1,100	1.61	1,776
1922	1,016	1.23	1,253	1956	1,087	1.25	1,357	1990	1,160	1.79	2,076
1923	1,026	1.32	1,351	1957	1,152	1.40	1,608	1991	1,320	1.98	2,620
1924	1,036	1.14	1,177	1958	1,149	1.39	1,598	1992	1,110	1.72	1,904
1925	1,035	1.25	1,298	1959	1,093	1.24	1,354	1993	1,270	2.05	2,608
1926	1,013	1.32	1,342	1960	1,061	1.12	1,191	1994	1,130	1.79	2,027
1927	1,001	1.30	1,304	1961	1,121	1.27	1,427	1995	1,300	2.09	2,718
1928	1,014	1.27	1,286	1962	1,195	1.35	1,608	1996	1,220	1.81	2,208
1929	1,041	1.18	1,232	1963	1,150	1.37	1,571	1997	1,260	2.06	2,596
1930	1,007	1.10	1,106	1964	1,180	1.37	1,613	1998	1,190	2.05	2,445
1931	948	.96	914	1965	1,164	1.37	1,595	1999	1,290	2.16	2,790
1932	1,005	1.07	1,071	1966	1,071	1.32	1,415	2000	1,130	1.86	2,099
1933	1,143	1.04	1,184	1967	1,164	1.58	1,842	2001	1,130	1.66	1,881
1934	834	.88	738	1968	1,114	1.40	1,560	2002	950	1.68	1,600
1935	1,042	1.17	1,218	1969	1,090	1.43	1,560	2003	1,200	2.00	2,395
1936	949	1.04	990	1970	1,153	1.52	1,753	2004	990	2.08	2,061
1937	1,012	1.16	1,174	1971	1,165	1.54	1,795	2005	1,140	2.03	2,316
1938	978	1.12	1,097	1972	1,153	1.57	1,814	2006	1,050	2.01	2,115
1939	959	1.03	988	1973	1,170	1.63	1,911	2007	1,120	2.10	2,348
1940	1,031	1.14	1,178	1974	1,110	1.57	1,746	2008	1,030	2.17	2,237
1941	1,122	1.25	1,403	1975	1,195	1.63	1,944	2009	1,270	2.00	2,537
1942	1,127	1.18	1,327	1976	1,215	1.61	1,955	2010	1,190	2.07	2,467
1943	1,110	1.15	1,282	1977	1,145	1.43	1,639				

**HISTORICAL CATTLE ESTIMATES:
WYOMING, JANUARY 1 INVENTORY AND ANNUAL CALF CROP**

Year	All Cattle and Calves	All Cows	Calf Crop	Cattle on Feed	Year	All Cattle and Calves	All Cows	Calf Crop	Cattle on Feed	Year	All Cattle and Calves	All Cows	Calf Crop	Cattle on Feed
	1,000 Head					1,000 Head					1,000 Head			
1908	750				1943	965	485	383	16	1978	1,357	625	642	60
1909	765				1944	1,033	512	420	14	1979	1,380	662	580	60
1910	746				1945	1,043	520	406	16	1980	1,340	632	640	52
1911	675				1946	1,043	517	414	21	1981	1,350	647	650	40
1912	609				1947	1,053	525	425	20	1982	1,390	685	675	52
1913	669				1948	1,053	509	407	20	1983	1,475	704	640	127
1914	772				1949	1,011	509	366	18	1984	1,395	680	635	65
1915	887				1950	991	484	421	15	1985	1,365	630	700	110
1916	1,012				1951	1,050	523	450	17	1986	1,360	700	670	102
1917	1,052				1952	1,144	582	495	24	1987	1,340	680	650	70
1918	1,241				1953	1,178	577	490	33	1988	1,360	675	640	100
1919	1,301				1954	1,178	580	516	35	1989	1,300	660	620	109
1920	950	355			1955	1,096	568	483	30	1990	1,220	660	620	75
1921	859	357			1956	1,118	553	481	28	1991	1,190	660	670	50
1922	898	359			1957	1,140	558	485	32	1992	1,290	700	710	105
1923	881	362			1958	1,140	552	497	40	1993	1,350	730	770	90
1924	825	360	252		1959	1,163	572	515	50	1994	1,480	790	780	95
1925	795	352	248		1960	1,175	585	509	55	1995	1,470	780	790	100
1926	787	349	251		1961	1,104	582	512	56	1996	1,490	810	830	95
1927	779	351	247		1962	1,115	590	525	47	1997	1,580	870	870	80
1928	771	352	245		1963	1,193	622	560	46	1998	1,660	880	830	85
1929	778	363	255		1964	1,300	676	595	40	1999	1,560	830	830	100
1930	790	364	259	18	1965	1,352	688	626	40	2000	1,580	830	830	90
1931	837	399	297	15	1966	1,379	719	640	41	2001	1,550	850	840	80
1932	885	425	323	16	1967	1,365	694	632	35	2002	1,470	820	790	80
1933	956	466	357	16	1968	1,447	734	661	46	2003	1,320	720	700	75
1934	1,050	514	372	13	1969	1,461	743	684	36	2004	1,350	710	700	100
1935	858	419	289	6	1970	1,476	732	681	31	2005	1,300	710	700	80
1936	849	416	266	12	1971	1,520	747	710	35	2006	1,400	730	720	80
1937	781	392	294	15	1972	1,550	777	729	37	2007	1,400	740	690	90
1938	820	390	296	16	1973	1,565	798	760	31	2008	1,310	730	680	70
1939	828	407	317	13	1974	1,600	816	785	39	2009	1,350	720	670	70
1940	811	416	329	15	1975	1,690	819	760	38	2010	1,320	700	660	65
1941	827	429	352	16	1976	1,580	760	705	39	2011	1,300	700		66
1942	885	457	384	18	1977	1,600	755	670	55					

HISTORICAL SHEEP AND WOOL ESTIMATES: WYOMING, JANUARY 1 INVENTORY, ANNUAL LAMB CROP AND WOOL PRODUCTION

Year	All Sheep and Lambs	Breeding Sheep and Lambs	Lamb Crop	Wool Prod	Year	All Sheep and Lambs	Breeding Sheep and Lambs	Lamb Crop	Wool Prod	Year 1/	All Sheep and Lambs	Breeding Sheep and Lambs	Lamb Crop	Wool Prod
1908		5,019			1943	3,744	3,544	2,218	32,997	1978	1,115	1,010	615	10,317
1909		6,023		46,978	1944	3,448	3,198	1,995	27,000	1979	1,080	960	580	9,516
1910		5,480		41,723	1945	3,040	2,800	1,852	24,700	1980	1,050	960	640	10,205
1911		5,096		37,605	1946	2,790	2,548	1,796	23,950	1981	1,110	990	685	10,150
1912		4,077		28,704	1947	2,519	2,344	1,672	21,810	1982	1,130	1,000	660	10,118
1913		3,792		30,160	1948	2,415	2,250	1,482	20,083	1983	1,060	950	680	10,484
1914		3,527		28,394	1949	2,070	1,980	1,115	17,285	1984	1,090	960	540	8,806
1915		3,527		28,736	1950	1,924	1,841	1,168	17,462	1985	860	740	610	8,866
1916		3,633		29,369	1951	2,022	1,951	1,344	20,568	1986	819	720	520	8,240
1917		3,270		25,016	1952	2,222	2,107	1,298	19,810	1987	775	690	515	7,735
1918		3,335		28,144	1953	2,195	2,065	1,313	20,209	1988	875	760	570	8,195
1919		3,602		29,068	1954	2,125	2,003	1,402	21,142	1989	837	720	550	7,930
1920	3,000	2,960		20,655	1955	2,036	1,903	1,298	19,320	1990	805	705	550	8,135
1921	2,875	2,840		20,750	1956	2,071	1,941	1,395	20,120	1991	830	720	570	8,475
1922	2,676	2,641		19,024	1957	2,095	1,980	1,314	19,354	1992	870	720	580	8,068
1923	2,520	2,460		18,293	1958	2,194	2,059	1,453	20,715	1993	880	690	530	7,749
1924	2,520	2,432	1,610	19,090	1959	2,276	2,141	1,403	21,386	1994	813	620	510	7,343
1925	2,700	2,613	1,705	22,500	1960	2,360	2,248	1,560	22,839	1995	790	538	460	6,411
1926	2,835	2,722	1,782	22,338	1961	2,254	2,136	1,512	21,933	1996	680	560	460	5,811
1927	3,119	3,064	1,531	26,460	1962	2,198	2,093	1,448	21,056	1997	720	550	460	5,690
1928	3,306	3,216	1,930	27,900	1963	2,198	2,093	1,470	21,535	1998	710	530	440	5,540
1929	3,471	3,361	1,613	26,502	1964	2,178	2,072	1,355	19,513	1999	630	480	390	4,930
1930	3,540	3,420	2,189	29,702	1965	2,092	1,989	1,298	18,945	2000	570	460	375	4,560
1931	3,894	3,722	2,419	36,000	1966	2,029	1,909	1,338	19,526	2001	530	420	345	3,950
1932	3,972	3,792	2,084	31,513	1967	1,951	1,822	1,182	19,020	2002	480	390	340	3,750
1933	3,893	3,703	1,651	29,808	1968	1,873	1,749	1,203	17,572	2003	460	360	300	3,550
1934	3,873	3,703	2,234	33,212	1969	1,904	1,766	1,163	17,023	2004	430	340	300	3,550
1935	3,599	3,444	1,728	30,153	1970	1,883	1,713	1,115	16,573	2005	445	340	285	3,400
1936	3,540	3,360	1,923	29,051	1971	1,829	1,679	1,121	16,512	2006	450	345	295	3,350
1937	3,500	3,250	1,985	29,634	1972	1,735	1,561	1,077	16,062	2007	440	335	270	3,150
1938	3,543	3,305	2,312	30,458	1973	1,678	1,480	912	14,497	2008	425	330	260	3,000
1939	3,723	3,478	2,203	30,729	1974	1,532	1,347	910	13,691	2009	420	325	255	2,800
1940	3,778	3,478	2,271	31,718	1975	1,386	1,226	789	12,638	2010	375	300	230	2,600
1941	3,838	3,548	2,373	33,379	1976	1,268	1,103	763	11,283	2011	365	275		
1942	3,934	3,654	2,270	33,320	1977	1,206	1,071	718	10,880					

1/Includes new crop lambs (born Oct 1-Jan 1) beginning in 1994.

**HISTORICAL HOG AND PIG ESTIMATES: WYOMING,
DECEMBER 1, INVENTORY AND ANNUAL PIG CROP**

Year	All Hogs and Pigs 1,000 Head	Pig Crop	Year 1/	All Hogs and Pigs 1,000 Head	Pig Crop	Year	All Hogs and Pigs	Breeding	Market	Pig Crop
1907	36		1949	83	123.0	1969	41	6	35	53.0
1908	37		1950	75	100.0	1970	51	8	43	65.0
1909	38		1951	72	122.0	1971	61	7	54	71.0
1910	40		1952	76	83.0	1972	55	7	48	56.0
1911	60		1953	53	52.0	1973	44	6	38	49.0
1912	57		1954	34	53.0	1974	39	6	33	48.0
1913	64		1955	34	49.0	1975	30	5	25	39.0
1914	80		1956	33	52.0	1976	32	6	26	46.0
1915	95		1957	33	44.0	1977	32	5	27	41.0
1916	90		1958	31	58.0	1978	30	5	25	37.0
1917	65		1959	38	61.0	1979	32	4	28	39.0
1918	68		1960	35	41.0	1980	30	5	25	41.0
1919	80		1961	29	45.0	1981	33	5	28	46.0
1920	72		1962	28	35.0	1982	29	4	25	41.0
1921	68		1963	21	45.0	1983	27	4	23	38.0
1922	83		1964	31	41.0	1984	25	4	21	34.0
1923	105		1965	27	35.0	1985	34	5	29	57.0
1924	129		1966	25	36.0	1986	35	6	29	68.0
1925	102		1967	27	40.0	1987	27	4	23	44.0
1926	94					1988	21	4	17	46.2
1927	125					1989	16	2	14	34.0
1928	170					1990	20	2	18	32.0
1929	150					1991	24	3	21	42.4
1930	130	153.0				1992	35	5	30	66.5
1931	137	153.0				1993	36	5	31	70.0
1932	123	106.0				1994	51	6	45	88.0
1933	98	87.0				1995	73	9	64	123.0
1934	87	61.0				1996	82	13	69	150.0
1935	49	64.0				1997	95	19	76	243.0
1936	47	100.0				1998	140	20	120	306.0
1937	50	75.0				1999	105	18	87	249.0
1938	60	94.0				2000	108	29	79	280.0
1939	70	133.0				2001	117	21	96	312.0
1940	87	116.0				2002	115	20	95	365.0
1941	76	107.0				2003	124	19	105	406.0
1942	84	169.0				2004	114	20	94	378.0
1943	130	210.0				2005	105	19	86	384.0
1944	164	114.0				2006	100	25	75	377.0
1945	78	102.0				2007	107	29	78	488.0
1946	74	113.0				2008	89	29	60	625.0
1947	70	120.0				2009	87	28	59	593.0
1948	76	124.0				2010	99	28	71	679.0

1/January 1 estimates through 1965, then December 1 estimates begin.

General

Photo by Jade DeGood, Cheyenne, Wyoming

WYOMING AGRICULTURE 2010

The value of the agricultural sector output in Wyoming annually approaches or exceeds \$1 billion. Cash receipts have exceeded that threshold in 4 of the last 9 years. In 2010, 11,000 farms and ranches were operating in Wyoming with a total land area of 30.2 million acres. Wyoming ranks 11th nationally in total land in farms and ranches and 1st in average size of farms and ranches. The cattle industry is by far the largest component of Wyoming agriculture accounting for 64 percent of all cash receipts in 2010. Cattle also led the way in 2010 in terms of value of production at \$495.8 million. All livestock production was valued at \$625.5 million, up 24 percent from 2009. Sheep and hogs were far behind cattle with value of production at \$34.0 million and \$71.3 million, respectively.

Hay is by far the leading crop in Wyoming in terms of value of production totaling \$216.0 million in 2010, but most is fed to livestock. **Sugarbeets** had the next highest crop value in 2010 with an estimated \$44.3 million (based on 2010 production and 2009 prices, final 2010 prices pending), followed by **dry beans** at \$30.4 million, **corn** at \$30.3 million, **wheat** at \$24.6 million, and **barley** at \$24.3 million. In terms of cash receipts, hay and sugarbeets were the leading crops followed by wheat.

Cattle and calves inventory on January 1, 2011 totaled 1.30 million head with an inventory value of \$1.53 billion. Cattle inventory was down 2 percent from January 1, 2010. The January 1, 2011 inventory of **sheep and lambs** was 365,000 head, valued at \$62.4 million. The January 1, 2011 breeding sheep inventory was down 25,000 head while the market sheep and lamb inventory was up 15,000 head from the previous year. **Hogs and pigs** increased 14 percent to 99,000 head on December 1, 2010. The breeding hog inventory remained stable while the market hog inventory was up 12,000 head from last year. The December 1, 2010 hog and pig inventory value was \$11.9 million.

WYOMING ANNUAL CROP SUMMARY

Crop	Planted		Harvested		Yield per Harvested Acre		Production		
	2009	2010	2009	2010	2009	2010	2009	2010	2010 as percent of 2009
	1,000 Acres								Percent
Corn-Grain (bu)	90	90	45	50	140.0	121.0	6,300	6,050	96
Corn Silage (tons)	—	—	32	30	20.0	22.0	640	660	103
Winter Wheat (bu)	155	165	132	145	38.0	32.0	5,016	4,640	93
Oats (bu)	40	34	10	9	61.0	61.0	610	549	90
Barley (bu)	80	75	64	62	105.0	98.0	6,720	6,076	90
Sugarbeets (tons)	32.4	30.5	25.6	30.4	26.5	27.0	678	821	121
Dry Beans (cwt)	37.5	49.0	34.0	47.0	20.0	21.8	680	1,024	151
Pinto	31.6	42.9	28.4	41.2	20.0	21.8	569	899	158
Great Northern	0.8	2.0	0.7	1.9	18.0	23.7	13	45	346
Navy	1.1	1.0	1.0	0.9	17.4	18.9	17	17	100
Other Classes	4.0	3.1	3.9	3.0	20.7	21.0	81	63	78
Alfalfa Hay (tons)	—	—	690	620	2.50	2.60	1,725	1,612	93
Other Hay (tons)	—	—	580	570	1.40	1.50	812	855	105
All Hay (tons)	—	—	1,270	1,190	2.00	2.07	2,537	2,467	97

WYOMING LIVESTOCK SUMMARY

Species	Date	Number of Head	2011 as percent of 2010
All Cattle and Calves	January 1, 2010	1,320,000	98
	January 1, 2011	1,300,000	
All Sheep and Lambs	January 1, 2010	375,000	97
	January 1, 2011	365,000	
All Hogs and Pigs	December 1, 2009	87,000	114
	December 1, 2010	99,000	

WYOMING'S RANK IN THE NATION'S AGRICULTURE, 2010

Crop or Livestock Item	Unit	Production or Number		Wyoming's Rank
		U.S.	Wyoming	
		Thousand		
Average Size of Farms & Ranches 1/	Acres	418	2,745	1
Wool	Lbs.	30,600	2,600	3
Breeding Sheep 2/	Head	4,115	275	3
All Sheep & Lambs 2/	Head	5,530	365	4
Market Sheep & Lambs 2/	Head	1,415	90	4
Pinto Beans	Cwt.	13,814	899	5
Barley	Bu.	180,268	6,076	5
Other Dry Beans	Cwt.	930	63	6
All Dry Beans	Cwt.	31,801	1,024	9
Sugarbeets	Tons	31,901	821	9
Land in Farms & Ranches	Acres	919,990	30,200	11
Beef Cows 2/	Head	30,865	694	15
Alfalfa Hay	Tons	67,903	1,612	17
Cattle on Feed 2/	Head	14,023	66	20
Oats	Bu.	81,190	549	24
All Cattle & Calves 2/	Head	92,582	1,300	24
All Hay	Tons	145,556	2,467	25
Other Hay	Tons	77,653	855	27
Corn for Silage	Tons	107,314	660	30
All Hogs and Pigs 3/	Head	64,325	99	31
Winter Wheat	Bu.	1,485,236	4,640	34
Corn for Grain	Bu.	12,446,865	6,050	36

1/Actual number.

2/January 1, 2011

3/December 1, 2010

RANK OF WYOMING COUNTIES: LIVESTOCK INVENTORY AND CROP PRODUCTION

Crop	January 1, 2011		2010 Production						
	All Cattle	All Sheep	Winter Wheat	Barley	Dry Beans	Sugarbeets	Corn Grain	Alfalfa Hay	Other Hay
Albany	11	19						23	4
Big Horn	13	12	12	2	1	2	4	7	15
Campbell	6	5*	5*	13			10	12	11
Carbon	4	13						18	1
Converse	12	1	9	10			9	9	13
Crook	8	10	4	16				3	10
Fremont	2	8		5	5	5	8	1	7
Goshen	1	21	2	14	3	6	1	2	12
Hot Springs	21	16		6	8		12	19	19
Johnson	16	5*		8				13	16
Laramie	5	9	1		4	7	2	10	9
Lincoln	20	2		4				8	5
Natrona	10	4	11	15	9		7	11	22
Niobrara	14*	17	5*					15	18
Park	9	15	8	1	2	1	5	5	17
Platte	3	22*	3	7	7	4	3	6	6
Sheridan	7	18	7	12			11	4	8
Sublette	14*	14						21	2
Sweetwater	22	11		11				16	14
Teton	23	22*		9				22	21
Uinta	17*	3						20	3
Washakie	19	7		3	6	3	6	14	23
Weston	17*	20	10					17	20

*Tied with another county.

NUMBER OF FARMS AND RANCHES, LAND IN FARMS AND AVERAGE SIZE OF FARM, WYOMING, 1991-2010, U.S. 2009-2010

Year	Number of Farms 1/			Land in Farms			Average Size of All Farms
	Sales Class 2/			Sales Class 2/			
	\$1,000 - \$9,999	\$10,000 & Over	Total	\$1,000 - \$9,999	\$10,000 & Over	Total	
	Number			1,000 Acres			Acres
1991			9,000			34,700	3,856
1992			9,200			34,600	3,761
1993			9,200			34,600	3,761
1994			9,200			34,600	3,761
1995			9,200			34,600	3,761
1996			9,200			34,600	3,761
1997			9,200			34,600	3,761
1998	3,400	5,800	9,200	3,200	31,400	34,600	3,761
1999	3,400	5,800	9,200	3,230	31,370	34,600	3,761
2000	3,500	5,700	9,200	3,290	31,210	34,500	3,750
2001	3,600	5,600	9,200	3,320	31,180	34,500	3,750
2002	3,700	5,500	9,200	3,360	31,140	34,500	3,750
2003	3,700	5,500	9,200	3,360	31,080	34,440	3,743
2004	3,600	5,600	9,200	3,360	31,080	34,440	3,743
2005	3,600	5,600	9,200	3,360	31,040	34,400	3,739
2006	3,600	5,500	9,100	3,300	31,100	34,400	3,780
2007	5,200	5,800	11,000	1,500	28,700	30,200	2,745
2008	5,200	5,800	11,000	1,500	28,600	30,100	2,736
2009	5,200	5,800	11,000	1,300	28,900	30,200	2,745
2010	5,200	5,800	11,000	1,300	28,900	30,200	2,745
U.S.							
2009	1,229,400	970,810	2,200,210	105,580	814,310	919,890	418
2010	1,230,800	970,130	2,200,930	104,980	815,010	919,990	418

1/A farm is any establishment from which \$1,000 or more of agricultural products were sold or would normally be sold during the year.

2/Sales class estimates available for Wyoming beginning in 1998.

**VALUE OF FARMLAND AND BUILDINGS, CROPLAND, AND PASTURE,
CASH RENT FOR PASTURE: WYOMING, 2001-2010**

Year	Average Value per Acre, January 1			Cash Rent per Acre	
	Farmland and Buildings	Cropland		Pasture	Pasture
		Irrigated	Non-Irrigated		
Dollars					
2001	270	1,050	275	200	3.50
2002	285	1,100	295	210	3.80
2003	300	1,150	310	220	3.50
2004	315	1,300	340	235	4.00
2005	340	1,500	370	260	4.00
2006	400	1,700	500	320	4.50
2007	490	1,860	700	410	4.00
2008	560	2,090	750	480	4.00
2009	520	1,900	700	410	4.00
2010	510	1,930	690	410	4.00

**AVERAGE RATES FOR GRAZING CATTLE ON PRIVATE,
NON-IRRIGATED LAND: WYOMING AND SELECTED REGIONS, 2001-2010**

Year	Average Rates 1/				
	Wyoming			Eleven States Animal Unit 3/	Sixteen States Animal Unit 4/
	Animal Unit 2/	Cow-Calf	Per Head		
Dollars per month					
2001	12.90	15.00	13.10	12.30	13.10
2002	13.50	15.60	14.00	12.50	13.50
2003	13.40	15.50	13.90	12.80	13.80
2004	13.90	16.00	14.30	13.30	14.30
2005	14.80	17.00	15.50	13.70	14.60
2006	15.10	17.30	15.80	13.90	15.20
2007	15.40	17.90	16.10	14.90	15.90
2008	15.70	18.40	16.40	15.00	16.20
2009	16.00	18.70	16.70	14.70	16.10
2010	16.60	19.30	17.20	15.00	16.70

1/The average rates are estimates based on survey indications of monthly lease rates for private, non-irrigated grazing land from the January Cattle Survey.

2/Includes animal unit plus cow-calf rates. Cow-calf rate converted to animal unit (AUM) using (1 aum = cow-calf x 0.833).

3/Eleven states: AZ, CA, CO, ID, MT, NV, NM, OR, UT, WA, and WY.

4/Sixteen states: Previous eleven plus KS, NE, ND, OK, and SD.

VALUE ADDED TO U.S. ECONOMY BY AGRICULTURAL SECTOR: WYOMING, 2004-2009 1/

	2004	2005	2006	2007	2008	2009
	Million Dollars					
Value of Livestock Production	885.2	907.0	856.3	724.0	787.0	713.9
Meat Animals	878.1	770.0	808.1	790.3	692.1	701.0
Dairy Products	9.8	10.6	14.9	24.5	23.4	13.6
Poultry and Eggs	0.4	0.4	0.5	0.7	0.7	0.6
Miscellaneous Livestock	41.9	39.1	30.0	32.4	32.3	30.4
Home Consumption	1.3	1.5	1.9	2.0	2.4	2.2
Value of Inventory Adjustments 2/	- 46.3	85.5	0.9	- 125.9	36.3	- 33.8
Value of Crop Production	136.6	146.5	149.9	190.4	233.9	236.6
Food Grains	13.6	14.0	16.2	19.4	28.7	23.3
Feed Crops	69.6	69.0	80.1	96.3	121.4	121.7
Oil Crops	1.1	1.1	0.8	0.7	1.0	0.0
Vegetables	15.9	16.8	14.7	17.7	26.3	23.9
All Other Crops	48.8	50.2	54.2	44.5	53.0	55.3
Home Consumption	0.9	0.6	0.5	0.4	0.4	0.4
Value of Inventory Adjustments 2/	- 13.3	- 5.3	- 16.6	11.4	3.1	12.1
Revenues from Services and Forestry	182.9	226.3	251.8	278.2	252.6	264.6
Machine Hire and Custom Work	5.8	17.6	13.5	18.1	15.7	41.4
Forest Products Sold	1.2	1.2	1.1	1.0	1.0	1.0
Other Farm Income	54.7	65.2	84.7	106.8	92.2	62.1
Gross Imputed Rental Value of Farm Dwellings	121.2	142.2	152.6	152.4	143.7	160.2
Value of Agricultural Sector Production	1,204.7	1,279.8	1,258.0	1,192.7	1,273.5	1,215.1
Less: Purchased Inputs	685.0	738.1	788.4	793.4	792.5	826.2
Farm Origin	361.2	368.8	367.9	356.2	327.0	353.3
Manufactured Inputs	88.5	107.0	111.8	129.1	158.6	130.8
Other Purchased Inputs	235.4	262.3	308.7	308.1	306.9	342.1
Plus: Net Government Transactions	- 2.6	83.4	- 20.7	- 42.2	- 27.2	- 33.0
+ Direct Government Payments	36.3	131.2	37.3	34.7	45.7	33.9
- Motor Vehicle Registration & Licensing Fees	3.9	3.9	3.3	4.7	4.8	5.4
- Property Taxes	35.0	44.0	54.7	72.2	68.0	61.5
Gross Value Added	517.1	625.0	448.8	357.1	453.8	356.0
Less: Capital Consumption	123.1	133.1	143.9	154.3	158.8	166.4
Net Value Added	394.0	491.9	305.0	202.8	295.0	189.6
Less: Payments to Stakeholders	164.6	194.5	186.4	198.0	203.4	222.1
Net Farm Income	229.1	297.4	118.5	4.9	91.6	- 32.5

1/Value of agricultural sector production is the gross value of the commodities and services produced within a year. Net value-added is the sector's contribution to the National economy and is the sum of the income from production earned by all factors-of-production. Net farm income is the farm operator's share of income from the sector's production activities. The concept presented is consistent with that employed by the Organization for Economic Cooperation and Development.

2/A positive value of inventory change represents current year production not sold by December 31. A negative value is an offset to production from prior years included in current year sales.

Source: USDA Economic Research Service

CASH RECEIPTS BY COMMODITY: WYOMING, 2004-2010 1/

	2004	2005	2006	2007	2008	2009	2010 2/
Million Dollars							
All Commodities	1,079.1	971.1	1,019.5	1,026.4	976.7	974.5	1,107.9
Livestock and Products	930.2	820.1	853.6	847.9	748.5	750.6	889.9
Meat Animals	878.1	770.0	808.2	790.3	692.1	705.4	838.6
Cattle and Calves	815.5	702.9	742.9	715.3	598.5	619.1	732.9
Sheep and Lambs	34.4	39.1	37.0	34.1	32.5	35.6	34.6
Hogs	28.2	28.0	28.3	40.9	61.1	50.7	71.1
Dairy Products	9.8	10.6	14.9	24.5	23.4	14.2	19.5
Poultry / Eggs	0.4	0.4	0.5	0.7	0.7	0.6	0.6
Miscellaneous Livestock	41.9	39.1	30.0	32.4	32.3	30.4	31.2
Wool	4.2	3.4	3.1	4.0	4.4	3.2	4.5
Honey	3.2	2.0	3.2	3.4	3.3	2.5	2.0
Crops	148.9	151.0	165.9	178.5	228.2	223.9	218.0
Wheat	13.6	14.0	16.2	19.4	28.9	23.7	24.0
Feed Crops	69.5	69.0	80.0	96.2	119.3	120.5	103.7
Hay	40.5	41.1	55.7	61.9	60.6	66.7	57.8
Barley	15.6	16.3	11.3	14.7	31.0	31.5	22.6
Corn	12.6	10.8	12.0	18.6	26.9	21.7	22.6
Oats	0.8	0.8	1.0	1.0	0.8	0.6	0.7
Vegetables and oil crops	17.0	17.9	15.5	18.4	27.0	23.5	26.4
Dry Beans	13.7	14.5	12.2	15.1	23.7	20.1	23.8
Fruits and Nuts	0.2	0.2	0.3	0.3	0.3	0.3	0.3
All Other Crops	48.6	49.9	53.9	44.2	52.7	55.9	63.6
Sugarbeets	33.9	34.3	37.3	26.5	34.9	36.5	44.3
Greenhouse and Nursery	6.4	6.1	6.0	6.2	6.2	6.2	6.2
Other Crops	8.4	9.5	10.5	11.6	11.6	13.1	13.1

1/Totals may not add due to rounding.

2/Totals are preliminary as of August 2011.

Source: USDA Economic Research Service

FARM AND RANCH PRODUCTION EXPENSES: WYOMING, 2002-2009 1/

	2002	2003	2004	2005	2006	2007	2008	2009
	Million Dollars							
Purchased Inputs	582.9	682.3	679.0	733.0	780.6	784.6	784.1	817.7
Farm Origin	268.3	324.3	361.2	368.7	367.8	356.2	326.9	353.3
Feed Purchased	114.8	111.4	119.6	111.5	128.2	137.2	135.6	135.9
Livestock & Poultry Purchased	141.2	201.3	231.4	244.4	226.8	208.0	178.6	203.5
Seed Purchased	12.2	11.6	10.2	13.0	12.8	11.1	12.7	13.9
Manufactured Inputs	87.5	85.0	88.5	107.0	111.8	129.1	158.6	130.8
Fertilizers & Lime	23.9	20.7	20.0	25.6	26.5	29.9	41.1	34.9
Pesticides	12.0	10.9	10.9	11.0	10.7	11.0	13.0	12.3
Petroleum Fuel & Oils	36.6	38.5	44.3	53.9	58.2	68.9	80.6	62.4
Electricity	15.1	15.0	13.2	16.5	16.5	19.3	23.8	21.2
Other Purchased Inputs	227.1	273.0	229.3	257.3	301.0	299.3	298.6	333.6
Repair & Maintenance	70.6	65.5	67.9	69.8	81.9	90.6	98.3	114.4
Machine Hire & Custom Work	10.6	13.4	11.5	8.5	11.8	13.6	13.4	15.0
Marketing, Storage, Transportation	29.0	34.6	30.8	39.3	45.7	34.2	35.8	41.5
Contract Labor	7.6	6.3	10.0	8.9	11.1	13.5	13.1	13.9
Miscellaneous Expenses	109.3	153.2	109.1	130.8	150.5	147.4	138.0	148.8
Government Transactions	38.5	37.0	38.9	47.9	58.0	76.9	72.8	66.9
Vehicle Registration & Licensing	3.6	4.2	3.9	3.9	3.3	4.7	4.8	5.4
Property Taxes	34.9	32.8	35.0	44.0	54.7	72.2	68.0	61.5
Capital Consumption	112.3	114.9	123.1	133.1	143.9	154.3	158.8	166.4
Payments to Stakeholders	176.3	164.6	164.9	194.5	186.5	198.0	203.4	222.1
Employee Compensation	90.1	80.5	87.4	102.5	105.4	119.2	117.4	128.2
Real Estate & Non-Real Estate Interest	73.9	63.4	61.8	72.9	82.7	86.6	88.3	86.8
Net Rent Rec'd by Non-Operator Landlords	12.3	20.7	15.7	19.1	- 1.6	- 7.8	- 2.3	7.1
Total Expenses	910.0	998.8	1,005.9	1,108.5	1,169.0	1,213.8	1,219.1	1,273.1

1/Totals may not add due to rounding.

Source: USDA Economic Research Service

Value of Crop & Livestock Production Wyoming

VALUE OF PRODUCTION BY COMMODITY: WYOMING, 2001-2010

Commodity	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
1,000 Dollars										
All Commodities	903,844	755,084	837,173	914,036	918,850	924,471	901,669	992,846	898,021	996,783
Livestock and Products	608,331	503,682	553,201	663,650	647,330	609,525	541,686	586,313	506,447	625,500
Cattle and Calves	542,823	449,894	481,680	556,374	566,158	525,294	436,790	462,999	404,362	495,789
Sheep and Lambs	19,155	21,412	32,044	34,092	37,055	34,575	31,896	31,170	31,931	33,981
Wool	2,015	2,738	4,015	4,259	3,530	3,082	3,969	4,380	2,800	2,600
Hogs	33,321	19,080	24,342	28,508	27,685	28,083	40,614	60,704	50,231	71,259
Chickens 1/	1	-	-	-	-	-	-	-	-	-
Eggs	168	146	186	182	119	138	242	193	134	167
Honey	1,902	3,184	4,454	3,218	1,994	3,249	3,440	3,259	2,540	1,958
Milk (farm value)	8,946	7,228	6,480	10,017	10,789	15,104	24,735	23,612	14,449	19,746
Crops	295,026	251,028	283,972	250,386	271,520	314,946	359,983	406,533	391,574	371,283
Crops (excl. sugarbeets)	263,504	223,152	252,990	216,526	237,237	277,600	333,531	371,607	355,030	327,031
Corn for Grain	14,663	10,829	16,125	16,244	16,807	15,325	24,149	29,614	25,578	30,250
Winter Wheat	7,776	8,788	13,311	11,232	15,225	16,694	20,875	24,268	22,321	24,592
Oats	2,218	1,650	1,987	1,232	960	1,471	1,060	1,956	1,793	1,427
Barley	23,140	15,116	24,134	24,041	18,302	16,085	16,308	35,052	37,699	24,304
All Hay	203,885	175,350	186,210	149,765	171,432	215,045	255,932	255,055	247,103	216,045
Dry Beans	11,822	11,419	11,223	14,012	14,511	12,980	15,207	25,662	20,536	30,413
Sugarbeets 2/	31,522	27,876	30,982	33,860	34,283	37,346	26,452	34,926	36,544	44,252

1/Value of sales.

2/The 2010 value of sugarbeet production is based on 2009 price and 2010 production. The 2010 price is not available until January 2012.

LAND USE AND AGRICULTURAL VALUE IN WYOMING COUNTIES

The following estimates of the county value of livestock inventories are based on State average inventory values multiplied by county livestock inventory estimates. The reference date for cattle and sheep is January 1, 2011 and for hogs is December 1, 2010. The value of livestock also includes 2010 wool and milk production apportioned to counties based on the number of sheep and milk cows. For crops, the 2010 county production estimates are multiplied by preliminary marketing year average prices for the State. The previous year price is used for sugarbeets. Crops include alfalfa and other hay, winter wheat, barley, oats, corn grain and silage, dry beans, and sugarbeets.

County	No. of Farms 1/	Land in Farms 1/	Total Public Land 2/	Land Assessed as Agricultural Use 2/	Value of Livestock Inventory	Value of Crop Production	Total Value	Rank Among Wyoming Counties
			1,000 Acres			Million Dollars		
Albany	448	1,856.1	925.7	1,678.0	63.2	7.0	70.2	14
Big Horn	621	438.0	1,640.4	309.4	62.3	40.4	102.7	8
Campbell	633	2,345.9	559.7	2,231.4	94.9	9.1	104.0	7
Carbon	287	2,172.5	3,098.3	1,915.8	103.0	12.1	115.1	5
Converse	435	2,366.0	653.2	1,922.9	72.5	8.8	81.3	11
Crook	457	1,569.9	467.1	1,359.4	81.3	15.9	97.2	10
Fremont	1394	1,800.5	5,108.1	734.4	117.1	32.4	149.5	3
Goshen	815	1,368.3	130.7	1,269.9	130.3	48.0	178.3	1
Hot Springs	180	547.1	890.1	386.9	32.2	3.5	35.7	21
Johnson	319	1,946.2	1,082.1	1,582.7	58.3	6.4	64.7	19
Laramie	844	1,691.6	189.2	1,380.7	118.3	32.0	150.3	2
Lincoln	535	342.6	2,030.3	505.7	53.2	13.8	67.0	16
Natrona	413	2,181.5	1,864.4	1,294.9	70.2	7.0	77.2	12
Niobrara	235	1,449.1	295.7	1,352.4	59.9	6.2	66.1	18
Park	782	881.7	3,678.8	666.0	70.4	41.7	112.1	6
Platte	487	1,308.2	312.5	1,004.8	109.2	21.6	130.8	4
Sheridan	599	1,224.6	583.8	979.3	84.5	13.9	98.4	9
Sublette	366	599.3	2,568.7	542.4	60.5	9.0	69.5	15
Sweetwater	244	1,486.4	4,907.5	1,713.8	24.8	5.6	30.4	22
Teton	180	52.9	2,625.0	37.0	5.2	2.0	7.2	23
Uinta	344	742.8	580.3	716.6	58.6	7.8	66.4	17
Washakie	214	469.8	1,046.9	349.4	50.1	22.5	72.6	13
Weston	237	1,328.3	432.1	1,042.6	52.5	4.6	57.1	20
State Total	11,069	30,169.3	35,670.6	24,976.4	1,632.5	371.3	2,003.8	

1/2007 Census of Agriculture

2/From "The Equality State Almanac", 2010, Wyoming Department of Administration and Information, Division of Economic Analysis

Weather

Compliments of the Wyoming Business Council
Photo by Anthony James, Cheyenne, Wyoming

**AVERAGE MONTHLY AND ANNUAL TEMPERATURES:
SELECTED STATIONS AND DRAINAGE AREAS, WYOMING, 2010**

Station	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual	
													Average	Change from Normal
Fahrenheit														
NW DISTRICT														
Basin	16.2	22.0	40.2	44.1	51.3	64.8	72.2	70.6	60.1	51.5	28.7	18.6	45.0	-0.5
Cody	*	*	41.2	43.9	47.9	62.0	70.6	69.9	60.1	52.0	29.3	27.8	*	*
Lander A.P.	17.3	21.6	36.4	42.6	46.8	61.2*	70.7	69.8	62.1	51.8	32.7	26.5	*	*
Lovell	19.1	23.0	38.5	44.4	49.6	62.3	70.0	67.3	58.0	50.8	28.8	18.9	44.2	-0.5
Pavillion	18.5	23.5	37.7	43.5	47.6	61.1	70.4	68.1	60.7	50.7	30.7	26.2*	*	*
Powell F.S.	18.8	22.1	38.9	44.1	48.8	62.3	69.0	67.2	56.8	50.1	26.8	20.9	43.8	-1.2
Riverton	12.5	20.3	38.6	44.4	48.5	62.8	70.9	69.7	60.3	50.9	31.5	23.5	44.5	1.3
Thermopolis	23.8	26.3	41.6	47.3	51.0	65.8	73.2	71.7	63.2	54.0	32.6	24.4	47.9	1.9
Worland	15.2	20.2	39.7	45.4	50.6	64.0	72.2	71.0	60.1	52.0	28.7	19.2	44.9	0.0
NE DISTRICT														
Buffalo	27.7	25.3	39.0	42.0	48.2*	60.0	68.5	69.4*	*	54.4*	*	*	*	*
Colony	20.9	18.4	36.8	45.2	*	62.5	70.4	71.2	58.8	53.3	31.5	22.4	*	*
Dillinger	24.0	23.2	39.6	43.7	*	61.4	69.7	70.8	59.4	51.2	30.7	22.7	*	*
Kaycee	23.7	23.0	37.6	42.1	*	61.5*	69.5	71.2	60.2	51.5	30.9	24.9	*	*
Moorcroft 3S	20.8	*	36.9	42.8	*	59.9	*	71.1	59.6	51.8	29.0	22.0	*	*
Newcastle	24.3	23.7	40.8	45.8	50.0	64.1	70.7*	74.0	62.0	52.0	32.4	25.8	*	*
Sheridan A.P.	22.8	24.7	40.0	43.0	48.2	60.5	68.7	69.1	58.7	52.4	29.7	22.0	45.0	0.3
Sundance	26.5	22.7	39.8	44.2	49.6	61.3	69.5	69.7	58.8	52.0	31.1	25.2	45.9	2.2
WEST DISTRICT														
Afton	18.2	18.1	28.6*	39.7*	*	*	*	*	*	*	*	*	*	*
Evanston 1E	24.6	*	32.7	37.8	*	*	57.3	64.1	*	*	*	*	*	*
Jackson	17.5	19.1	30.0	*	*	*	58.3*	56.6	50.0	40.1	23.0	18.4	*	*
Kemmerer 2N	18.1	16.5	27.7	32.9	40.1	53.1	60.5	58.9	50.8	41.8	24.7	18.6	37.0	-1.4
Moran 5WNW	13.2	15.9	26.6	33.0	37.0	50.5	58.7	57.0	50.5	41.2	*	*	*	*
Pinedale	15.4	16.2	30.5	36.2	39.2	53.2	59.7	58.0	51.1	42.7	*	18.4*	*	*
SC DISTRICT														
Casper WSCMO	26.5	24.0	38.0	41.2	46.5	61.1	69.2	70.3	60.0	50.3	31.4	27.0	45.5	0.6
Green River	23.9	27.5*	*	*	*	*	70.1	68.2	60.5	49.9	31.9	24.6	*	*
Jeffrey City	18.6*	20.4	33.1	38.5	43.2	58.1	66.5	65.6	56.4	47.7	29.5	24.9	*	*
Laramie 2NW	17.7	16.8	*	*	*	*	*	*	*	*	*	*	*	*
Rock Springs A.P.	21.4	23.5	33.7	39.5	44.7	59.9	68.7	66.0	59.7	48.0	29.3	24.1	43.2	0.5
Seminole Dam	*	*	*	*	*	*	*	*	*	*	*	*	*	*
SE DISTRICT														
Cheyenne A.P.	29.7	24.3	36.4	41.8	48.7	62.2	68.5	69.0	61.5	50.1	33.7	30.5	46.4	1.4
Chugwater	28.1	25.5	37.2	44.4	49.8	63.4	69.8	70.1	61.0	51.3	34.1	30.4	47.1	2.1
Douglas 1SE	22.9	22.6	38.3	45.0	49.4	63.4	69.8	70.7	60.0	50.1	33.0	27.1	46.0	0.2
LaGrange	30.7	28.2	40.9	*	*	*	*	*	*	*	*	*	*	*
Torrington 29N	24.1	22.6	36.8	43.0	48.6	61.9	68.4	70.8	60.0	50.3	30.4	26.6	45.3	-2.3
Wheatland 4N	30.2	27.2	41.5	47.1	52.8	64.1	71.2	72.6	63.2	53.4	36.7	32.2	49.4	0.2
DRAINAGE AREA														
Yellowstone	17.7	20.2	32.1	36.7	40.7	53.2	62.1	60.1	51.9	44.9	24.7	21.1	38.8	0.8
Snake	16.0	16.5	27.3	34.0	38.2	51.2	58.0	56.7	50.0	41.2	23.9	18.1	36.0	0.3
Green & Bear	18.9	19.9	32.1	37.6	42.7	56.7	64.7	63.0	55.4	45.5	28.3	21.5	40.5	1.8
Big Horn	20.6	22.9	38.5	43.0	47.3	60.9	69.1	68.2	58.4	50.8	28.7	22.2	44.2	0.1
Powder, Little MO & Tongue	23.6	22.9	38.2	41.6	46.2	59.0	68.2	69.0	57.8	50.7	30.0	22.9	44.2	0.6
Belle Fourche	22.8	21.3	38.1	43.6	48.4	61.0	69.0	70.2	58.7	51.6	30.0	22.9	44.8	0.5
Cheyenne & Niobrara	23.5	22.3	39.1	44.8	49.4	62.4	70.2	72.5	60.8	51.2	34.0	25.1	46.3	1.2
Lower Platte	26.6	24.1	37.7	43.7	49.4	62.8	69.2	70.0	60.6	50.4	33.1	29.3	46.4	0.5
Wind River	16.2	21.4	36.9	42.4	46.2	60.1	68.5	67.1	59.1	49.8	31.4	24.3	43.6	0.3
Upper Platte	19.8	19.0	31.6	38.2	43.4	57.5	65.2	63.9	56.0	46.4	28.5	23.3	41.1	0.0

Source: Climatological Data, U. S. Dept. of Commerce, NOAA.

* = Data are partially or entirely missing.

See River Drainage Area Map on Page 36.

**MONTHLY AND ANNUAL PRECIPITATION:
SELECTED STATIONS AND DRAINAGE AREAS, WYOMING, 2010**

Station	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual	
													Total	Change from Normal
Inches														
NW DISTRICT														
Basin	0.38	0.11	0.17	0.35	2.11	1.43	0.19	0.50	0.35	0.21	0.65	0.40	6.85	0.08
Cody	*	0.12	0.24	0.65	1.50	0.98	0.81	1.62	0.14	0.14	0.19	0.09	*	*
Lander A.P.	0.37	0.76	1.87	2.29	4.70	1.92*	0.63	0.23	0.02	0.18	0.75	0.78	*	*
Lovell	0.31	0.00	0.08	0.50	1.37	1.29	0.59	0.68	0.10	0.09	0.30	0.14	5.45	-1.29
Pavillion	0.14	0.27	0.27	1.63*	4.54	1.19	0.16	0.15	0.27	0.09	0.15	0.30	*	*
Powell F.S.	0.24	0.05	0.06	0.35	1.06	0.83	0.35	0.96	0.31	0.13	0.52	0.18	5.04	-1.95
Riverton	0.22	0.44	0.79	1.99	3.91	1.65	0.26	0.55	0.04	0.26	0.14	0.60	10.85	2.65
Thermopolis	0.15	0.45*	0.21	1.02	5.69	1.00	0.35*	0.47	0.09	0.63	1.40	0.37	*	*
Worland	0.43	0.09	0.06	0.39	2.73	1.19	0.05	0.18	0.15	0.49	0.71	0.23	6.70	-1.33
NE DISTRICT														
Buffalo	0.32*	0.16	0.28	1.14	5.69	1.65	0.87	0.61	0.13	0.16	*	*	*	*
Colony	0.11	0.23*	0.62	0.89	*	2.08	1.88	2.09	0.67	0.46*	0.90	0.41	*	*
Dillinger	0.15	0.22	0.44	2.38	*	2.50	1.79	0.95	0.20	0.59	1.19	0.79	*	*
Kaycee	0.14	0.18*	0.22*	1.88	5.01	1.45*	0.96	0.25	0.34	0.30	0.29*	0.45*	*	*
Moorcroft 3S	*	*	0.00	0.27	*	3.05	*	0.00	0.33	0.20*	0.00	0.00	*	*
Newcastle	0.25	0.51	0.15*	1.60	3.87	3.33	1.85*	0.16	0.24	1.74	0.54	0.38	*	*
Sheridan A.P.	0.08	0.35	0.61	1.77	4.43	2.68	1.54	0.79	0.25	1.11	0.52	0.20	14.33	-0.39
Sundance	0.34	0.48	0.65	2.49	5.60	4.18	1.13	2.16	0.86	1.22	1.04	0.33	20.48	1.70
WEST DISTRICT														
Afton	0.85	0.70	1.28	2.93	*	*	*	*	*	*	*	*	*	*
Evanston 1E	0.05	*	0.86*	1.45	*	*	2.54*	0.88	0.17	0.42	*	*	*	*
Jackson	1.36	0.56	0.91	*	*	*	0.84	2.07	0.81	1.76	1.43	2.51	*	*
Kemmerer 2N	0.17	0.39	0.17	1.24	1.39	2.41	0.18	1.14	0.05	1.28	0.82	1.97	11.21	0.33
Moran 5WNW	2.20	0.84	1.64	2.58	1.88	4.61	0.61	1.71	0.86	3.23	*	*	*	*
Pinedale	0.60	0.06	0.30	1.47	1.03	1.26	0.67	1.40	0.09	0.38	*	1.23	*	*
SC DISTRICT														
Casper WSCMO	0.09	0.53	1.57	1.11	2.48	2.44	0.95	0.40	0.28	0.56	0.85	1.36	12.62	0.14
Green River	0.08	0.25*	*	*	*	*	0.10	0.48	0.21	0.76	0.36*	1.13	*	*
Jeffrey City	0.05	0.39	1.02	1.18	3.29	2.70	1.49	0.51	0.20	0.72	0.13	0.59	12.27	1.75
Laramie 2NW	0.14	0.29	*	*	*	*	*	*	*	*	*	*	*	*
Rock Springs A.P.	0.04	0.07	0.49	1.29	1.18	1.11	0.68	0.37	0.13	0.50	0.21	1.07	7.14	-1.98
Seminole Dam	0.11	1.03	2.17	1.94	2.69	3.47	1.20	0.42	*	*	0.92	1.84	*	*
SE DISTRICT														
Cheyenne A.P.	0.07	0.69	1.21	4.14	3.03	2.42	2.11	0.34	0.01	0.82	0.73	0.35	15.92	0.41
Chugwater	0.11	0.73	1.63	5.37	3.52	3.60	2.14	1.11	0.04	1.36	0.85	1.06	21.52	5.76
Douglas 1SE	0.14	0.58	0.82	1.07	3.54	3.91	1.42	0.29	0.13	1.72	0.70	0.88	15.20	2.62
LaGrange	0.13	0.87	0.97	*	*	*	*	*	*	*	*	*	*	*
Torrington 29N	0.01*	0.46	0.45	3.39	2.82	5.40	2.38	0.96	0.29	1.22	0.32	0.54	*	*
Wheatland 4N	T	0.40	1.40	3.07	2.61	3.04	2.43	1.41	T	1.53	0.46*	0.48	*	*
DRAINAGE AREA														
Yellowstone	0.86	0.36	0.79	1.63	1.46	1.99	0.60	1.81	0.36	1.00	2.74	1.76	15.36	0.28
Snake	1.73	0.73	1.23	2.90	2.24	3.84	0.65	1.64	0.86	2.90	2.92	3.20	24.84	3.14
Green & Bear	0.18	0.20	0.41	1.28	1.23	1.38	0.48	0.97	0.18	0.72	0.36	1.36	8.75	-1.10
Big Horn	0.42	0.29	0.32	0.86	2.85	1.77	0.45	0.85	0.30	0.34	0.78	0.60	9.83	-0.46
Powder, Little MO & Tongue	0.24	0.35	0.63	2.02	4.84	2.23	1.23	0.76	0.37	0.67	0.68	0.75	14.77	0.31
Belle Fourche	0.39	0.40	0.51	2.08	4.47	3.15	1.76	1.37	0.54	0.85	1.03	0.59	17.14	0.32
Cheyenne & Niobrara	0.16	0.41	0.52	2.80	4.45	3.51	1.84	0.59	0.34	1.79	0.96	0.49	17.86	1.04
Lower Platte	0.10	0.60	1.16	2.95	3.30	3.38	1.75	0.91	0.07	1.22	0.68	0.77	16.89	2.48
Wind River	0.22	0.38	0.74	2.31	3.82	1.36	0.38	0.55	0.07	0.19	0.49	0.51	11.02	1.78
Upper Platte	0.20	0.39	1.68	1.31	2.19	2.63	1.13	0.66	0.13	1.00	0.76	1.39	13.47	-6.30

Source: Climatological Data, U. S. Dept. of Commerce, NOAA.

* = Data are partially or entirely missing.

See River Drainage Area Map on Page 36.

SPRING FREEZE HAZARD TABLE

This table shows the probability of the temperature dropping below 32 degrees or 28 degrees later in the spring than indicated.

Station	Below 32 Degrees			Below 28 Degrees		
	90%	50%	10%	90%	50%	10%
Afton	Jun 16	Jul 02	Jul 19	May 16	Jun 07	Jun 28
Albin	May 01	May 13	May 26	Apr 21	May 04	May 16
Alta INNW	Jun 04	Jun 25	Jul 15	May 04	May 28	Jun 21
Archer	May 08	May 26	Jun 12	Apr 27	May 08	May 19
Basin	Apr 25	May 13	May 31	Apr 18	May 01	May 14
Big Piney	Jun 15	Jul 06	Jul 27	May 23	Jun 15	Jul 08
Bondurant 3NW	Jul 20	Jul 27	Aug 02	Jun 30	Jul 14	Jul 28
Boysen Dam	Apr 22	May 08	May 24	Apr 05	Apr 24	May 13
Buffalo Bill Dam	Apr 19	May 12	Jun 04	Mar 28	Apr 23	May 20
Carpenter 3E	May 02	May 18	Jun 03	Apr 27	May 07	May 18
Casper AP	May 05	May 22	Jun 08	Apr 21	May 05	May 18
Cheyenne AP	Apr 27	May 12	May 26	Apr 18	May 01	May 14
Chugwater	May 11	May 28	Jun 15	Apr 26	May 11	May 26
Clearmont	May 06	May 31	Jun 24	May 01	May 13	May 26
Cody	May 01	May 17	Jun 01	Apr 17	May 02	May 17
Colony	Apr 27	May 11	May 25	Apr 15	Apr 30	May 15
Deaver	May 03	May 19	Jun 04	Apr 20	May 05	May 20
Dillinger	May 05	May 28	Jun 20	Apr 28	May 12	May 26
Diversion Dam	May 11	May 27	Jun 12	Apr 27	May 10	May 23
Dubois	Jun 04	Jun 24	Jul 14	May 09	Jun 01	Jun 24
Dull Center 1SE	Apr 28	May 21	Jun 13	Apr 24	May 04	May 15
Elk Mountain	May 19	Jun 04	Jun 20	May 01	May 18	Jun 05
Emblem	Apr 26	May 11	May 25	Apr 16	Apr 29	May 12
Evanston 1E	May 25	Jun 18	Jul 11	May 10	May 30	Jun 19
Farson 5N	Jun 06	Jun 25	Jul 14	May 19	June 05	Jun 22
Gillette 6SE	May 05	May 18	May 30	Apr 19	May 03	May 16
Glenrock 5ESE	Apr 27	May 11	May 26	Apr 17	Apr 29	May 12
Green River	May 16	Jun 04	Jun 23	May 05	May 24	Jun 11
Heart Mountain	May 05	May 21	Jun 07	Apr 24	May 09	May 23
Hulett	May 05	May 27	Jun 18	Apr 19	May 06	May 24
Jackson	Jun 24	Jul 10	Jul 26	May 27	Jun 19	Jul 11
Jeffrey City	May 20	Jun 06	Jun 23	May 06	May 23	Jun 08
Kaycee	May 02	May 21	Jun 09	Apr 25	May 07	May 18
Kemmerer 2N	Jun 05	Jun 24	Jul 13	May 11	Jun 05	Jul 01
Lagrange	May 03	May 21	Jun 07	Apr 24	May 06	May 18
Lander AP	Apr 30	May 19	Jun 06	Apr 21	May 04	May 17
Laramie FAA Airport	May 20	Jun 07	Jun 25	May 04	May 21	Jun 08
Lovell	Apr 27	May 15	Jun 01	Apr 15	Apr 27	May 09
Lusk 2SW	May 11	May 27	Jun 12	Apr 28	May 11	May 25
Mammoth, Y.P.	May 20	Jun 09	Jun 28	Apr 28	May 21	Jun 13
Medicine Bow	May 15	Jun 05	Jun 27	Apr 28	May 17	Jun 06
Midwest	Apr 30	May 16	Jun 02	Apr 22	May 04	May 16
Moorcroft 3S	May 02	May 21	Jun 09	Apr 19	May 06	May 23
Moran 5WNW	Jun 08	Jul 03	Jul 18	May 21	Jun 08	Jun 27
Newcastle	May 02	May 14	May 27	Apr 20	May 01	May 12
Pavillion	May 07	May 22	Jun 06	Apr 17	May 06	May 25
Phillips	May 01	May 21	Jun 10	Apr 21	May 06	May 21
Pinedale	Jun 19	Jul 05	Jul 21	May 26	Jun 13	Jun 30
Rawlins AP	May 11	Jun 01	Jun 21	Apr 28	May 18	Jun 07
Redbird	May 06	May 21	Jun 05	Apr 21	May 03	May 15
Riverton	May 03	May 26	Jun 18	Apr 24	May 08	May 23
Rochelle 3E	May 11	Jun 01	Jun 22	Apr 28	May 11	May 24
Rock Springs AP	May 12	May 28	Jun 13	Apr 25	May 12	May 29
Saratoga	May 17	Jun 02	Jun 17	Apr 30	May 19	Jun 07
Sheridan Field Station	May 06	May 28	Jun 18	Apr 23	May 10	May 27
Sundance	May 09	May 28	Jun 16	Apr 23	May 06	May 19
Thermopolis	Apr 10	Apr 24	May 08	Apr 05	Apr 16	Apr 28
Torrington Exp. Farm	May 01	May 15	May 30	Apr 21	May 03	May 15
Upton	Apr 30	May 25	Jun 20	Apr 25	May 09	May 23
Weston 1 E	May 03	May 22	Jun 09	Apr 24	May 07	May 19
Wheatland 4N	Apr 30	May 15	May 30	Apr 18	May 01	May 14
Worland	Apr 24	May 09	May 23	Apr 12	Apr 25	May 09
Yoder 2 WSW	May 01	May 16	Jun 01	Apr 22	May 05	May 17

Source: Climatology of the United States, No. 20, 1971-2000. National Climatic Data Center, U.S. Dept. of Commerce, NOAA.

FALL FREEZE HAZARD TABLE

This table shows the probability of the temperature dropping below 32 degrees or 28 degrees earlier in the fall than indicated.

Station	Below 32 Degrees			Below 28 Degrees		
	10%	50%	90%	10%	50%	90%
Afton	Aug 07	Aug 26	Sep 13	Aug 22	Sep 08	Sep 25
Albin	Sep 13	Sep 24	Oct 05	Sep 19	Oct 04	Oct 18
Alta INNW	Aug 16	Sep 05	Sep 25	Sep 01	Sep 16	Oct 02
Archer	Sep 12	Sep 21	Sep 30	Sep 16	Sep 28	Oct 10
Basin	Sep 09	Sep 20	Oct 02	Sep 18	Oct 02	Oct 16
Big Piney	Aug 02	Aug 14	Aug 26	Aug 09	Aug 28	Sep 16
Bondurant	Jul 29	Aug 05	Aug 12	Jul 30	Aug 11	Aug 25
Boysen Dam	Sep 19	Oct 05	Oct 20	Sep 28	Oct 16	Nov 02
Buffalo Bill Dam	Sep 18	Oct 05	Oct 22	Sep 24	Oct 13	Oct 31
Carpenter 3E	Sep 13	Sep 24	Oct 06	Sep 19	Oct 01	Oct 12
Casper AP	Sep 10	Sep 19	Sep 29	Sep 15	Sep 28	Oct 12
Cheyenne AP	Sep 14	Sep 26	Oct 08	Sep 19	Oct 06	Oct 22
Chugwater	Sep 05	Sep 18	Sep 30	Sep 12	Sep 24	Oct 05
Clearmont	Aug 27	Sep 12	Sep 27	Sep 10	Sep 21	Oct 03
Cody	Sep 10	Sep 21	Oct 03	Sep 17	Oct 02	Oct 17
Colony	Sep 15	Sep 28	Oct 11	Sep 21	Oct 09	Oct 27
Deaver	Sep 06	Sep 18	Sep 29	Sep 10	Sep 26	Oct 12
Dillinger	Sep 05	Sep 16	Sep 27	Sep 10	Sep 25	Oct 09
Diversion Dam	Sep 05	Sep 17	Sep 29	Sep 13	Sep 26	Oct 09
Dubois	Aug 11	Aug 30	Sep 17	Aug 27	Sep 12	Sep 27
Dull Center 1SE	Sep 08	Sep 20	Oct 01	Sep 16	Sep 29	Oct 11
Elk Mountain	Sep 03	Sep 13	Sep 23	Sep 11	Sep 22	Oct 03
Emblem	Sep 10	Sep 20	Oct 01	Sep 19	Oct 03	Oct 17
Evanston 1E	Aug 16	Sep 05	Sep 24	Sep 01	Sep 16	Oct 01
Farson 5N	Aug 10	Aug 28	Sep 15	Aug 22	Sep 06	Sep 20
Gillette 6SE	Sep 12	Sep 22	Oct 03	Sep 15	Oct 02	Oct 18
Glenrock 5ESE	Sep 09	Sep 20	Oct 01	Sep 17	Oct 01	Oct 15
Green River	Aug 15	Sep 04	Sep 25	Sep 06	Sep 18	Sep 29
Heart Mountain	Sep 04	Sep 16	Sep 29	Sep 11	Sep 25	Oct 10
Hulett	Sep 07	Sep 18	Sep 28	Sep 11	Sep 28	Oct 15
Jackson	Jul 31	Aug 16	Sep 01	Aug 14	Aug 30	Sep 16
Jeffrey City	Sep 01	Sep 12	Sep 23	Sep 08	Sep 19	Sep 30
Kaycee	Sep 08	Sep 18	Sep 29	Sep 14	Sep 29	Oct 14
Kemmerer 2N	Aug 11	Aug 30	Sep 18	Aug 25	Sep 11	Sep 28
Lagrange	Sep 09	Sep 20	Oct 01	Sep 15	Sep 28	Oct 11
Lander AP	Sep 13	Sep 24	Oct 05	Sep 18	Oct 03	Oct 18
Laramie Airport	Sep 01	Sep 14	Sep 27	Sep 07	Sep 19	Oct 01
Lovell	Sep 07	Sep 20	Oct 04	Sep 14	Oct 01	Oct 18
Lusk 2SW	Sep 08	Sep 18	Sep 28	Sep 11	Sep 24	Oct 06
Mammoth, Y.P.	Aug 24	Sep 10	Sep 26	Sep 03	Sep 18	Oct 03
Medicine Bow	Aug 26	Sep 09	Sep 24	Sep 02	Sep 17	Oct 01
Midwest	Aug 25	Sep 13	Oct 01	Sep 14	Sep 28	Oct 11
Moorcroft 3S	Sep 11	Sep 18	Sep 26	Sep 15	Sep 27	Oct 09
Moran 5WNW	Aug 11	Aug 27	Sep 12	Aug 24	Sep 08	Sep 24
Newcastle	Sep 11	Sep 23	Oct 05	Sep 16	Oct 03	Oct 21
Pavillion	Sep 12	Sep 22	Oct 03	Sep 16	Oct 03	Oct 19
Phillips	Sep 05	Sep 19	Oct 04	Sep 10	Sep 26	Oct 13
Pinedale	Aug 02	Aug 18	Sep 04	Aug 12	Aug 28	Sep 13
Rawlins AP	Sep 10	Sep 18	Sep 25	Sep 12	Sep 23	Oct 05
Redbird	Sep 08	Sep 17	Sep 27	Sep 11	Sep 25	Oct 09
Riverton	Sep 03	Sep 15	Sep 28	Sep 14	Sep 25	Oct 06
Rochelle 3E	Sep 03	Sep 14	Sep 25	Sep 08	Sep 20	Oct 01
Rock Springs AP	Sep 09	Sep 19	Sep 30	Sep 13	Sep 28	Oct 13
Saratoga	Sep 01	Sep 13	Sep 25	Sep 12	Sep 23	Oct 05
Sheridan Field Station	Aug 30	Sep 13	Sep 28	Sep 10	Sep 24	Oct 08
Sundance	Sep 09	Sep 19	Sep 28	Sep 14	Sep 30	Oct 15
Thermopolis	Sep 25	Oct 06	Oct 16	Oct 01	Oct 16	Oct 31
Torrington Exp. Farm	Sep 11	Sep 20	Sep 29	Sep 17	Sep 29	Oct 11
Upton	Sep 07	Sep 19	Sep 30	Sep 09	Sep 25	Oct 10
Weston 1E	Sep 06	Sep 17	Sep 27	Sep 12	Sep 25	Oct 08
Wheatland 4N	Sep 10	Sep 21	Oct 01	Sep 18	Sep 30	Oct 12
Worland	Sep 11	Sep 24	Oct 08	Sep 18	Oct 06	Oct 23
Yoder 2WSW	Sep 11	Sep 21	Oct 01	Sep 16	Sep 30	Oct 13

Source: Climatology of the United States, No. 20, 1971-2000. National Climatic Data Center, U.S. Dept. of Commerce, NOAA.

Departures From Normal Precipitation Wyoming River Drainage Areas, 2010

Wyoming River Basin Compacts and Decrees

Wyoming State Engineer's Office

Livestock

Compliments of the Wyoming Business Council
Photo by Heather Hamilton, Casper, Wyoming

LIVESTOCK

The number of **cattle and calves** on Wyoming farms and ranches on January 1, 2011, was 1,300,000 head, 2 percent below last year. The inventory of beef cows remained unchanged at 694,000 head. Beef cow heifers kept for replacement declined 3 percent to 140,000 head. The remaining total beef cattle inventory, accounted for by other heifers, steers, bulls and all calves (under 500 pounds), also decreased by 3 percent from the previous year. The 2010 calf crop, at 660,000 calves, was down 1 percent compared to 2009. The 2010 market year average price per cwt. received for steers & heifers in Wyoming was \$109.00, up 18 percent from 2009 and 12 percent over the 2010 U.S. average. The 2010 market year average price of calves in Wyoming was up by 20 percent and 13 percent above the U.S. average.

The number of **milk cows** in Wyoming herds during 2010 averaged 6,000 head, up 9 percent from a year ago. Total milk production has increased by 15 percent to 120 million pounds. Average production per cow also increased 5 percent to 20,067 pounds. The U.S. average price per cwt. received for milk increased by \$3.42 to \$16.35 in 2010.

The number of **hogs and pigs** in Wyoming on December 1, 2010 was 99,000 head, up 12,000 head from a year earlier. Breeding inventory remained unchanged at 28,000 head. Market hogs and pigs increased 12,000 head to 71,000 head. The 2010 pig crop totaled 679,000 pigs, up 15 percent from 2009. The 2010 market year average price per cwt. for all hogs was \$49.50, up \$11.20 per cwt. from the previous year.

Sheep and lamb inventory in Wyoming on January 1, 2011 totaled 365,000 head, down 10,000 head from the previous year. Total breeding stock inventory was down 25,000 head from the previous year to 275,000. The 2010 lamb crop totaled 230,000 lambs, down 25,000 head from 2009. Ninety six lambs were saved per every 100 ewes in 2010, down 2 from a year earlier. The market year average price received, per cwt., for sheep in 2010 was \$51.50, \$18.70 above the previous year's price and \$1.80 over the US average. The market year average price for lambs, on a cwt. basis, was up \$22.00 from 2009 to \$122.00.

Sheep and lamb losses to all causes during 2010 totaled 41,000 head. Losses to predators, as a percent of the total, were down 8 percent from the previous year. Coyotes again claimed the largest portion of predator loss, accounting for 67 percent of the 16,800 head lost to predators. Non-predator losses totaled 24,200 head for the year, with weather accounting for the largest portion of non-predator loss. Total predator losses were valued at \$1.36 million with losses from all causes valued at \$3.50 million.

Wyoming sheep and lambs produced 2.60 million pounds of wool in 2010, down 7 percent from 2009. However, the 2010 weight per fleece was only down 2 percent at 9.1 lbs. The wool price per pound averaged \$1.73, up from \$1.16 in 2009.

The number of **chickens** in Wyoming flocks on December 1, 2010 is no longer published separately in order to avoid disclosing individual operations. An average of 11,000 layers produced 2.4 million eggs in a 12-month period ending December 1, 2010, unchanged from the previous year.

CATTLE AND CALVES: NUMBER ON FARMS AND RANCHES, WYOMING, JANUARY 1, 2006-2011, U.S. JANUARY 1, 2010-2011

Year	All Cattle and Calves	All Cows that have Calved	Beef Cows that have Calved	Milk Cows that have Calved
1,000 Head				
2006	1,400	730	724	6
2007	1,400	740	733	7
2008	1,310	730	723	7
2009	1,350	720	713	7
2010	1,320	700	694	6
2011	1,300	700	694	6

U.S.				
2010	93,881.2	40,456.4	31,370.9	9,085.5
2011	92,582.4	40,014.2	30,864.6	9,149.6

Year	Heifers 500 Pounds and Over			Steers 500 Pounds and Over	Bulls 500 Pounds and Over	Steers, Heifers and Bulls Under 500 Pounds	Cattle On Feed for Slaughter
	Beef Cow Replacements	Milk Cow Replacements	Other				
1,000 Head							
2006	180	5	160	200	40	85	80
2007	175	5	145	195	45	95	90
2008	150	5	120	150	40	115	70
2009	150	5	155	165	40	115	70
2010	145	5	145	175	40	110	65
2011	140	5	160	160	40	95	66

U.S.							
2010	5,451.0	4,526.2	9,768.6	16,510.4	2,190.1	14,978.5	13,642.2
2011	5,157.6	4,557.2	9,818.0	16,382.0	2,153.1	14,500.3	14,022.9

**CATTLE AND CALVES: NUMBER OF OPERATIONS AND INVENTORY BY SIZE GROUP,
WYOMING, 2006-2010, U.S. 2009-2010 1/ 2/**

Year	Number of Operations with Cattle & Calves Having						Percent of Inventory on Operations Having				
	1-49 Head	50-99 Head	100-499 Head	500-999 Head	1,000+ Head	Total Operations	1-49 Head	50-99 Head	100-499 Head	500-999 Head	1,000+ Head
	Number						Percent				
2006	2,400	600	2,000	500	300	5,800	2.5	3.0	30.5	23.0	41.0
2007	2,600	730	1,600	430	240	5,600	3.0	4.0	29.0	23.0	41.0
2008	2,600	730	1,600	430	240	5,600	3.0	4.0	29.0	23.0	41.0
2009	2,600	730	1,600	430	240	5,600	3.0	4.0	29.0	23.0	41.0
2010	2,600	730	1,600	430	240	5,600	3.0	4.0	29.0	23.0	41.0
U.S.											
2009	641,000	131,000	144,300	18,900	10,800	946,000	11.4	9.6	31.2	13.5	34.3
2010	635,000	129,000	141,600	18,700	10,700	935,000	11.4	9.6	31.0	13.5	34.5

1/An operation is any place having one or more head of cattle on hand at any time during the year.

2/2007 Census data carried forward. No longer published on an annual basis at state level.

**BEEF COWS: NUMBER OF OPERATIONS AND INVENTORY BY SIZE GROUP,
WYOMING, 2006-2010, U.S. 2009-2010 1/ 2/**

Year	Number of Operations with Beef Cows Having					Percent of Inventory on Operations Having			
	1-49 Head	50-99 Head	100-499 Head	500+ Head	Total Operations	1-49 Head	50-99 Head	100-499 Head	500+ Head
	Number					Percent			
2006	2,000	800	1,700	300	4,800	4.0	7.0	49.0	40.0
2007	2,300	670	1,500	330	4,800	5.0	6.0	47.0	42.0
2008	2,300	670	1,500	330	4,800	5.0	6.0	47.0	42.0
2009	2,300	670	1,500	330	4,800	5.0	6.0	47.0	42.0
2010	2,300	670	1,500	330	4,800	5.0	6.0	47.0	42.0
U.S.									
2009	596,000	82,000	67,200	5,800	751,000	28.3	17.1	38.0	16.6
2010	588,000	82,000	66,300	5,700	742,000	28.0	17.4	38.0	16.6

1/An operation is any place having one or more head of cattle on hand at any time during the year.

2/2007 Census data carried forward. No longer published on an annual basis at state level.

**CATTLE AND CALVES: NUMBER ON FARMS AND RANCHES, BY CLASS,
U.S. JULY 1, 2006-2010**

Year	All Cattle and Calves	All Cows that have Calved	Beef Cows that have Calved	Milk Cows that have Calved		
	1,000 Head					
2006	104,800	42,400	33,250	9,150		
2007	104,300	42,300	33,150	9,150		
2008	103,300	42,000	32,650	9,350		
2009	102,000	41,400	32,200	9,200		
2010	101,100	40,900	31,800	9,100		
Year	Heifers 500 Pounds and Over			Steers 500 Pounds and Over	Bulls 500 Pounds and Over	Steers, Heifers and Bulls Under 500 Pounds
	Beef Cow Replacements	Milk Cow Replacements	Other			
	1,000 Head					
2006	4,900	3,800	7,800	15,100	2,100	28,700
2007	4,700	3,900	7,900	14,900	2,100	28,500
2008	4,600	3,900	7,800	14,700	2,100	28,200
2009	4,500	3,950	7,750	14,400	2,100	27,900
2010	4,400	4,050	7,750	14,400	2,100	27,500

**CATTLE AND CALVES: INVENTORY, SUPPLY, DISPOSITION, AND VALUE,
WYOMING, 2001-2010, U.S. 2009-2010**

Year	Inventory Beginning of Year	Calves Born	Inshipments	Marketings 1/	
				Cattle	Calves
1,000 Head					
2001	1,550	840	297	936	230
2002	1,470	790	255	920	230
2003	1,320	700	305	745	185
2004	1,350	700	315	820	203
2005	1,300	700	320	704	173
2006	1,400	720	315	795	195
2007	1,400	690	310	839	205
2008	1,310	680	273	696	172
2009	1,350	670	338	798	187
2010	1,320	660	334	808	164
U.S.					
2009	94,521.0	35,939.0	19,734.8	43,575.6	8,488.7
2010	93,881.2	35,684.8	21,044.5	45,046.8	8,782.9

Year	Farm Slaughter 2/	Deaths		Inventory End of Year	Value End of Year		
		Cattle	Calves		Per Head	Total	
1,000 Head						Dollars	1,000 Dollars
2001	1	16	34	1,470	780	1,146,600	
2002	1	12	32	1,320	760	1,003,200	
2003	1	12	32	1,350	890	1,201,500	
2004	1	11	30	1,300	1,020	1,326,000	
2005	1	11	31	1,400	1,140	1,596,000	
2006	1	12	32	1,400	1,010	1,414,000	
2007	1	12	33	1,310	1,020	1,336,200	
2008	1	13	31	1,350	910	1,228,500	
2009	1	13	39	1,320	940	1,240,800	
2010	1	11	30	1,300	1,180	1,534,000	
U.S.							
2009	185.4	1,741.2	2,322.7	93,881.2	832	78,150,010	
2010	203.2	1,735.1	2,260.1	92,582.4	947	87,696,525	

1/Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within Wyoming.

2/Excludes custom slaughter for farmers at commercial establishments.

CATTLE AND CALVES: PRODUCTION AND INCOME, WYOMING, 2001-2010, U.S. 2009-2010

Year	Production 1/ 1,000 Pounds	Marketings 2/ 1,000 Pounds	Average Price per 100 Pounds Dollars	
			Cattle	Calves
2001	652,685	904,550	81.20	106.00
2002	610,890	911,210	71.90	92.60
2003	554,893	735,445	85.50	109.00
2004	548,950	798,805	98.80	130.00
2005	539,961	660,760	102.00	140.00
2006	508,456	723,270	98.90	131.00
2007	442,094	739,405	92.90	124.00
2008	495,217	640,660	91.20	110.00
2009	471,534	722,180	82.60	110.00
2010	494,345	728,160	97.20	132.00
U.S.				
2009	41,161,251	54,231,501	80.30	105.00
2010	41,573,925	55,494,416	92.20	117.00

Year	Value of Production	Cash Receipts 3/ 1,000 Dollars	Value of Home Consumption	Gross Income
2001	542,823	758,166	6,525	764,691
2002	449,894	675,394	5,918	681,312
2003	481,680	647,282	8,164	655,446
2004	556,374	815,504	10,517	826,021
2005	566,158	702,901	10,915	713,816
2006	525,294	742,856	10,568	753,424
2007	436,790	715,278	9,930	725,208
2008	462,999	598,510	8,807	607,317
2009	404,362	619,065	8,635	627,700
2010	495,789	732,883	10,192	743,075
U.S.				
2009	31,990,129	43,871,439	389,252	44,260,691
2010	36,976,336	51,531,012	443,724	51,974,736

1/Adjustments made for changes in inventory and for inshipments.

2/Excludes custom slaughter for use on farms where produced and sales between farms within Wyoming.

3/Receipts from marketings and sale of farm slaughter.

CATTLE LOSSES TO ALL CAUSES - 2010

Wyoming cattle producers lost an estimated 41,000 head of cattle and calves to many causes in 2010, the largest causes being weather, calving, disease/digestion problems and predators. The data for these estimates is collected in conjunction with our annual January Cattle Survey. Total losses were down 11,000 head from 2009, the majority of that due to the better weather we experienced last winter/spring. Death loss as a percentage of Wyoming's total cattle and calves inventory was 3 percent, down 1 percent from 2009. Predators accounted for 10 percent of combined cattle and calf loss, while weather was the biggest contributor to loss at 26 percent. The total value of all losses to all causes was estimated at \$23.9 million.

**LOSSES OF CATTLE AND CALVES BY CAUSE
AND TOTAL INVENTORY ON JANUARY 1: WYOMING, 2008-2010**

Cause of Loss	Cattle			Calves			Cattle and Calves		
	2008 Head	2009 Head	2010 Head	2008 Head	2009 Head	2010 Head	2008 Head	2009 Head	2010 Head
Grizzly Bears	100	50	50	100	250	250	200	300	300
Black Bears	2/	—	50	2/	2/	50	2/	2/	100
Coyotes	200	150	100	1,650	1,850	1,900	1,850	2,000	2,000
Dogs	2/	2/	2/	50	2/	100	50	2/	100
Foxes	2/	—	—	200	2/	2/	200	2/	2/
Eagles	—	—	—	50	50	50	50	50	50
Mountain Lions	2/	50	50	400	250	450	400	300	500
Wolves	100	100	200	400	350	600	550	500	700
Other Predators	150	150	100	200	50	100	250	100	150
Total Predators	500	450	400	3,050	2,800	3,500	3,550	3,250	3,900
Old Age	1,750	1,750	3/	—	—	—	1,750	1,750	3/
Lameness/Injury	750	500	450	700	150	100	1,450	650	550
Digestive Problems	1,300	900	750	4,450	2,800	3,000	5,750	3,750	3,750
Respiratory Problems	2,700	1,800	1,700	6,700	4,400	5,650	9,450	6,200	7,350
Metabolic Problems	400	200	200	150	100	50	550	300	250
Other Disease	750	650	850	900	600	1,250	1,650	1,250	2,100
Weather Related	1,900	3,400	2,100	8,500	21,100	8,700	10,400	24,500	10,800
Calving	850	1,000	950	5,900	5,350	7,100	6,750	6,350	8,050
Poisoning	1,350	1,100	1,050	350	300	150	1,700	1,400	1,200
Theft	250	300	150	200	250	100	450	550	250
Other Non-Predator	500	950	2,400	50	1,000	4,000	550	1,950	2,800
Total Non-Predators	12,500	12,550	10,600	27,950	36,200	26,500	40,450	48,750	37,100
Total Loss All Causes	13,000	13,000	11,000	31,000	391,000	30,000	44,000	52,000	41,000
Total Inventory	1,235,000	1,210,000	1,205,000	115,000	110,000	95,000	1,350,000	1,320,000	1,300,000

1/Included in Other Predators.

2/Less than 50 and included in Other Predators or Other Non-Predators.

3/Losses due to Old Age included in Other Non-Predators.

VALUE OF LOSSES OF CATTLE AND CALVES: WYOMING, 2008-2010 1/

Cause of Loss	Cattle			Calves			Cattle and Calves		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars	Dollars
Grizzly Bears	100,500	48,300	54,700	33,000	82,500	99,000	133,500	130,800	153,700
Black Bears	2/	—	54,700	2/	2/	19,800	2/	2/	74,500
Coyotes	201,000	144,900	109,400	544,500	610,500	752,400	745,500	755,400	861,800
Dogs	2/	2/	2/	16,500	2/	39,600	16,500	2/	39,600
Foxes	2/	—	—	66,000	2/	3/	66,000	2/	3/
Eagles	—	—	—	16,500	16,500	19,800	16,500	16,500	19,800
Mountain Lions	2/	48,300	54,700	132,000	82,500	178,200	132,000	130,800	232,900
Wolves	150,800	144,900	109,400	132,000	115,500	237,600	282,800	260,400	347,000
Other Predators	50,300	48,300	54,700	66,000	16,500	39,600	116,300	64,800	94,300
Total Predators	502,600	434,700	437,600	1,006,500	924,000	1,386,000	1,509,100	1,358,700	1,823,600
Old Age	1,758,800	1,690,500	2/	—	—	—	1,758,800	1,690,500	2/
Lameness/Injury	753,800	483,000	492,300	231,000	49,500	39,600	984,800	532,500	531,900
Digestive Problems	1,306,500	869,400	820,500	1,468,500	940,500	1,188,000	2,775,000	1,809,900	2,008,500
Respiratory Problems	2,713,500	1,738,800	1,859,800	2,227,500	1,452,000	2,237,400	4,941,000	3,190,800	4,097,200
Metabolic Problems	402,000	193,200	218,800	49,500	33,000	19,800	451,500	226,200	238,600
Other Disease	753,800	627,900	929,900	297,000	198,000	495,000	1,050,800	825,900	1,424,900
Weather Related	1,909,500	3,284,400	2,297,400	2,805,000	6,996,000	3,445,200	4,714,500	10,280,400	5,742,600
Calving	854,300	966,000	1,039,300	1,947,000	1,765,500	2,811,600	2,801,300	2,731,500	3,850,900
Poisoning	1,356,800	1,062,600	1,148,700	115,500	99,000	59,400	1,472,300	1,161,600	1,208,100
Theft	251,300	289,800	164,100	66,000	82,500	39,600	317,300	372,300	203,700
Other Non-Predator	502,500	917,700	2,625,600	16,500	330,000	158,400	519,000	1,247,700	2,784,000
Total Non-Predators	12,562,800	12,123,300	11,596,400	9,223,500	11,946,000	10,494,000	21,786,300	24,428,000	22,090,400
Total Loss All Causes	13,065,400	12,558,000	12,034,000	10,230,000	12,870,000	11,880,000	23,295,400	25,428,000	23,914,000

1/Cattle value is based on a two year average value per head of beef cows. The average value used for 2008 was \$1,005; the average value used for 2009 was \$966; the average value used for 2010 was \$1,094. Calf value per head is based on market year average price for calves times a 300 pound calf. The average calf value used for 2008 was \$330; the average value for 2009 was \$330; the average value for 2010 was \$396.

2/Included in Other Predators.

3/No value calculated due to losses less than 50.

LOSSES OF CATTLE AND CALVES: TOTAL BY CAUSE WITHIN EACH AGRICULTURAL STATISTICS DISTRICT, WYOMING, 2010

Cause of Loss	Agricultural Statistics District					
	North West	North East	West	South Central	South East	State
	Head					
Grizzly Bears	150	—	150	2/	—	300
Black Bears	50	2/	50	2/	2/	100
Coyotes	350	400	200	600	450	2,000
Dogs	100	—	2/	—	—	100
Foxes	2/	—	—	—	—	2/
Eagles	2/	50	2/	—	—	50
Mountain Lions	50	250	50	100	50	500
Wolves	400	—	250	50	2/	700
Other Predators	2/	2/	100	50	2/	150
Total Predators	1,100	700	800	800	500	3,900
Old Age	3/	3/	3/	3/	3/	3/
Lameness/Injury	50	50	100	100	250	550
Digestive Problems	800	500	800	800	850	3,750
Respiratory Problems	900	1,200	1,350	1,750	2,150	7,350
Metabolic Problems	2/	2/	2/	50	150	250
Other Disease	550	300	200	500	550	2,100
Weather Related	1,100	3,200	1,300	2,750	2,450	10,800
Calving	1,500	1,950	1,100	1,300	2,200	8,050
Poisoning	300	200	100	400	200	1,200
Theft	50	100	50	2/	50	250
All Other Non-Predator	600	500	500	500	700	2,800
Total Non-Predators	5,850	8,000	5,500	8,150	9,550	37,100
Total Loss All Causes	6,950	8,700	6,300	8,950	10,050	41,000

1/May not add due to rounding.

2/Loss less than 50 and included in Other Predators or Other Non-Predators.

3/Losses due to Old Age included in Other Non-Predators.

MILK COWS AND PRODUCTION OF MILK AND MILKFAT: WYOMING, 2001-2010, U.S. 2009-2010

Year	Farms with Milk Cows 1/ 2/	Number of Milk Cows 3/	Production of Milk and Milkfat 4/				
			Per Milk Cow		Fat Percent in all Milk Produced	Total	
			Milk	Milkfat		Milk	Milkfat
	Number	1,000 Head	Pounds		Percent	Million Pounds	
2001	270	4.5	14,000	511	3.65	63.0	2.3
2002	260	4.4	14,409	529	3.67	63.4	2.3
2003	260	3.8	14,211	514	3.62	54.0	2.0
2004	260	4.3	14,744	543	3.68	63.4	2.3
2005	250	4.9	14,878	548	3.68	72.9	2.7
2006	240	6.7	17,612	641	3.64	118.0	4.3
2007	120	7.1	18,831	674	3.58	133.7	4.8
2008	120	7.0	19,386	677	3.49	135.7	4.7
2009	120	5.5	19,036	676	3.55	104.7	3.7
2010	120	6.0	20,067	682	3.40	120.4	4.1
U.S.							
2009	65,000	9,203	20,573	755	3.67	189,334	6,949.0
2010	65,000	9,117	21,149	774	3.66	192,819	7,052.4

1/An operation is any place having one or more head of milk cows, excluding cows used to nurse calves, on hand at any time during the year.

2/2007 Census data carried forward. No longer published on an annual basis.

3/Average number during year, excluding heifers not yet fresh.

4/Excludes milk sucked by calves.

MILK USED AND MARKETED BY PRODUCERS: WYOMING, 2001-2010, U.S. 2009-2010

Year	Milk Used Where Produced			Milk Marketed by Producers	
	Fed to Calves 1/	Used for Milk, Cream, and Butter	Total	Total Quantity 2/	Fluid Grade 3/
	Million Pounds			Million Pounds	Percent
2001	1.3	0.2	1.5	61.5	77
2002	0.9	0.2	1.1	62.3	79
2003	1.0	0.2	1.2	52.8	79
2004	1.0	0.2	1.2	62.2	83
2005	1.2	0.2	1.4	71.5	85
2006	1.3	0.2	1.5	116.5	80
2007	1.3	0.2	1.5	132.2	85
2008	1.3	0.2	1.5	134.2	87
2009	1.3	0.2	1.5	103.2	84
2010	1.3	0.2	1.5	118.9	87
U.S.					
2009	899	112	1,011	188,322	98
2010	883	108	991	191,827	98

1/Excludes milk sucked by calves.

2/Milk sold to plants and dealers as whole milk and equivalent amounts of milk for cream. Includes milk produced by dealers' own herds and milk sold directly to consumers. Also includes milk produced by institutional herds.

3/Percentage of milk sold that is eligible for fluid use (grade A in most States). Includes fluid-grade milk used in manufacturing dairy products.

**MILK AND CREAM: MARKETINGS AND INCOME,
WYOMING, 2001-2010, U.S. 2009-2010**

Year	Milk Utilized	Average Returns		Cash Receipts from Marketings
		Per 100 Pounds of all Milk	Per Pound of Milkfat	
	Million Pounds	Dollars		1,000 Dollars
2001	61.5	14.20	3.89	8,733
2002	62.3	11.40	3.11	7,102
2003	52.8	12.00	3.31	6,336
2004	62.2	15.80	4.29	9,828
2005	71.5	14.80	4.02	10,582
2006	116.5	12.80	3.52	14,912
2007	132.2	18.50	5.17	24,457
2008	134.2	17.40	4.99	23,351
2009	103.2	13.80	3.89	14,242
2010	118.9	16.40	4.82	19,500
U.S.				
2009	188,322	12.93	3.52	24,338,642
2010	191,827	16.35	4.47	31,361,181

**VALUE OF MILK PRODUCTION,
WYOMING, 2001-2010, U.S. 2009-2010**

Year	Used for Milk, Cream, and Butter by Producers		Gross Producer Income	Value of Milk Produced
	Milk Utilized	Value 1/		
	Million Pounds	1,000 Dollars	1,000 Dollars	
2001	0.2	28	8,761	8,946
2002	0.2	23	7,125	7,228
2003	0.2	24	6,360	6,480
2004	0.2	32	9,860	10,017
2005	0.2	30	10,612	10,789
2006	0.2	26	14,938	15,104
2007	0.2	37	24,494	24,735
2008	0.2	35	23,386	23,612
2009	0.2	28	14,270	14,449
2010	0.2	33	19,533	19,746
U.S.				
2009	112	15,925	24,353,937	24,473,409
2010	108	18,538	31,379,719	31,526,417

1/Value at average returns per 100 pounds of milk in combined marketings of milk and cream.

2/Cash receipts from marketings of milk and cream plus value of milk used for home consumption.

3/Includes value of milk fed to calves.

**ALL CATTLE AND CALVES ON WYOMING FARMS AND RANCHES,
By County, January 1, 2004-2011 1/**

County and District	2004	2005	2006	2007	2008	2009	2010	2011
	Number of Head							
Big Horn	50,000	45,000	60,000	50,000	51,000	53,000	51,000	51,000
Fremont	90,000	85,000	80,000	80,000	97,000	100,000	97,000	96,000
Hot Springs	20,000	25,000	25,000	25,000	26,500	27,500	27,000	26,500
Park	50,000	45,000	50,000	50,000	56,000	57,000	57,000	56,000
Washakie	30,000	30,000	35,000	45,000	39,000	39,500	39,500	38,500
NW District	240,000	230,000	250,000	250,000				
Campbell	80,000	80,000	84,000	86,000	77,000	79,000	77,000	76,000
Crook	65,000	60,000	61,000	62,000	68,000	70,000	68,000	67,000
Johnson	65,000	56,000	60,000	58,000	45,500	47,000	46,000	45,000
Sheridan	80,000	70,000	73,000	77,000	71,000	74,000	72,000	71,000
Weston	50,000	44,000	47,000	47,000	44,500	45,500	44,500	44,000
NE District	340,000	310,000	325,000	330,000				
Lincoln	39,000	40,000	44,000	42,000	36,000	37,000	36,000	35,500
Sublette	60,000	60,000	63,000	64,000	51,000	52,000	51,000	50,000
Teton	9,000	7,000	7,000	6,000	4,700	4,600	4,500	4,400
Uinta	42,000	38,000	41,000	43,000	44,500	45,000	45,000	44,000
West District	150,000	145,000	155,000	155,000				
Albany	55,000	51,000	50,000	48,000	53,000	55,000	54,000	53,000
Carbon	90,000	90,000	98,000	97,000	87,000	90,000	88,000	86,000
Natrona	60,000	60,000	62,000	60,000	55,000	56,000	55,000	54,000
Sweetwater	15,000	14,000	15,000	15,000	19,300	19,900	19,500	19,100
SC District	220,000	215,000	225,000	220,000				
Converse	60,000	60,000	64,000	60,000	52,000	54,000	52,000	52,000
Goshen	120,000	110,000	129,000	130,000	110,000	115,000	110,000	110,000
Laramie	60,000	60,000	71,000	70,000	83,000	86,000	84,000	83,000
Niobrara	60,000	60,000	65,000	70,000	51,000	52,000	51,000	50,000
Platte	100,000	110,000	116,000	115,000	88,000	91,000	91,000	88,000
SE District	400,000	400,000	445,000	445,000				
STATE	1,350,000	1,300,000	1,400,000	1,400,000	1,310,000	1,350,000	1,320,000	1,300,000

1/Beginning in 2008, estimates were revised based on new estimation process and district-level estimates are no longer set.

**All Cattle & Calves
Wyoming, January 1, 2011**

**ALL COWS ON WYOMING FARMS AND RANCHES THAT HAVE CALVED,
By County, January 1, 2004-2011 1/**

County and District	2004	2005	2006	2007	2008	2009	2010	2011
	Number of Head							
Big Horn	25,000	25,000	27,000	25,000		29,000	28,500	28,500
Fremont	51,000	51,000	57,000	55,000		59,000	58,000	58,000
Hot Springs	14,000	14,000	18,000	17,000	18,950	18,600	18,100	18,100
Park	25,000	25,000	23,000	25,000	26,500			
Washakie	15,000	15,000	15,000	18,000	19,500	19,200	18,700	18,800
NW District	130,000	130,000	140,000	140,000				
Campbell	50,000	50,000	50,000	51,000	47,500	47,000	46,000	46,000
Crook	35,000	35,000	41,000	39,000	37,500	37,000	36,000	36,000
Johnson	40,000	40,000	39,000	37,000	31,500	31,000	30,000	30,000
Sheridan	40,000	40,000	42,000	43,000	39,500	39,000	38,000	38,000
Weston	35,000	35,000	28,000	30,000	24,500	24,000	23,500	23,500
NE District	200,000	200,000	200,000	200,000				
Lincoln	25,000	25,000	28,000	29,000	22,300			
Sublette	31,000	31,000	35,000	36,000		29,000	28,000	28,000
Teton	3,000	3,000	4,000	5,000	1,800	1,900	1,700	1,600
Uinta	26,000	26,000	28,000	25,000	27,500	27,000	26,500	26,000
West District	85,000	85,000	95,000	95,000				
Albany	23,000	23,000	22,000	21,000	35,000	34,500	33,500	34,000
Carbon	50,000	50,000	50,000	50,000	54,000	53,000	51,000	50,200
Natrona	40,000	40,000	40,000	45,000	39,500	39,000	38,000	38,000
Sweetwater	7,000	7,000	8,000	9,000	12,300	12,300	12,000	12,000
SC District	120,000	120,000	120,000	125,000				
Converse	35,000	35,000	35,000	38,000	31,500	31,000	30,000	30,000
Goshen	37,000	37,000	39,000	37,000		42,400	40,900	41,400
Laramie	27,000	27,000	25,000	28,000		37,500	36,200	36,500
Niobrara	33,000	33,000	35,000	34,000	28,500	28,000	27,000	27,000
Platte	43,000	43,000	41,000	43,000		32,300	32,100	31,900
SE District	175,000	175,000	175,000	180,000				
Other Counties					232,200	48,300	46,300	46,500
STATE	710,000	710,000	730,000	740,000	730,000	720,000	700,000	700,000

1/Beginning in 2008, estimates were revised based on new estimation process and district-level estimates are no longer set.

Compliments of USDA NASS
Photo by Heather DePra, Cheyenne, Wyoming

**MILK COWS ON WYOMING FARMS AND RANCHES THAT HAVE CALVED,
BY COUNTY, JANUARY 1, 2004-2010**

County and District	2004	2005	2006	2007	2008 1/	2009 2/	2010 2/
Big Horn							
Fremont							
Park	900	900	900	1,000	1,000		
Other Counties	100	100	100	100			
NW District	1,000	1,000	1,000	1,100			
Campbell							
Crook							
Johnson							
Sheridan							
Weston							
Other Counties	200	200	150	150			
NE District	200	200	150	150			
Lincoln	1,700	1,650	1,600	1,600	1,300		
Uinta							
Other Counties	100	50	50	50			
West District	1,800	1,700	1,650	1,650			
Albany							
Carbon							
Natrona							
Sweetwater							
Other Counties							
SC District							
Goshen		250	300	350			
Platte	800	800	750	750			
Other Counties	200	50	2,150	3,000			
SE District	1,000	1,100	3,200	4,100			
Other Counties					4,700		
STATE	4,000	4,000	6,000	7,000	7,000	7,000	6,000

1/District-level estimates discontinued in 2008.

2/Estimates discontinued in 2009.

All Sheep & Lambs in Wyoming January 1 Historical Series

SHEEP AND LAMBS: NUMBER OF OPERATIONS WITH SHEEP, WYOMING, 2002-2010, U.S. 2010, AND NUMBER AND VALUE OF SHEEP ON JANUARY 1, WYOMING, 2002-2011, U.S. 2010-2011

Year	Operations with Sheep 1/ 2/	Sheep on January 1					
		All Sheep			Breeding Sheep and Lambs	Market Sheep and Lambs	
		Number	Value				
			Per Head	Total			
Number	1,000 Head	Dollars	1,000 Dollars	1,000 Head			
2002	900	480	80.00	38,400	390	90	
2003	900	460	91.00	41,860	360	100	
2004	900	430	112.00	48,160	340	90	
2005	900	445	130.00	57,850	340	105	
2006	900	450	148.00	66,600	345	105	
2007	900	440	137.00	60,280	335	105	
2008	900	425	133.00	56,525	330	95	
2009	900	420	130.00	54,600	325	95	
2010	900	375	131.00	49,125	300	75	
2011	900	365	171.00	62,415	275	90	
U.S.							
2010	81,000	5,620	135.00	761,115	4,185	1,435	
2011	3/	5,530	170.00	938,408	4,115	1,415	

1/An operation is any place having one or more head of sheep at any time during the year.

2/2007 Census data carried forward. No longer published on an annual basis.

3/Data available February 2012.

**SHEEP AND LAMBS: NUMBER ON FARMS AND RANCHES,
WYOMING, JANUARY 1, 2002-2011, U.S. JANUARY 1, 2010-2011;
LAMB CROP, WYOMING 2002-2010, U.S. 2010**

Year	All Sheep and Lambs	Ewes 1 Year and Older	Rams	Replacement Lambs	Total Breeding Sheep and Lambs	Lamb Crop
1,000 Head						
2002	480	320	11	59	390	340
2003	460	295	10	55	360	300
2004	430	270	9	61	340	300
2005	445	270	10	60	340	285
2006	450	273	10	62	345	295
2007	440	265	10	60	335	270
2008	425	260	9	61	330	260
2009	420	260	10	55	325	255
2010	375	240	9	51	300	230
2011	365	220	8	47	275	
U.S.						
2010	5,620.0	3,335.0	195.0	655.0	4,185.0	3,600.0
2011	5,530.0	3,255.0	190.0	670.0	4,115.0	

Year	Total Market Sheep and Lambs	Market Lambs					Market Sheep
		Under 65 Pounds	65 - 84 Pounds	85 - 105 Pounds	Over 105 Pounds	Total	
1,000 Head							
2002	90.0	2.0	12.0	34.0	39.0	87.0	3.0
2003	100.0	2.0	17.0	43.0	36.0	98.0	2.0
2004	90.0	2.0	18.0	29.0	40.0	89.0	1.0
2005	105.0	1.0	6.0	39.0	58.0	104.0	1.0
2006	105.0	1.0	7.0	32.0	64.0	104.0	1.0
2007	105.0	2.0	4.0	45.0	52.0	103.0	2.0
2008	95.0	2.0	5.0	35.0	50.0	92.0	3.0
2009	95.0	4.0	7.0	46.0	37.0	94.0	1.0
2010	75.0	4.0	5.0	30.5	31.5	71.0	4.0
2011	90.0	2.0	5.0	45.0	36.0	88.0	2.0
U.S.							
2010	1,435.0	360.0	170.0	280.0	545.0	1,355.0	80.0
2011	1,415.0	380.0	170.0	300.0	485.0	1,335.0	80.0

**SHEEP SHORN: NUMBER, AVERAGE FLEECE WEIGHT,
WOOL PRODUCTION AND VALUE, WYOMING, 2001-2010, U.S. 2009-2010**

Year	Sheep Shorn	Weight per Fleece	Shorn Wool Production	Price per Pound	Total Value
	1,000 Head	Pounds	1,000 Pounds	Dollars	1,000 Dollars
2001	440	9.0	3,950	.51	2,015
2002	420	8.9	3,750	.73	2,738
2003	390	9.1	3,550	1.10	3,905
2004	390	9.1	3,550	1.17	4,154
2005	370	9.2	3,400	1.00	3,400
2006	350	9.6	3,350	.92	3,530
2007	330	9.5	3,150	1.26	3,969
2008	320	9.4	3,000	1.46	4,380
2009	300	9.3	2,800	1.16	3,248
2010	285	9.1	2,600	1.73	4,498
U.S.					
2009	4,195.0	7.4	30,860	.79	24,337
2010	4,215.0	7.3	30,600	1.15	35,288

**SHEEP AND LAMBS: INVENTORY, SUPPLY, AND DISPOSITION,
WYOMING, 2001-2010, U.S. 2009-2010**

Year	Inventory Beginning of Year 1/	Lamb Crop	Inshipments	Marketings 2/	
				Sheep	Lambs
1,000 Head					
2001	530	345	32	86.0	296.0
2002	480	340	46	79.0	284.0
2003	460	300	42	83.5	255.0
2004	430	300	34	58.5	229.5
2005	445	285	41	60.5	232.5
2006	450	295	38	69.5	243.5
2007	440	270	31	67.5	214.5
2008	425	260	22	56.5	202.5
2009	420	255	14	65.5	215.5
2010	375	230	13	69.5	159.5
U.S.					
2009	5,747.0	3,690.0	1,070.2	624.8	3,532.2
2010	5,620.0	3,600.0	1,088.6	644.8	3,428.9

Year	Farm Slaughter 3/	Deaths		Inventory End of Year 1/
		Sheep	Lambs 4/	
1,000 Head				
2001	2.0	15	28	480
2002	1.0	16	26	460
2003	1.5	12	20	430
2004	2.0	11	18	445
2005	2.0	10	16	450
2006	2.0	11	17	440
2007	2.0	13	19	425
2008	2.0	10	16	420
2009	2.0	13	18	375
2010	2.0	9	13	365
U.S.				
2009	95.2	235.0	400.0	5,620.0
2010	96.9	230.0	378.0	5,530.0

1/Includes new crop lambs.

2/Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within Wyoming.

3/Excludes custom slaughter for farmers at commercial establishments.

4/Includes all lamb losses after docking.

SHEEP AND LAMBS: PRODUCTION AND INCOME, WYOMING, 2001-2010, U.S. 2009-2010

Year	Production 1/ 1,000 Pounds	Marketings 2/ 1,000 Pounds	Average Price per 100 Pounds Dollars	
			Sheep	Lambs
2001	31,248	39,129	30.00	70.80
2002	30,777	37,030	29.10	78.90
2003	34,481	41,502	39.60	104.00
2004	34,425	35,142	40.30	114.00
2005	35,535	37,771	45.90	121.00
2006	38,294	42,089	30.80	107.00
2007	37,478	41,342	28.70	101.00
2008	36,535	38,201	23.50	104.00
2009	36,524	42,280	32.80	100.00
2010	31,812	34,428	51.50	122.00
U.S.				
2009	421,615	506,130	32.50	99.60
2010	405,289	492,942	49.70	125.00

Year	Value of Production 1,000 Dollars	Cash Receipts 3/ 1,000 Dollars	Value of Home Consumption 1,000 Dollars	Gross Income 1,000 Dollars
2002	21,412	24,024	214	24,238
2003	32,044	36,064	302	36,366
2004	34,092	34,371	419	34,790
2005	37,055	39,069	439	39,508
2006	34,575	36,985	385	37,370
2007	31,896	34,093	387	34,480
2008	31,170	32,497	391	32,888
2009	31,931	35,634	374	36,008
2010	33,981	34,604	475	35,079
U.S.				
2009	365,030	447,237	15,122	462,359
2010	442,899	544,379	18,823	563,202

1/Adjustments made for changes in inventory and for inshipments.

2/Excludes custom slaughter for use on farms where produced and interfarm sales within Wyoming.

3/Receipts from marketings and sale of farm slaughter.

SHEEP LOSSES TO ALL CAUSES - 2010

TOTAL DEATH LOSS DOWN: Wyoming sheep and lamb producers lost an estimated 41,000 head of sheep and lambs to predators, weather, lambing problems, disease and other causes in 2010 according to our annual survey. Total losses were down 4,800 head from the previous year. Predators accounted for 41 percent of the losses. The 2010 lamb crop totaled 230,000 lambs marked, docked, or branded which was down 10 percent from 2009. Adding in the lambs lost before docking results in a potential lamb supply of 249,000 head. Of these, 12,300 or 65 percent were lost to various non-predator causes, compared to 57 percent in 2009.

PREDATOR LOSSES LOWER: Wyoming sheep producers lost 16,800 sheep and lambs to predators in 2010, down 26 percent from 2009. Coyotes were again the biggest predator taking 67 percent of the total predator losses and 27 percent of all losses. Losses to weather, disease and other non-predator causes increased by 1,000 head to 24,200.

NON-PREDATOR LAMB LOSSES UP: Sheep producers lost 32,000 lambs before or after docking in 2010, down 800 head from 2009. Losses to predators accounted for 45 percent of the total, down 5,200 from 2009. Losses of lambs to weather, disease, and other non-predator causes were up 4,400 head to 17,500.

SHEEP LOSSES LOWER: Sheep losses in Wyoming during 2010 totaled 9,000 head, down 4,000 head from 2009. Predator losses were down 600 head at 2,300 and non-predator losses were down 3,400 head to 6,700.

VALUE OF LOSSES LOWER: Sheep producers lost an estimated \$3.5 million due to sheep and lamb deaths in 2010, down from \$3.7 million the previous year. Predation accounted for \$1.4 million or 39 percent of the total.

LOSSES OF SHEEP AND LAMBS BY CAUSE: WYOMING, 2006-2010 1/

Cause of Loss	2006		2007		2008		2009		2010	
	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/
Bears	1,300	2.5	900	1.8	1,000	2.0	1,600	3.5	300	0.7
Bobcats	600	1.2	600	1.2	300	0.6	200	0.4	100	0.2
Coyotes	17,200	33.7	12,900	25.8	14,400	29.4	15,300	33.4	11,200	27.3
Dogs	500	1.0	900	1.8	400	0.8	600	1.3	300	0.7
Ravens	3/	3/	3/	3/	3/	3/	3/	3/	800	2.0
Eagles	1,800	3.5	1,400	2.8	1,600	3.3	1,900	4.2	2,100	5.1
Wolves	300	0.6	500	1.0	100	0.2	600	1.3	300	0.7
Fox	1,400	2.7	1,200	2.4	1,700	3.5	1,000	2.2	800	2.0
Mountain Lions	1,100	2.2	800	1.6	800	1.6	1,200	2.6	900	2.2
Other Predators	400	0.8	400	0.8	200	0.4	200	0.4	4/	4/
Total Predators	24,600	48.2	19,600	39.2	20,500	41.8	22,600	49.3	16,800	41.0
Disease	2,900	5.7	3,700	7.4	3,700	7.6	2,600	5.7	1,700	4.2
Overeating	1,300	2.5	700	1.4	1,100	2.2	300	0.7	900	2.2
Weather	7,200	14.1	15,000	30.0	14,200	29.0	12,200	26.6	12,600	30.7
Lambing Complications	6,900	13.5	4,400	8.8	3,600	7.4	3,800	8.3	3,100	7.6
Old Age	2,200	4.3	1,500	3.0	2,700	5.5	1,600	3.5	2,100	5.1
On Back	900	1.8	700	1.4	500	1.0	400	0.9	500	1.2
Poison	2,300	4.5	1,700	3.4	1,500	3.1	1,300	2.8	2,100	5.1
Theft	300	0.6	600	1.2	400	0.8	4/	4/	200	0.5
Other Causes	2,400	4.7	2,100	4.2	800	1.6	1,000	2.2	1,000	2.4
Total Non-Predators	26,400	51.8	30,400	60.8	28,500	58.2	23,200	50.7	24,200	59.0
Total Loss All Causes	51,000	100.0	50,000	100.0	49,000	100.0	45,800	100.0	41,000	100.0

1/ Includes all lamb losses both before and after docking.

2/ May not add due to rounding.

3/ Included in Other Predators prior to 2010.

4/ Less than 100 head; not published due to rounding.

VALUE OF LOSSES OF SHEEP AND LAMBS: WYOMING, 2006-2010 1/ 2/

Cause of Loss	2006	2007	2008	2009	2010
	Dollars				
Bears	117,200	80,910	85,230	147,100	27,500
Bobcats	47,000	45,150	18,720	12,000	7,300
Coyotes	1,281,300	896,010	989,880	1,034,800	898,000
Dogs	40,600	72,120	32,570	50,600	27,500
Ravens	3/	3/	3/	3/	58,600
Eagles	115,600	84,840	107,450	114,000	170,500
Wolves	27,700	39,090	6,240	43,300	33,100
Foxes	89,900	72,720	121,300	67,300	58,600
Mountain Lions	87,500	66,060	65,140	86,600	77,000
Other Predators	25,700	33,030	12,480	12,000	4/
Total Predators	1,832,500	1,389,930	1,439,010	1,567,700	1,358,100
Disease	230,300	276,960	277,910	221,700	152,300
Overeating	98,400	51,210	82,490	18,000	65,900
Weather	529,700	1,392,450	1,023,060	1,075,100	1,006,000
Lambing Complications	586,300	372,120	308,350	344,800	299,500
Old Age	326,700	222,750	373,950	212,800	270,900
On Back	125,200	77,580	69,250	53,200	64,500
Poison	257,300	173,340	146,870	129,100	192,800
Theft	36,100	62,730	32,570	4/	14,600
Other Causes	179,400	153,630	65,140	74,600	78,800
Total Non-Predators	2,369,400	2,782,770	2,379,590	2,129,300	2,145,300
Total Loss All Causes	4,201,900	4,172,700	3,818,600	3,697,000	3,503,400

1/ Includes all lamb losses both before and after docking.

2/ Sheep value is based on a two-year average value per head of ewes 1+ years. Two-year average ewe value 2009-\$128.00, 2010-\$130.00. Lamb value per head is based on the annual average price received by farmers and ranchers for a 60 lb. lamb. Lamb value 2009-\$60.00, preliminary 2010-\$73.20.

3/ Included in Other Predators prior to 2010.

4/ Less than 100 head; not published due to rounding.

LOSSES OF SHEEP BY CAUSE: WYOMING, 2006-2010

Cause of Loss	2006		2007		2008		2009		2010	
	Total Head	% of Total 1/	Total Head	% of Total 1/	Total Head	% of Total 1/	Total Head	% of Total 1/	Total Head	% of Total 1/
Bears	400	3.6	300	2.3	300	3.0	700	5.4	100	1.1
Bobcats	100	0.9	100	0.8	2/	2/	—	—	—	—
Coyotes	2,100	19.1	1,300	10.0	1,200	12.0	1,600	12.3	1400	15.6
Dogs	100	0.9	200	1.5	100	1.0	200	1.5	100	1.1
Ravens	3/	3/	3/	3/	3/	3/	3/	3/	—	—
Eagles	2/	2/	2/	2/	100	1.0	2/	2/	300	3.3
Wolves	100	0.9	100	0.8	2/	2/	100	0.8	200	2.2
Fox	2/	2/	2/	2/	200	2.0	100	0.8	—	—
Mountain Lions	200	1.8	200	1.5	200	2.0	200	1.5	200	2.2
Other Predators	—	—	100	0.8	—	—	—	—	2/	2/
Total Predators	3,000	27.2	2,300	17.7	2,100	21.0	2,900	22.3	2,300	25.6
Disease	600	5.4	600	4.6	700	7.0	900	6.9	500	5.6
Overeating	100	0.9	100	0.8	100	1.0	2/	2/	2/	2/
Weather	800	7.3	5,500	42.3	1,800	18.0	4,700	36.2	1500	16.7
Lambing Complications	1,700	15.5	1,200	9.2	1,100	11.0	1,600	12.3	1300	14.4
Old Age	2,200	20.0	1,500	11.5	2,700	27.0	1,600	12.3	2100	23.3
On Back	800	7.3	400	3.1	500	5.0	400	3.1	500	5.6
Poison	1,300	11.8	800	6.2	700	7.0	700	5.4	700	7.8
Theft	200	1.8	300	2.3	100	1.0	2/	2/	2/	2/
Other Causes	300	2.7	300	2.3	200	2.0	200	1.5	100	1.1
Total Non-Predators	8,000	72.8	10,700	82.3	7,900	79.0	10,100	77.7	6,700	74.4
Total Loss All Causes	11,000	100.0	13,000	100.0	10,000	100.0	13,000	100.0	9,000	100.0

1/May not add due to rounding.

2/Less than 100 head; not published due to rounding.

3/Included in Other Predators prior to 2010.

VALUE OF LOSSES OF SHEEP: WYOMING, 2006-2010 1/

Cause of Loss	2006	2007	2008	2009	2010
	Dollars				
Bears	59,400	44,550	41,550	93,100	12,900
Bobcats	14,900	14,850	2/	—	—
Coyotes	311,900	193,050	166,200	212,800	180,600
Dogs	14,900	29,700	13,850	26,600	12,900
Ravens	3/	3/	3/	3/	—
Eagles	2/	2/	13,850	4/	38,700
Wolves	14,900	14,850	2/	13,300	25,800
Foxes	2/	2/	27,700	13,300	—
Mountain Lions	29,700	29,700	27,700	26,600	25,800
Other Predators	—	14,850	—	—	4/
Total Predators	445,700	341,550	290,850	385,700	296,700
Disease	89,100	89,100	96,950	119,700	64,500
Overeating	14,900	14,850	13,850	4/	4/
Weather	118,800	816,750	249,300	625,100	193,500
Lambing Complications	252,500	178,200	152,350	212,800	167,700
Old Age	326,700	222,750	373,950	212,800	270,900
On Back	118,800	59,400	69,250	53,200	64,500
Poison	193,100	118,800	96,950	93,100	90,300
Theft	29,700	44,550	13,850	4/	4/
Other Causes	44,600	44,550	27,700	26,600	12,900
Total Non-Predators	1,188,200	1,588,950	1,094,150	1,343,300	864,300
Total Loss All Causes	1,633,900	1,930,500	1,385,000	1,729,000	1,161,000

1/Includes all lamb losses both before and after docking.

2/Sheep value is based on a two-year average value per head of ewes 1+ years. Two-year average ewe value 2009-\$128.00, 2010-\$130.00. Lamb value per head is based on the annual average price received by farmers and ranchers for a 60 lb. lamb. Lamb value 2009-\$60.00, preliminary 2010-\$73.20.

3/Included in Other Predators prior to 2010.

4/Less than 100 head; not published due to rounding.

LOSSES OF LAMBS BY CAUSE: WYOMING, 2006-2010 1/

Cause of Loss	2006		2007		2008		2009		2010	
	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/	Total Head	% of Total 2/
Bears	900	2.3	600	1.6	700	1.8	900	2.7	200	0.6
Bobcats	500	1.3	500	1.4	300	0.8	200	0.6	100	0.3
Coyotes	15,100	37.8	11,600	31.4	13,200	33.9	13,700	41.8	9,800	30.6
Dogs	400	1.0	700	1.9	300	0.8	400	1.2	200	0.6
Ravens	3/	3/	3/	3/	3/	3/	3/	3/	800	2.5
Eagles	1,800	4.5	1,400	3.8	1,500	3.9	1,900	5.8	1,800	5.6
Wolves	200	0.5	400	1.1	100	0.3	500	1.5	100	0.3
Fox	1,400	3.5	1,200	3.2	1,500	3.9	900	2.7	800	2.5
Mountain Lions	900	2.3	600	1.6	600	1.5	1,000	3.1	700	2.2
Other Predators	400	1.0	300	0.8	200	0.5	200	0.6	2/	2/
Total Predators	21,600	54.0	17,300	46.8	18,400	47.2	19,700	60.1	14,500	45.3
Disease	2,200	5.5	3,100	8.4	2,900	7.4	1,700	5.2	1,200	3.8
Overeating	1,300	3.3	600	1.6	1,100	2.8	300	0.9	900	2.8
Weather	6,400	16.0	9,500	25.7	12,400	31.8	7,500	22.9	11,100	34.7
Lambing Complications	5,200	13.0	3,200	8.6	2,500	6.4	2,200	6.7	1,800	5.6
On Back	100	0.3	300	0.8	2/	2/	2/	2/	2/	2/
Poison	1,000	2.5	900	2.4	800	2.1	600	1.8	1,400	4.4
Theft	100	0.3	300	0.8	300	0.8	2/	2/	200	0.6
Other Causes	2,100	5.3	1,800	4.9	600	1.5	800	2.4	900	2.8
Total Non-Predators	18,400	46.0	19,700	53.2	20,600	52.8	13,100	39.9	17,500	54.7
Total Loss All Causes	40,000	100.0	37,000	100.0	39,000	100.0	32,800	100.0	32,000	100.0

1/May not add due to rounding.

2/Less than 100 head; not published due to rounding.

3/Included in Other Predators prior to 2010.

VALUE OF LOSSES OF LAMBS: WYOMING, 2006-2010 1/ 2/

Cause of Loss	2006	2007	2008	2009	2010
	Dollars				
Bears	57,800	36,360	43,680	54,000	14,600
Bobcats	32,100	30,300	18,720	12,000	7,300
Coyotes	969,400	702,960	823,680	822,000	717,400
Dogs	25,700	42,420	18,720	24,000	14,600
Ravens	3/	3/	3/	3/	58,600
Eagles	115,600	84,840	93,600	114,000	131,800
Wolves	12,800	24,240	6,240	30,000	7,300
Foxes	89,900	72,720	93,600	54,000	58,600
Mountain Lions	57,800	36,360	37,440	60,000	51,200
Other Predators	25,700	18,180	12,480	12,000	4/
Total Predators	1,386,800	1,048,380	1,148,160	1,182,000	1,061,400
Disease	141,200	187,860	180,960	102,000	87,800
Overeating	83,500	36,360	68,640	18,000	65,900
Weather	410,900	575,700	773,760	450,000	812,500
Lambing Complications	333,800	193,920	156,000	132,000	131,800
On Back	6,400	18,180	4/	4/	4/
Poison	64,200	54,540	49,920	36,000	102,500
Theft	6,400	18,180	18,720	4/	14,600
Other Causes	134,800	109,080	37,440	48,000	65,900
Total Non-Predators	1,181,200	1,193,820	1,285,440	786,000	1,281,000
Total Loss All Causes	2,568,000	2,242,200	2,433,600	1,968,000	2,342,400

1/Includes all lamb losses both before and after docking.

2/Sheep value is based on a two-year average value per head of ewes 1+ years. Two-year average ewe value 2009-\$128.00, 2010-\$130.00. Lamb value per head is based on the annual average price received by farmers and ranchers for a 60 lb. lamb. Lamb value 2009-\$60.00, preliminary 2010-\$73.20.

3/Included in Other Predators prior to 2010.

4/Less than 100 head; not published due to rounding.

LOSSES OF LAMBS BEFORE DOCKING: WYOMING, 2006-2010 1/

Cause of Loss	2006	2007	2008	2009	2010
	Number of Head				
Bears	200	—	100	2/	2/
Bobcats	400	200	100	100	100
Coyotes	7,000	4,100	4,600	4,100	3,900
Dogs	100	200	100	100	2/
Ravens	3/	3/	3/	3/	700
Eagles	1,400	800	1,200	1,100	1,200
Wolves	100	2/	2/	2/	2/
Fox	1,000	700	1,100	700	700
Mountain Lions	400	2/	100	100	100
Other Predators	400	200	200	200	—
Total Predators	11,000	6,200	7,500	6,400	6,700
Disease	800	1,100	1,000	500	500
Overeating	300	200	200	100	100
Weather	4,800	7,000	11,100	5,500	9,700
Lambing Complications	5,200	3,200	2,500	2,200	1,800
On Back	100	2/	2/	2/	2/
Poison	200	100	300	2/	100
Theft	2/	—	100	2/	—
Other Non-Predator	600	200	300	100	100
Total Non-Predators	12,000	11,800	15,500	8,400	12,300
Total Loss From All Causes	23,000	18,000	23,000	14,800	19,000

1/May not add due to rounding.

2/Less than 100 head; not published due to rounding.

3/Included in Other Predators prior to 2010.

LOSSES OF LAMBS AFTER DOCKING: WYOMING, 2006-2010 1/

Cause of Loss	2006	2007	2008	2009	2010
	Number of Head				
Bears	700	600	600	900	200
Bobcats	100	300	200	100	2/
Coyotes	8,100	7,500	8,600	9,600	5,900
Dogs	300	500	200	300	200
Ravens	3/	3/	3/	3/	100
Eagles	400	600	300	800	600
Wolves	100	400	100	500	100
Fox	400	500	400	200	100
Mountain Lions	500	600	500	900	600
Other Predators	2/	100	2/	2/	2/
Total Predators	10,600	11,100	10,900	13,300	7,800
Disease	1,400	2,000	1,900	1,200	700
Overeating	1,000	400	900	200	800
Weather	1,600	2,500	1,300	2,000	1,400
On Back	2/	300	2/	2/	2/
Poison	800	800	500	600	1,300
Theft	100	300	200	—	200
Other Causes	1,500	1,600	300	700	800
Total Non-Predators	6,400	7,900	5,100	4,700	5,200
Total Loss From All Causes	17,000	19,000	16,000	18,000	13,000

1/May not add due to rounding.

2/Less than 100 head; not published due to rounding.

3/Included in Other Predators prior to 2010.

Sheep Losses by Cause

Wyoming 2010

Total Losses = 9,000

Lamb Losses by Cause

Wyoming 2010

Total Losses = 32,000

LOSSES OF SHEEP AND LAMBS: PERCENT BY CAUSE WITHIN EACH AGRICULTURAL STATISTICS DISTRICT, WYOMING, 2010 1/

Cause of Loss	North West	North East	West	South Central	South East	State
	Percent 2/					
Bears	2.1	0.9	1.1	3/	—	0.7
Bobcats	3/	0.9	—	—	—	0.2
Coyotes	16.7	36.0	12.9	31.8	33.3	27.3
Dogs	2.1	0.9	3/	2/	0.9	0.7
Ravens	2.1	—	6.5	2.3	—	2.0
Eagles	2.1	7.0	3.2	6.8	5.4	5.1
Wolves	4.2	3/	1.1	3/	3/	0.7
Fox	2.1	1.8	1.1	3/	3.6	2.0
Mountain Lions	4.2	6.1	—	3/	—	2.2
Other Predators	3/	3/	3/	3/	3/	3/
Total Predators	35.4	53.5	25.8	40.9	43.2	41.0
Disease	14.6	0.9	3.2	2.3	4.5	4.2
Overeating	4.2	0.9	4.3	3/	1.8	2.2
Weather	10.4	21.9	49.5	43.2	27.9	30.7
Lambing Complications	18.8	7.0	2.2	4.6	9.0	7.6
Old Age	10.4	6.1	1.1	2.3	6.3	5.1
On Back	2.1	1.8	3/	3/	1.8	1.2
Poison	2.1	4.4	12.9	4.6	0.9	5.1
Theft	—	—	—	2.3	0.9	0.5
Other Causes	2.1	3.5	1.1	3/	3.6	2.4
Total Non-Predators	64.6	46.5	74.2	59.1	56.8	59.0
Total Loss All Causes	100.0	100.0	100.0	100.0	100.0	100.0

1/Includes all lambs losses both before and after docking.

2/May not add due to rounding.

3/Less than 100 head; not published due to rounding.

**ALL SHEEP & LAMBS ON WYOMING FARMS AND RANCHES, BY COUNTY,
JANUARY 1, 2004-2011 1/**

County and District	2004	2005	2006	2007	2008	2009	2010	2011
Number of Head								
Big Horn	14,600	15,000	14,000	18,000	12,100	12,000	10,600	10,400
Fremont	40,000	40,000	42,800	34,500	23,000	23,000	21,000	20,000
Hot Springs	1,500	2,000	2,200	2,500	5,800	5,700	5,100	5,000
Park	23,500	18,500	11,000	13,000	7,800	7,700	6,800	6,700
Washakie	15,900	20,000	22,000	23,000	30,000	29,000	26,000	25,500
NW District	95,500	95,500	92,000	91,000				
Campbell	36,000	36,500	31,000	27,000	33,000	32,000	29,000	28,000
Crook	14,500	23,000	21,000	19,000	14,000	13,900	12,300	12,200
Johnson	42,000	39,000	40,000	38,500	32,000	32,000	29,000	28,000
Sheridan	3,800	4,000	4,600	15,500	4,400	4,400	3,900	3,800
Weston	2,700	2,500	6,400	5,000	3,200	3,200	2,900	2,800
NE District	99,000	105,000	103,000	105,000				
Lincoln	32,800	40,500	36,000	37,000	45,000	44,000	39,000	38,000
Sublette	13,200	10,500	12,200	15,000				
Teton	400	500	700	500			300	300
Uinta	43,600	44,500	46,100	45,000	42,000	43,000	37,000	36,500
West District	90,000	96,000	95,000	97,500				
Albany	3,300	3,500	3,400	2,500			2,900	2,900
Carbon	13,600	14,500	19,400	17,000	9,300	9,200	8,200	8,000
Natrona	23,300	24,500	20,100	18,500	41,000	40,000	36,000	35,000
Sweetwater	11,100	10,000	10,100	9,000				
SC District	51,300	52,500	53,000	47,000				
Converse	65,000	68,000	72,800	68,000	70,000	69,000	62,000	60,000
Goshen	2,500	3,000	3,000	4,000	2,300	2,300	2,100	2,000
Laramie	19,500	18,500	24,000	21,500	17,600	17,400	15,400	15,000
Niobrara	6,700	6,000	6,100	5,000	5,300	5,300	4,700	4,600
Platte	500	500	1,100	1,000	400	400	300	300
SE District	94,200	96,000	107,000	99,500				
Other Counties					26,800	26,500	20,500	20,000
STATE	430,000	445,000	450,000	440,000	425,000	420,000	375,000	365,000

1/Beginning in 2008, estimates were revised based on new estimation process and district-level estimates are no longer set.

**All Sheep & Lambs
Wyoming, January 1, 2011**

**HOGS AND PIGS: NUMBER OF OPERATIONS WITH HOGS,
WYOMING, 2000-2010, U.S. 2009-2010,
AND NUMBER AND VALUE OF HOGS,
WYOMING, DECEMBER 1, 2000-2010, U.S. DECEMBER 1, 2009-2010**

Year	Operations with Hogs 1/ Number	Hogs on December 1				
		Kept for Breeding	Market Hogs	Total Hogs	Value	
					Per Head	Total
			1,000 Head		Dollars	1,000 Dollars
2000	200	29	79	108	91.00	9,828
2001	150	21	96	117	91.00	10,647
2002	150	20	95	115	84.00	9,660
2003	150	19	105	124	79.00	9,796
2004	150	20	94	114	120.00	13,680
2005	150	19	86	105	110.00	11,550
2006	150	25	75	100	100.00	10,000
2007	270	29	78	107	82.00	8,774
2008	2/	29	60	89	100.0	8,900
2009	2/	28	59	87	94.00	8,178
2010	2/	28	71	99	120.00	11,880
U.S.						
2009	71,450	5,850	59,037	64,887	83.00	5,416,647
2010	69,100	5,778	58,847	64,625	106.00	6,838,679

1/An operation is any place having one or more hogs or pigs on hand at any time during the year.

2/Not available at time of publication.

**PIG CROP: SOWS FARROWED AND PIG CROP,
WYOMING, 2000-2010, U.S. 2009-2010**

Year	Pig Crop December - November 1/		
	Sows Farrowed	Pigs per Litter	Pig Crop
	1,000 Head	Head	1,000 Head
2000	32.0	8.75	280.0
2001	36.0	8.67	312.0
2002	42.0	8.69	365.0
2003	45.0	9.02	406.0
2004	43.0	8.79	378.0
2005	44.0	8.73	384.0
2006	43.5	8.67	377.0
2007	53.0	9.21	488.0
2008	63.5	9.84	625.0
2009	62.0	9.56	593.0
2010	64.0	10.61	679.0
U.S.			
2009	11,904	9.62	114,542.0
2010	11,555	9.78	112,988.8

1/December preceding year.

**HOGS AND PIGS: INVENTORY, SUPPLY, AND DISPOSITION,
WYOMING, 2001-2010, U.S. 2009-2010**

Year	Inventory December 1, Previous Year	Annual Pig Crop	Inshipments	Marketings 1/ 1,000 Head	Farm Slaughter 2/	Deaths	Inventory End of Year
2001	108	312.0	18.5	301.5	2.0	18.0	117
2002	117	365.0	3.5	355.5	2.0	13.0	115
2003	115	406.0	1.5	380.5	2.0	16.0	124
2004	124	378.0	1.5	374.5	2.0	13.0	114
2005	114	384.0	1.3	380.3	2.0	12.0	105
2006	105	377.0	4.6	365.1	2.0	19.5	100
2007	100	488.0	6.0	470.4	2.0	14.6	107
2008	107	625.0	5.0	634.8	2.0	11.2	89
2009	89	593.0	4.0	583.0	2.0	14.0	87
2010	87	679.0	4.0	650.0	2.0	19.0	99
U.S.							
2009	67,148.3	114,542.0	42,317.4	150,107.3	113.7	8,899.5	64,887.2
2010	64,887.2	113,347.8	39,383.1	144,258.7	107.2	8,627.2	64,625.0

1/Includes custom slaughter for use on farms where produced and state outshipments, but excludes interfarm sales within Wyoming.
2/Excludes custom slaughter for farmers at commercial establishments.

HOGS AND PIGS: PRODUCTION AND INCOME, WYOMING, 2001-2010, U.S. 2009-2010

Year	Production 1/ 1,000 Pounds	Marketings 2/	Average Price per 100 Pounds Dollars	Value of Production 3/ 1,000 Dollars	Cash Receipts 3/ 4/ 1,000 Dollars	Value of Consumption	Gross Income
2001	72,910	77,250	43.60	33,321	35,991	499	36,490
2002	50,584	50,170	31.30	19,080	19,134	360	19,494
2003	58,243	56,420	36.20	24,342	23,761	417	24,178
2004	54,201	53,320	46.40	28,508	28,176	553	28,729
2005	51,766	52,348	46.60	27,685	28,022	544	28,566
2006	62,296	62,210	41.10	28,083	28,264	489	28,753
2007	86,982	86,994	42.20	40,614	40,947	503	41,450
2008	136,424	136,787	42.20	60,704	61,110	507	61,617
2009	122,787	123,484	38.30	50,231	50,741	449	51,190
2010	136,550	135,838	49.50	71,259	71,070	577	71,647
U.S.							
2009	31,359,308	32,938,130	41.60	12,590,109	14,674,347	31,121	14,705,468
2010	30,391,490	31,407,269	54.10	16,073,284	17,939,128	38,330	17,977,458

1/Adjustments made for changes in inventory and for inshipments.
2/Excludes custom slaughter for use on farms where produced and interfarm sales within Wyoming.
3/Includes allowance for higher average price of State inshipments and outshipments of feeder pigs.
4/Receipts from marketings and sales of farm slaughter.

**GOATS: NUMBER BY CLASS, WYOMING,
JANUARY 1, 2007-2011, U.S. 2010-2011**

Year	Milk Goats	Meat and Other Goats
	Head	Head
2007	1,800	6,500
2008	1,700	6,000
2009	1,800	6,000
2010	1,700	7,000
2011	1,400	5,500
U.S.		
2010	356,000	2,521,000
2011	360,000	2,468,000

**CHICKEN AND EGGS: NUMBER AND VALUE,
WYOMING, DECEMBER 1, 2006-2010, U.S. 2009-2010 1/**

Year	Layers 20 Weeks Old and Older	Pullets Under 20 Weeks of Age	Other Chickens	Total Chickens	Value		Eggs per Layer	Total Egg Production	Value of Egg Production
					Per Head	Total			
					1,000 Head	Dollars			
2006	12	3	0	15	3.20	48	300	3.6	138
2007	11	2	0	13	3.20	42	292	3.5	242
2008	11	2	0	13	3.10	40	218	2.4	193
2009	11	2	0	13	3.10	40	218	2.4	134
2010	11	2	0	13	3.10	40	218	2.4	167
U.S.									
2009	341,005	102,301	8,487	451,793	3.34	1,507,533	268	90,484	6,166,038
2010	342,451	104,665	7,390	454,506	3.52	1,599,726	269	91,398	6,517,823

1/Excludes commercial broilers.

**BEEES AND HONEY:
NUMBER OF COLONIES, PRODUCTION, VALUE, AND STOCKS,
WYOMING, 2006-2010, U.S. 2009-2010 1/**

Year	Honey Producing Colonies 2/	Production		Price Per Pound 3/	Value of Production	Stocks Dec 15 4/
		Per Colony	Total			
		1,000 Colonies	Pounds			
2006	39	85	3,315	98	3,249	497
2007	43	80	3,440	100	3,440	894
2008	39	61	2,379	137	3,259	381
2009	37	48	1,776	143	2,540	391
2010	34	36	1,224	160	1,958	282
U.S.						
2009	2,498	58.6	146,416	147.3	215,671	37,516
2010	2,684	65.5	175,904	160.3	281,974	45,307

1/For producers with 5 or more colonies. Colonies which produced honey in more than one state were counted in each state.

2/Honey producing colonies are the maximum number of colonies from which honey was taken during the year. It is possible to take honey from colonies which did not survive the entire year.

3/Average price per pound based on expanded sales.

4/Stocks held by producers.

**COMMERCIAL RED MEAT PRODUCTION: TOTAL PRODUCTION AND
NUMBER OF HEAD SLAUGHTERED, WYOMING, 2006-2010, U.S. 2009-2010**

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total 1/
RED MEAT PRODUCTION - 1,000 Pounds 2/													
2006	600	500	500	400	500	500	500	900	500	300	500	500	6,200
2007	600	600	500	500	500	400	500	900	500	300	400	500	6,100
2008	600	500	400	500	500	500	600	900	500	300	400	600	6,200
2009	600	600	500	500	500	500	600	900	500	300	500	600	6,500
2010	600	500	400	400	400	500	500	800	500	200	500	600	6,100
U.S.	Million Pounds												
2009	4,170	3,827	4,142	4,085	3,920	4,162	4,125	4,077	4,263	4,391	3,964	4,149	49,274
2010	3,916	3,736	4,281	4,012	3,731	4,177	3,956	4,126	4,160	4,262	4,329	4,353	49,039
NUMBER OF CATTLE SLAUGHTERED - Head													
2006	800	600	500	500	600	600	600	800	500	300	600	600	7,000
2007	800	700	500	600	600	500	600	800	500	300	600	600	7,000
2008	700	600	500	500	600	600	700	800	600	300	500	800	7,200
2009	800	700	600	700	600	700	700	800	600	400	700	700	8,000
2010	800	600	600	600	500	600	600	800	600	300	700	800	7,400
U.S.	1,000 Head												
2009	2,718	2,529	2,730	2,773	2,849	2,982	2,922	2,782	2,815	2,886	2,601	2,754	33,338
2010	2,705	2,547	2,912	2,846	2,784	3,050	2,899	2,955	2,897	2,862	2,876	2,916	34,249
NUMBER OF CALVES SLAUGHTERED 3/													
U.S.	1,000 Head												
2009	85	74	80	68	65	77	80	77	81	84	81	92	944
2010	83	74	80	69	60	69	75	76	71	72	73	78	879
NUMBER OF SHEEP AND LAMBS SLAUGHTERED - Head													
2006	100	100	100	100	100	100	100	400	200	100	100	100	1,600
2007	200	100	100	100	100	—	200	400	100	100	100	100	1,600
2008	100	100	100	100	100	100	200	400	200	100	100	100	1,700
2009	100	200	100	100	100	100	100	400	100	100	200	100	1,600
2010	100	100	100	100	100	100	100	300	200	—	100	100	1,400
U.S.	1,000 Head												
2009	189	180	221	229	185	203	207	203	225	219	219	236	2,516
2010	187	179	263	190	183	212	198	205	205	202	219	216	2,458
NUMBER OF HOGS AND PIGS SLAUGHTERED - Head													
2006	300	300	400	300	300	300	300	1,300	500	200	300	400	4,900
2007	400	400	400	300	200	200	400	1,400	400	200	300	300	5,000
2008	300	400	300	400	200	200	400	1,200	500	200	200	300	4,800
2009	300	300	300	300	200	200	400	1,100	400	100	200	200	4,100
2010	200	300	400	300	100	200	300	1,100	500	100	200	200	4,000
U.S.	1,000 Head												
2009	9,927	8,919	9,657	9,437	8,453	9,182	9,148	9,340	9,940	10,319	9,462	9,834	113,619
2010	8,907	8,691	10,032	9,056	7,972	9,046	8,469	9,115	9,347	9,732	9,972	9,922	110,260

1/Totals may not add due to rounding.

2/Includes total beef, veal, pork, lamb and mutton, excluding farm slaughter.

3/Number of calves slaughtered in Wyoming not shown because of insignificant numbers.

Crops

Compliments of the Wyoming Business Council
Photo by Liz LeSatz, Cheyenne, Wyoming

2010 CROP YEAR IN REVIEW

January through March produced little snow although moisture supplies remained above both last year and the average. Low snowpack caused concern. The winter wheat crop was in mostly good condition with only light wind and freeze damage. Producers started planting barley in March slightly behind the average pace.

A cool, wet spring allowed producers to get in the fields and seed small grains but held crop development behind normal. Winter wheat condition held steady. Adequate reservoir levels promised the necessary irrigation water supplies for the growing season. Seeding of row crops got off to a slow start in May and cooler temperatures through the end of June held all crop progress behind normal. Hay harvest started behind the average pace.

All crops remained in fair to mostly good condition throughout the remainder of the growing season. July brought mostly hot, dry weather and pushed crop development. Grasshopper infestation became a problem for all crops. Harvest of winter wheat started in mid July and moved at an average pace through the end of August. Harvest was comparable to last year and the average for the remaining small grains. The hay harvest stayed on schedule with many producers getting a third cutting of alfalfa. Weather conditions were favorable for row crop development. Corn silage harvest got underway in early September.

Fall brought favorable harvest conditions. Sugarbeet producers finished digging beets in late October well ahead of normal. Dry bean combining finished in mid October. Corn for grain harvest ended the last week in November well ahead of last year and the average pace. Producers continued to harvest alfalfa through mid November. Corn silage was the only crop to lag behind the normal harvest pace.

Average yields per acre in 2010 fell for all of the small grains compared to records set in winter wheat and barley last year. Row crop yields during 2010 decreased for corn for grain while corn silage, sugarbeets, and dry bean yields improved. Alfalfa and other hay yields increased slightly compared to 2009.

WINTER WHEAT production in 2010 decreased 7 percent from 2009. Harvested acreage was up

13,000 acres but the average yield per acre decreased 6 bushels to 32 bushels per acre. The average yield in 2009 was a record high of 38 bushels per acre.

BARLEY production in 2010 was down 10 percent from last year. Harvested acreage was down 2,000 acres and yields averaged 98 bushels per acre. The average yield in 2009 was a record high of 105 bushels per acre.

OAT production in 2010 was 549,000 bushels, down 10 percent from 2009. Grain was harvested from 9,000 acres. Compared to last year, the average yield held steady at 61 bushels per acre.

CORN FOR GRAIN production was down 4 percent even though the harvested acreage increased 5,000 acres compared to last year. Yields averaged 121 bushels per acre, down 19 bushels from 2009.

CORN FOR SILAGE production was up 3 percent. Silage was harvested from 30,000 acres, down 2,000 acres from 2009. The average yield was 22 tons per acre, up 2 tons from last year.

DRY BEAN production in 2010 increased 51 percent from 2009. Acreage harvested was up 13,000 acres. The average yield, at 2,180 pounds per acre, was up 180 pounds from last year.

SUGARBEET production was up 21 percent from 2009. Acreage harvested increased 4,800 acres compared to last year. The average yield per acre was up slightly at 27.0 tons per acre.

ALFALFA HAY production in 2010 decreased 7 percent from 2009 to 1.61 million tons. Acreage cut for alfalfa was down 70,000 acres while average yields rose slightly from 2.5 tons to 2.6 tons per acre. Production of all **OTHER HAY** was up 5 percent from 2009. Acreage cut was down 10,000 acres but the average yield increased slightly to 1.5 tons per acre. **ALL HAY** production was down 3 percent from 2009 but up 10 percent from 2008.

ALFALFA SEED production in 2010 totaled 4.29 million pounds of seed from 8,855 acres according to the Wyoming Seed Certification Service. Production declined by 11 percent from the 2009 crop.

**WHEAT: ACREAGE, YIELD AND PRODUCTION,
WYOMING, BY CROPPING PRACTICE, 2000-2010, U.S. 2009-2010**

Year	Cropping Practice	Planted	Harvested	Yield per Harv Acre	Production	Planted	Harvested	Yield per Harv Acre	Production
		1,000 Acres	Bu.	1,000 Bu.	1,000 Acres	Bu.	1,000 Bu.		
WINTER WHEAT 1/					OTHER SPRING WHEAT 2/				
2000	Irrigated	12.0	10.0	70.0	700.0	2.0	1.8	51.0	92.0
	Non-Irrigated	178.0	160.0	21.0	3,380.0	9.0	6.2	23.0	140.0
	Total	190.0	170.0	24.0	4,080.0	11.0	8.0	29.0	232.0
2001	Irrigated	13.0	10.0	70.0	700.0	1.4	1.0	63.0	63.0
	Non-Irrigated	147.0	110.0	20.0	2,180.0	6.6	5.0	21.0	105.0
	Total	160.0	120.0	24.0	2,880.0	8.0	6.0	28.0	168.0
2002	Irrigated	9.0	6.0	60.0	360.0	1.7	1.2	55.0	66.0
	Non-Irrigated	141.0	119.0	17.0	2,015.0	7.3	2.8	11.0	30.0
	Total	150.0	125.0	19.0	2,375.0	9.0	4.0	24.0	96.0
2003	Irrigated	14.0	11.0	66.0	724.0	2.0	1.7	63.0	107.0
	Non-Irrigated	146.0	134.0	24.0	3,191.0	6.0	4.3	17.0	73.0
	Total	160.0	145.0	27.0	3,915.0	8.0	6.0	30.0	180.0
2004	Irrigated	13.0	11.5	64.0	737.0	3.2	3.0	61.0	183.0
	Non-Irrigated	137.0	123.5	22.0	2,773.0	6.8	3.0	19.0	57.0
	Total	150.0	135.0	26.0	3,510.0	10.0	6.0	40.0	240.0
2005	Irrigated	14.0	13.0	71.0	919.0	2.9	2.5	74.0	186.0
	Non-Irrigated	146.0	132.0	26.0	3,431.0	6.1	4.5	29.0	129.0
	Total	160.0	145.0	30.0	4,350.0	9.0	7.0	45.0	315.0
2006	Irrigated	14.0	13.0	73.0	953.0	3.4	2.8	61.0	171.0
	Non-Irrigated	136.0	122.0	22.0	2,692.0	4.6	3.2	20.0	63.0
	Total	150.0	135.0	27.0	3,645.0	8.0	6.0	39.0	234.0
2007	Irrigated	12.0	11.0	61.0	668.0	2.4	2.0	61.0	121.0
	Non-Irrigated	128.0	114.0	22.0	2,457.0	3.6	3.0	18.0	54.0
	Total	140.0	125.0	25.0	3,125.0	6.0	5.0	35.0	175.0
2008	Irrigated	19.0	15.0	69.5	1,040.0	6.0	5.5	68.0	375.0
	Non-Irrigated	131.0	120.0	23.0	2,740.0	7.0	5.5	24.0	131.0
	Total	150.0	135.0	28.0	3,780.0	13.0	11.0	46.0	506.0
2009	Irrigated	20.0	12.0	68.0	816.0				
	Non-Irrigated	135.0	120.0	35.0	4,200.0				
	Total	155.0	132.0	38.0	5,016.0				
2010	Total	165.0	145.0	32.0	4,640.0				
U.S.									
2009	Total	43,346.0	34,510.0	44.2	1,524,608.0	13,268.0	12,955.0	45.1	584,411.0
2010	Total	37,335.0	31,749.0	46.8	1,485,263.0	13,698.0	13,359.0	46.1	615,975.0

1/Breakdown by cropping practice discontinued in 2010.

2/Discontinued in 2009.

**ALL WHEAT AND BARLEY: ACREAGE, YIELD AND PRODUCTION,
WYOMING, BY CROPPING PRACTICE, 2000-2010, U.S. 2009-2010 1/**

Year	Cropping Practice	Planted	Harvested	Yield per Harv Acre	Production	Planted	Harvested	Yield per Harv Acre	Production
		1,000 Acres		Bu.	1,000 Bu.	1,000 Acres		Bu.	1,000 Bu.
		ALL WHEAT 2/				BARLEY			
2000	Irrigated	14.0	11.8	67.0	792.0	90.0	84.0	90.0	7,566.0
	Non-Irrigated	187.0	166.2	21.0	3,520.0	15.0	11.0	29.0	319.0
	Total	201.0	178.0	24.2	4,312.0	105.0	95.0	83.0	7,885.0
2001	Irrigated	14.4	11.0	69.0	763.0	84.0	76.0	88.0	6,670.0
	Non-Irrigated	153.6	115.0	20.0	2,285.0	16.0	9.0	33.0	300.0
	Total	168.0	126.0	24.2	3,048.0	100.0	85.0	82.0	6,970.0
2002	Irrigated	10.7	7.2	59.0	426.0	72.0	59.0	77.0	4,515.0
	Non-Irrigated	148.3	121.8	17.0	2,045.0	13.0	6.0	28.0	165.0
	Total	159.0	129.0	19.2	2,471.0	85.0	65.0	72.0	4,680.0
2003	Irrigated	16.0	12.7	65.0	831.0	77.0	67.0	100.0	6,695.0
	Non-Irrigated	152.0	138.3	24.0	3,264.0	13.0	8.0	35.0	280.0
	Total	168.0	151.0	27.1	4,095.0	90.0	75.0	93.0	6,975.0
2004	Irrigated	16.2	14.5	63.0	920.0	77.0	67.0	102.0	6,810.0
	Non-Irrigated	143.8	126.5	22.0	2,830.0	13.0	8.0	30.0	240.0
	Total	160.0	141.0	26.6	3,750.0	90.0	75.0	94.0	7,050.0
2005	Irrigated	16.9	15.5	71.0	1,105.0	64.0	54.0	100.0	5,400.0
	Non-Irrigated	152.1	136.5	26.0	3,560.0	11.0	6.0	30.0	180.0
	Total	169.0	152.0	30.7	4,665.0	75.0	60.0	93.0	5,580.0
2006	Irrigated	17.4	15.8	71.0	1,124.0	58.0	51.0	92.0	4,677.0
	Non-Irrigated	140.6	125.2	22.0	2,755.0	12.0	6.0	28.0	168.0
	Total	158.0	141.0	27.5	3,879.0	70.0	57.0	85.0	4,845.0
2007	Irrigated	14.4	13.0	61.0	789.0	52.0	47.0	93.0	4,359.5
	Non-Irrigated	131.6	117.0	21.0	2,511.0	10.0	6.0	24.0	145.5
	Total	146.0	130.0	25.4	3,300.0	62.0	53.0	85.0	4,505.0
2008	Irrigated	25.0	20.5	69.0	1,415.0	80.0	71.0	96.0	6,785.0
	Non-Irrigated	138.0	125.5	23.0	2,871.0	10.0	4.0	29.0	115.0
	Total	163.0	146.0	29.4	4,286.0	90.0	75.0	92.0	6,900.0
2009	Irrigated	20.0	12.0	68.0	816.0				
	Non-Irrigated	135.0	120.0	35.0	4,200.0				
	Total	155.0	132.0	38.0	5,016.0	80.0	64.0	105.0	6,720.0
2010	Total	165.0	145.0	32.0	4,640.0	75.0	62.0	98.0	6,076.0
U.S.									
2009	Total	59,168.0	49,893.0	44.5	2,218,061.0	3,567.0	3,113.0	73.0	227,323.0
2010	Total	53,603.0	47,637.0	46.4	2,208,391.0	2,872.0	2,465.0	73.1	180,268.0

1/Breakdown by cropping practice discontinued in 2009.

2/All Wheat estimates now equal to Winter Wheat estimates due to discontinued Other Spring Wheat estimates in 2010.

**OATS: ACREAGE, YIELD AND PRODUCTION,
WYOMING, BY CROPPING PRACTICE, 2000-2010, U.S. 2009-2010**

Year	Cropping Practice	Planted	Harvested	Yield per Harv Acre	Production	Year	Planted	Harvested	Yield per Harv Acre	Production
		1,000 Acres		Bu.	1,000 Bu.		1,000 Acres		Bu.	1,000 Bu.
2000	Irrigated	39.0	14.0	81	1,134.0	2005	30.0	5.5	83	457.0
	Non-Irrigated	26.0	13.0	27	351.0		25.0	6.5	22	143.0
	Total	65.0	27.0	55	1,485.0		55.0	12.0	50	600.0
2001	Irrigated	42.0	12.0	72	859.0	2006	28.0	6.0	86	516.0
	Non-Irrigated	33.0	16.0	30	485.0		20.0	6.0	28	168.0
	Total	75.0	28.0	48	1,344.0		48.0	12.0	57	684.0
2002	Irrigated	41.0	9.0	73	660.0	2007	20.0	3.5	76	267.0
	Non-Irrigated	29.0	6.0	15	90.0		20.0	4.5	24	109.0
	Total	70.0	15.0	50	750.0		40.0	8.0	47	376.0
2003	Irrigated	35.0	11.0	75	828.0	2008	18.0	5.0	84	418.0
	Non-Irrigated	25.0	12.0	23	276.0		12.0	7.0	26	182.0
	Total	60.0	23.0	48	1,104.0		30.0	12.0	50	600.0
2004	Irrigated	26.0	8.0	81	648.0	2009 1/				
	Non-Irrigated	24.0	7.0	21	147.0					
	Total	50.0	15.0	53	795.0		40.0	10.0	61	610.0
	Total					2010	34.0	9.0	61	549.0

U.S.

2009	Total	3,404.0	1,379.0	67.5	93,081.0
2010	Total	3,138.0	1,263.0	64.3	81,190.0

1/Breakdown by cropping practice discontinued in 2009.

SMALL GRAINS: PRODUCTION AND VALUE, WYOMING, 2000-2010

Year	Production	Mkt Yr Avg Price	Value of Production	Production	Mkt Yr Avg Price	Value of Production	Production	Mkt Yr Avg Price	Value of Production
	1,000 Bu.	Dollars per Bu.	1,000 Dollars	1,000 Bu.	Dollars per Bu.	1,000 Dollars	1,000 Bu.	Dollars per Bu.	1,000 Dollars
	WINTER WHEAT			SPRING WHEAT 1/			ALL WHEAT 1/		
2000	4,080	2.70	11,016	232	2.70	626	4,312	2.70	11,642
2001	2,880	2.70	7,776	168	2.90	487	3,048	2.70	8,263
2002	2,375	3.70	8,788	96	3.90	374	2,471	3.70	9,162
2003	3,915	3.40	13,311	180	3.15	567	4,095	3.40	13,878
2004	3,510	3.20	11,232	240	3.25	780	3,750	3.20	12,012
2005	4,350	3.50	15,225	315	3.19	1,005	4,665	3.48	16,230
2006	3,645	4.58	16,694	234	3.80	889	3,879	4.53	17,583
2007	3,125	6.68	20,875	175	6.70	1,173	3,300	6.68	22,048
2008	3,780	6.42	24,268	506	7.22	3,653	4,286	6.51	27,921
2009	5,016	4.45	22,321						
2010	4,640	5.30	24,592						
	OATS			BARLEY					
2000	1,485	1.55	2,302	7,885	3.08	24,286			
2001	1,344	1.65	2,218	6,970	3.32	23,140			
2002	750	2.20	1,650	4,680	3.23	15,116			
2003	1,104	1.80	1,987	6,975	3.46	24,134			
2004	795	1.55	1,232	7,050	3.41	24,041			
2005	600	1.60	960	5,580	3.28	18,302			
2006	684	2.15	1,471	4,845	3.32	16,085			
2007	376	2.82	1,060	4,505	3.62	16,308			
2008	600	3.26	1,956	6,900	5.08	35,052			
2009	610	2.94	1,793	6,720	5.61	37,699			
2010	549	2.60	1,427	6,076	4.00	24,304			

1/Discontinued in 2009.

CORN: ACREAGE, YIELD, PRODUCTION, AND VALUE, WYOMING, 2001-2010, U.S. 2009-2010

Year	Planted	Harvested for Grain	Yield per Harvested Acre	Production	Mkt Year Avg Price	Value of Production	Harvested for Silage	Yield per Harvested Acre	Production	
	1,000 Acres		Bushels	1,000 Bushels	Dollars per Bu.	1,000 Dollars	1,000 Acres	Tons	1,000 Tons	
			CORN FOR GRAIN				CORN FOR SILAGE			
2001	90	51	125.0	6,375	2.30	14,663	37	21.0	777	
2002	80	35	119.0	4,165	2.60	10,829	40	18.0	720	
2003	85	50	129.0	6,450	2.50	16,125	34	22.0	748	
2004	90	50	131.0	6,550	2.48	16,244	36	22.0	792	
2005	80	49	140.0	6,860	2.45	16,807	30	22.0	660	
2006	85	45	129.0	5,805	2.64	15,325	34	22.0	748	
2007	95	60	129.0	7,740	3.12	24,149	31	20.0	620	
2008	95	52	134.0	6,968	4.25	29,614	33	23.0	759	
2009	90	45	140.0	6,300	4.06	29,614	32	20.0	640	
2010	90	50	121.0	6,050	5.00	25,578	30	22.0	660	
U.S.										
2009	86,382	79,490	164.7	13,091,862	3.55	49,312,615	5,605	19.3	108,209	
2010	88,192	81,446	152.8	12,446,865	5.40	66,650,160	5,567	19.3	107,314	

SUGARBEETS: ACREAGE, YIELD, PRODUCTION, AND VALUE, WYOMING, 2001-2010, U.S. 2009-2010

Year	Planted	Harvested	Yield per Harv Acre	Production	Mkt Year Avg Price	Value of Production
	1,000 Acres		Tons	1,000 Tons	Dollars per Ton	1,000 Dollars
2001	43.1	39.1	20.3	794	39.70	31,522
2002	40.0	36.0	18.3	659	42.30	27,876
2003	35.0	33.7	22.3	752	41.20	30,982
2004	36.4	35.6	22.8	812	41.70	33,860
2005	36.2	35.9	22.3	801	42.80	34,283
2006	42.8	40.1	19.9	798	46.80	37,346
2007	30.8	30.2	21.8	658	40.20	26,452
2008	29.7	27.1	24.5	664	52.60	34,926
2009	32.4	25.6	26.5	678	53.90	36,544
2010	30.5	30.4	27.0	821	1/	1/
U.S.						
2009	1,185.8	1,148.5	25.9	29,783	50.40	1,499,676
2010	1,171.4	1,155.7	27.6	31,945	1/	1/

1/Data not available at time of publication.

DRY BEANS: ACREAGE, YIELD, PRODUCTION, AND VALUE, WYOMING, 2001-2010, U.S. 2009-2010

Year	Class	Planted	Harvested	Yield per Harvested Acre	Production	Mkt Yr Avg Price	Value of Production
		1,000 Acres		Pounds	1,000 cwt.	Dollars per cwt.	1,000 Dollars
2001	Total	27.0	24.0	2,140	514	23.00	11,822
	Pinto	22.0	20.0	2,200	440		
	Great Northern	3.0	2.5	1,840	46		
	Navy	1.0	0.8	1,630	13		
	Other	1.0	0.7	2,140	15		
2002	Total	32.0	29.0	2,150	624	18.30	11,419
	Pinto	27.0	25.0	2,180	544		
	Great Northern	2.0	1.6	1,750	28		
	Navy	1.0	0.8	2,250	18		
	Other	2.0	1.6	2,130	34		
2003	Total	30.0	29.0	2,220	645	17.40	11,223
	Pinto	24.5	23.8	2,210	526		
	Great Northern	3.5	3.4	2,300	78		
	Navy	1.0	0.9	2,220	20		
	Other	1.0	0.9	2,330	21		
2004	Total	25.0	24.0	2,250	541	25.90	14,012
	Pinto	22.0	21.3	2,250	479		
	Great Northern	1.0	0.9	2,330	21		
	Navy	0.5	0.4	2,500	10		
	Other	1.5	1.4	2,210	31		
2005	Total	34.0	33.0	2,350	776	18.70	14,511
	Pinto	29.0	28.3	2,380	674		
	Great Northern	1.8	1.7	2,180	37		
	Navy	1.0	1.0	2,300	23		
	Other	2.2	2.0	2,100	42		
2006	Total	29.0	27.5	2,150	590	22.00	12,980
	Pinto	25.0	24.0	2,130	510		
	Great Northern	1.0	0.7	2,430	17		
	Navy	1.5	1.4	2,500	35		
	Other	1.5	1.4	2,000	28		
2007	Total	25.0	24.0	2,310	555	27.40	15,207
	Pinto	21.5	20.8	2,310	480		
	Great Northern	1.5	1.4	2,360	33		
	Navy	1.0	0.9	2,220	20		
	Other	1.0	0.9	2,440	22		
2008	Total	31.5	30.5	2,310	705	36.40	25,662
	Pinto	25.0	24.3	2,300	558		
	Great Northern	2.5	2.4	2,500	60		
	Navy	1.0	0.9	2,330	21		
	Other	3.0	2.9	2,280	66		
2009	Total	37.5	34.0	2,000	680	30.20	20,536
	Pinto	31.6	28.4	2,000	569		
	Great Northern	0.8	0.7	1,800	13		
	Navy	1.1	1.0	1,740	17		
	Other	4.0	3.9	2,070	81		
2010	Total	49.0	47.0	2,180	1,024	29.70	30,413
	Pinto	42.9	41.2	2,180	899		
	Great Northern	2.0	1.9	2,370	45		
	Navy	1.0	0.9	1,890	17		
	Other	3.1	3.0	2,100	63		
U.S.							
2009	Total	1,540.0	1,464.0	1,737	25,427	30.00	790,250
2010	Total	1,911.4	1,842.7	1,726	31,801	26.00	838,466

**HAY: ACREAGE, YIELD AND PRODUCTION,
WYOMING, BY CROPPING PRACTICE, 2001-2010, U.S. 2009-2010**

Year	Cropping Practice	Acres	Yield	Production	Acres	Yield	Production	Acres	Yield	Production
		Harvested	per Acre	1,000 Tons	Harvested	per Acre	1,000 Tons	Harvested	per Acre	1,000 Tons
		1,000 Acres	Tons	1,000 Tons	1,000 Acres	Tons	1,000 Tons	1,000 Acres	Tons	1,000 Tons
		ALFALFA HAY			OTHER HAY			ALL HAY		
2001	Irrigated	400	2.9	1,150	400	1.3	515	800	2.1	1,665
	Non-Irrigated	180	0.7	126	150	0.6	90	330	0.7	216
	Total	580	2.2	1,276	550	1.1	605	1,130	1.66	1,881
2002	Irrigated	408	2.7	1,117	343	1.2	408	751	2.0	1,525
	Non-Irrigated	92	0.4	33	107	0.4	42	199	0.4	75
	Total	500	2.3	1,150	450	1.0	450	950	1.68	1,600
2003	Irrigated	450	3.3	1,465	370	1.8	650	820	2.6	2,115
	Non-Irrigated	200	0.8	160	180	0.7	120	380	0.7	280
	Total	650	2.5	1,625	550	1.4	770	1,200	2.00	2,395
2004	Irrigated	370	3.4	1,265	400	1.7	670	770	2.5	1,935
	Non-Irrigated	80	0.5	40	140	0.6	86	220	0.6	126
	Total	450	2.9	1,305	540	1.4	756	990	2.08	2,061
2005	Irrigated	440	3.3	1,448	390	1.7	651	830	2.5	2,099
	Non-Irrigated	160	0.7	112	150	0.7	105	310	0.7	217
	Total	600	2.6	1,560	540	1.4	756	1,140	2.03	2,316
2006	Irrigated	390	3.4	1,312	425	1.5	640	815	2.4	1,952
	Non-Irrigated	110	0.8	88	125	0.6	75	235	0.7	163
	Total	500	2.8	1,400	550	1.3	715	1,050	2.01	2,115
2007	Irrigated	445	3.2	1,446	426	1.5	633	871	2.4	2,079
	Non-Irrigated	155	1.1	174	94	1.0	94	249	1.1	269
	Total	600	2.7	1,620	520	1.4	728	1,120	2.10	2,348
2008	Irrigated	380	3.6	1,361	395	1.5	604	775	2.5	1,965
	Non-Irrigated	150	1.2	176	105	0.9	96	255	1.1	272
	Total	530	2.9	1,537	500	1.4	700	1,030	2.17	2,237
2009 1/	Total	690	2.5	1,725	580	1.4	812	1,270	2.00	2,537
2010	Total	620	2.6	1,612	570	1.5	855	1,190	2.07	2,467
U.S.										
2009	Total	21,247	3.35	71,072	38,528	1.99	76,628	59,775	2.47	147,700
2010	Total	19,956	3.40	67,903	39,906	1.95	77,653	59,862	2.43	145,556

1/Breakdown by cropping practice discontinued in 2009.

HAY: PRODUCTION AND VALUE, WYOMING, 2001-2010

Year	Production	Mkt Yr Avg Price	Value of Production	Production	Mkt Yr Avg Price	Value of Production	Production	Mkt Yr Avg Price	Value of Production
	1,000 Tons	Dollars/Ton	1,000 Dollars	1,000 Tons	Dollars/Ton	1,000 Dollars	1,000 Tons	Dollars/Ton	1,000 Dollars
	ALFALFA HAY			OTHER HAY			ALL HAY		
2001	1,276	110.00	140,360	605	105.00	63,525	1,881	109.00	203,885
2002	1,150	111.00	127,650	450	106.00	47,700	1,600	110.00	175,350
2003	1,625	80.00	130,000	770	73.00	56,210	2,395	79.00	186,210
2004	1,305	74.50	97,223	756	69.50	52,542	2,061	73.50	149,765
2005	1,560	75.00	117,000	756	72.00	54,432	2,316	74.50	171,432
2006	1,400	101.00	141,400	715	103.00	73,645	2,115	101.00	215,045
2007	1,620	109.00	176,580	728	109.00	79,352	2,348	109.00	255,932
2008	1,537	115.00	176,755	700	109.00	76,300	2,237	114.00	253,055
2009	1,725	99.00	170,775	812	94.00	76,328	2,537	98.00	247,103
2010	1,612	90.00	145,080	855	83.00	70,965	2,467	88.50	216,045

HAY STOCKS: WYOMING, 2006-2010

ALL HAY - 1,000 Tons		
Year	May 1	Dec 1
2006	394	1,600
2007	220	1,900
2008	240	1,532
2009	230	2,040
2010	400	1,700

Photo by Heather DePra, Cheyenne, Wyoming

ALFALFA SEED: ACREAGE AND PRODUCTION, WYOMING, 2006-2010

Year	Harvested Acres	Pounds per Harvested Acre	Production
	Acres	Pounds	1,000 Pounds
2006	5,665	623	3,529
2007	10,315	656	6,763
2008	8,864	610	5,410
2009	10,289	466	4,798
2010	8,855	484	4,290

Source: Wyoming Seed Certification Service; includes both certified and common seed acres.

OFF-FARM GRAIN STOCKS: WYOMING, 2006-2010

Year	Mar 1	Jun 1	Sep 1	Dec 1
1,000 Bu.				
ALL WHEAT				
2006	1/	1/	1/	1/
2007	1/	1/	1/	1/
2008	1/	1/	1/	1/
2009	1/	1/	1/	1/
2010	1/	1/	1/	1/
BARLEY				
2006	1/	1/	1/	1/
2007	1/	1/	1/	1/
2008	1/	1/	1/	1/
2009	1/	1/	1/	1/
2010	1/	1/	1/	1/
OATS				
2006	1/	1/	6	7
2007	6	7	1/	1/
2008	1/	1/	1/	13
2009	1/	1/	1/	1/
2010	1/	1/	22	23
CORN				
2006	599	1/	1/	1/
2007	1/	1/	1/	1/
2008	1/	1/	1/	1/
2009	1/	1/	1/	1/
2010	1/	1/	1/	1/

1/Off-farm data not published to avoid individual disclosure.

OFF-FARM STORAGE CAPACITY: WYOMING, 2006-2010

Date	Number of Facilities	Rated Capacity
1,000 Bu.		
December 1, 2006	16	8,600
December 1, 2007	15	9,100
December 1, 2008	15	10,000
December 1, 2009	15	10,000
December 1, 2010	15	10,000

**WINTER WHEAT: PERCENT OF TOTAL ACREAGE SEEDED BY VARIETY,
WYOMING, CROP YEARS 2002-2011**

Variety	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Buckskin	61.8	61.5	60.1	54.7	56.5	57.1	52.7	44.1	48.6	56.0
Pronghorn	12.3	10.8	6.7	9.3	7.9	8.3	10.7	17.4	13.0	15.1
Good Streak			0.7	0.1	1.8	2.0	5.9	4.8	8.6	5.8
Yellowstone							0.9	0.3	0.6	5.3
Akron	7.9	8.1	7.0	7.9	8.6	6.4	1.4	5.9	5.5	2.7
Jagalene			0.4	2.2	3.2	4.9	11.0	8.4	2.1	2.5
Ogallala	0.9	0.9	1.6	1.0	0.8	0.8	1.8	0.5	1.3	1.9
Infinity CL								0.3	0.1	1.9
Jerry				1.4	1.7	2.3	1.6	1.6	2.1	1.5
Wesley			0.2		0.4	0.3	1.7	1.8	3.6	1.3
TAM 111									0.5	1.1
Hatcher									0.5	0.8
Scout/Scout 66	2.9	2.8	5.3	3.1	3.9	3.5	1.2	0.9	1.3	0.7
Settler CL										0.6
Weston										0.6
Others 1/	14.2	15.9	18.0	20.3	15.2	14.4	11.1	14.0	11.2	2.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

1/Other varieties for 2011 include Genou, Hawken, Platte, Prowers, Redwin, Thunder CL and Willow Creek.

**WINTER WHEAT: PERCENT OF TOTAL ACREAGE
SEEDED BY VARIETY WITHIN DISTRICT,
WYOMING, 2011 CROP 1/**

Variety	District 2 Northeast 2/	District 5 Southeast 3/	State
Buckskin	16.4	60.8	56.0
Pronghorn		17.0	15.1
Good Streak		6.5	5.8
Yellowstone	45.7		5.3
Akron		3.1	2.7
Jagalene	3.6	2.4	2.5
Ogallala		2.2	1.9
Infinity CL		2.2	1.9
Jerry	14.2		1.5
Wesley	12.1		1.3
TAM 111		1.2	1.1
Hatcher		0.9	0.8
Scout/Scout 66		0.8	0.7
Settler CL		0.7	0.6
Weston	4.0	0.2	0.6
Others 4/	4.0	2.0	2.2
Total	100.0	100.0	100.0

1/Districts 1, 3, and 4 not published due to lack of data.

2/District 2 includes Campbell, Crook, Johnson, Sheridan, and Weston counties.

3/District 5 includes Converse, Goshen, Laramie, Niobrara, and Platte counties.

4/Other varieties for 2011 include, Genou, Hawken, Platte, Prowers, Redwin, Thunder CL and Willow Creek.

BARLEY: PERCENT OF TOTAL ACREAGE SEEDED BY VARIETY, WYOMING, 2005-2011

Variety	2005	2006	2007	2008	2009	2010	2011
Moravian 69 1/	20.4	25.7	27.6	25.7	33.6	28.2	30.4
Haybet	11.2	12.6	21.3	11.0	8.8	14.9	17.8
Conrad 1/	0.8	21.4	14.7	24.2	22.5	19.4	14.1
Merit 57 1/						2.4	10.0
AC Metcalfe 1/		1.1	2.7	7.3	5.1	4.0	5.0
Moravian 37 1/						2.7	3.9
Baronesse	6.7	6.1	5.8	3.2	4.1	4.4	3.5
Harrington 1/	0.9	2.4	2.6	3.0	3.8	3.5	2.6
Merit 1/	6.6	16.3	13.2	18.1	13.0	11.9	2.1
Hays							2.0
Clark	2.3	2.7	0.2	0.4	0.5	0.4	1.4
CDC Copeland 1/				0.1		0.3	1.1
Xena	2.1	2.0	0.8	0.6	0.4	1.0	1.0
Steptoe	2.4	1.7	0.5	0.6	0.6	0.6	0.9
M57					0.9	0.4	0.8
Burton				1.2		0.3	0.5
Other	46.6	8.0	10.6	4.6	6.7	5.6	2.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0

1/Variety recommended for malting purposes in Wyoming for 2011 by the American Malting Barley Association.

2/Other feed and malting varieties reported with less than one percent of the total for 2011 include AB2657, Burton, CDC Copeland, Conlon, Galena, Haxby, M57, Otis, Robust and Smyrna. Unknown varieties are excluded.

3/New malting variety for 2011.

WYOMING BARLEY VARIETIES: SEEDED ACREAGE BY DISTRICTS, 2011

Variety	District 10 Northwest	District 20 Northeast	District 30 West	District 40 South Central	District 50 Southeast	STATE
	Acres					
Moravian 69 1/	21,100				3,200	24,300
Haybet	900	8,000	2,900	900	1,500	14,200
Conrad 1/	11,300					11,300
Merit 57 1/	8,000					8,000
AC Metcalfe 1/	2,700		700	600		4,000
Moravian 37 1/	2,900		200			3,100
Baronesse			2,800			2,800
Harrington 1/	100		2,000			2,100
Merit 1/	1,700					1,700
Hays	300	600			700	1,600
Clark			1,100			1,100
CDC Copeland 1/			900			900
Xena			800			800
Steptoe	100	600				700
M57	600					600
Burton		100	300			400
Other 2/	100		1,500		800	2,400
Total 3/	49,800	9,300	13,200	1,500	6,200	80,000

1/Variety recommended for malting purposes in Wyoming for 2011 by the American Malting Barley Association.

2/Other feed and malting varieties reported include Golden Eye, Haxby, Hazen, Meredith, Stoneham, and Tradition. Unknown varieties are excluded.

3/Acreage planted by Agricultural Statistics District is preliminary.

Crop County Estimates

Compliments of the Wyoming Business Council
Photo by Andrea Paulson, Pinedale, Wyoming

WINTER WHEAT: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total				Irrigated			Non-Irrigated		
	Planted	Harv	Yield	Production	Harv	Yield	Production	Harv	Yield	Production
	Acres	Acres	Bu.	Bu.	Acres	Bu.	Bu.	Acres	Bu.	Bu.
Goshen	32,700	27,800	37.5	1,040,000						
Laramie	85,700	76,500	41.0	3,120,000	6,500	79.5	516,000	70,000	37.0	2,604,000
Platte	13,100	11,200	32.0	360,000						
Other Counties	6,600	4,500	22.0	100,000	5,500	54.5	300,000	38,000	31.5	1,200,000
SE District	138,100	120,000	38.5	4,620,000	12,000	68.0	816,000	108,000	35.0	3,804,000
Other Districts	16,900	12,000	33.0	396,000				12,000	33.0	396,000
STATE	155,000	132,000	38.0	5,016,000	12,000	68.0	816,000	120,000	35.0	4,200,000

WINTER WHEAT: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010 1/

County and District	Total			
	Planted	Harvested	Yield	Production
	Acres	Acres	Bu.	Bu.
Campbell	6,400	5,300	24.5	130,000
Crook	6,800	5,000	33.6	168,000
Other Counties	2,800	1,400	55.0	77,000
NE District	16,000	11,700	32.1	375,000
Goshen	28,800	27,000	31.9	860,000
Laramie	103,000	89,700	32.7	2,930,000
Platte	10,500	10,200	24.8	253,000
Other Counties	5,700	5,400	29.6	160,000
SE District	148,000	132,300	31.8	4,203,000
Other Districts	1,000	1,000	62.0	62,000
STATE	165,000	145,000	32.0	4,640,000

1/Breakdown by cropping practice discontinued in 2009.

2010 Winter Wheat Production

BARLEY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total			
	Planted	Harvested	Yield	Production
	Acres	Acres	Bu.	Bu.
Big Horn	14,100	13,000	103.0	1,343,000
Park	19,100	17,900	112.0	2,010,000
Washakie	15,300	14,200	122.0	1,737,000
Other Counties	4,500	3,100	98.0	303,000
NW District	53,300	48,200	112.0	5,393,000
NE District	5,500	500	64.0	32,000
West District	15,000	12,000	85.0	1,015,000
SC District	1,500	800	88.0	70,000
SE District	5,000	2,500	84.0	210,000
STATE	80,000	64,000	105.0	6,720,000

BARLEY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	Total			
	Planted	Harvested	Yield	Production
	Acres	Acres	Bu.	Bu.
Big Horn	16,800	15,600	103.5	1,614,000
Fremont	4,900	3,700	87.8	325,000
Hot Springs	1,000	1,000	105.0	105,000
Park	16,000	15,100	112.6	1,700,000
Washakie	14,300	12,900	120.2	1,550,000
NE District	53,000	48,300	109.6	5,294,000
Campbell	2,400	900	35.6	32,000
Sheridan	1,600	500	68.0	34,000
Other Counties	2,000	800	92.5	74,000
NE District	6,000	2,200	63.6	140,000
Lincoln	9,300	7,000	51.3	359,000
Other Counties	1,700	900	56.7	51,000
West District	11,000	7,900	51.9	410,000
SC District	1,000	800	77.5	62,000
Goshen	800	800	38.8	31,000
Other Counties	3,200	2,000	69.5	139,000
SE District	4,000	2,800	60.7	170,000
STATE	75,000	62,000	98.0	6,076,000

DRY BEANS: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total			
	Planted	Harv	Yield	Production
	Acres	Acres	Pounds	cwt.
Big Horn	12,100	10,400	1,900	197,600
Fremont	2,500	2,300	2,040	46,900
Park	10,400	9,900	2,080	206,000
Other Counties	1,500	1,500	1,830	27,500
NW District	26,500	24,100	1,980	478,000
Goshen	7,700	7,100	2,040	144,800
Laramie	2,900	2,400	2,030	48,700
Platte	400	400	2,130	8,500
SE District	11,000	9,900	2,040	202,000
STATE	37,500	34,000	2,000	680,000

DRY BEANS: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010 1/

County and District	Total			
	Planted	Harv	Yield	Production
	Acres	Acres	Pounds	cwt.
Big Horn	13,300	13,200	2,180	288,000
Fremont	4,300	4,200	2,310	97,000
Park	12,600	12,600	2,060	260,000
Other Counties	2,700	2,700	2,000	54,000
NW District	32,900	32,700	2,140	699,000
Other Districts	16,100	14,300	2,270	325,000
STATE	49,000	47,000	2,180	1,024,000

1/Breakdown by variety discontinued in 2009.

2010 Dry Bean Production

SUGARBEETS: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Planted	Harvested	Yield	Production
	Acres		Tons	
Big Horn	9,900	7,400	26.1	192,800
Fremont	1,800	1,700	25.2	42,900
Park	11,200	7,100	28.0	198,600
Washakie	4,900	4,900	29.5	144,500
NW District	27,800	21,100	27.4	578,800
Goshen	1,300	1,300	26.0	33,800
Laramie	900	800	17.3	13,800
Platte	2,400	2,400	21.5	51,600
SE District	4,600	4,500	22.0	99,200
STATE	32,400	25,600	26.5	678,000

SUGARBEETS: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	Planted	Harvested	Yield	Production
	Acres		Tons	
Big Horn	8,300	8,300	29.2	242,000
Fremont	1,500	1,500	24.7	37,000
Park	10,800	10,800	25.7	278,000
Washakie	6,300	6,300	29.5	186,000
NW District	26,900	26,900	27.6	743,000
Platte	1,800	1,800	21.8	39,300
Other Counties	1,800	1,700	22.8	38,700
SE District	3,600	3,500	22.3	78,000
STATE	30,500	30,400	27.0	821,000

2010 Sugarbeet Production

CORN: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	All Planted	Grain			Silage 1/		
		Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Acres	Bu.	Bu.	Acres	Tons	Tons
Goshen	44,000	25,400	145.0	3,695,000			
Laramie	11,500	7,000	128.0	895,000			
Other Counties	12,000	5,100	125.0	640,000			
SE District	67,500	37,500	139.0	5,230,000			
Other Districts	22,500	7,500	143.0	1,070,000			
STATE	90,000	45,000	140.0	6,300,000			

1/Discontinued in 2009.

CORN: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	All Planted	Grain			Silage 1/		
		Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Acres	Bu.	Bu.	Acres	Tons	Tons
Big Horn	8,800	3,700	124.3	460,000			
Park	4,700	1,600	131.3	210,000			
Other Counties	6,500	1,700	117.6	200,000			
NE District	20,000	7,000	124.3	870,000			
Goshen	40,000	27,800	128.4	3,570,000			
Laramie	12,400	8,000	100.0	800,000			
Other Counties	13,600	6,200	114.5	710,000			
SE District	66,000	42,000	121.0	5,080,000			
Other Districts	4,000	1,000	100.0	100,000			
STATE	90,000	50,000	121.0	6,050,000			

1/Discontinued in 2009.

2010 Corn for Grain Production

ALFALFA HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	27,500	3.70	101,200
Fremont	84,200	3.25	273,500
Hot Springs	11,200	2.05	23,000
Park	32,100	3.55	114,600
Washakie	15,000	3.55	53,300
NW District	170,000	3.35	565,600
Campbell	39,400	1.25	48,400
Crook	89,200	1.50	133,100
Johnson	18,000	2.70	48,300
Sheridan	51,400	2.05	104,800
Weston	25,000	1.50	37,500
NE District	223,000	1.65	372,100
Lincoln	43,900	2.05	89,700
Sublette	6,300	2.70	16,900
Teton	5,800	2.20	12,700
Uinta	9,700	2.05	20,000
West District	65,700	2.10	139,300
Natrona	29,900	2.45	73,200
Sweetwater	17,000	2.70	45,700
Other Counties	17,500	2.55	44,900
SC District	64,400	2.55	163,800
Converse	30,000	2.00	60,700
Goshen	53,400	3.90	208,500
Laramie	28,200	2.25	64,100
Niobrara	22,200	2.25	49,900
Platte	33,100	3.05	101,000
SE District	166,900	2.90	484,200
STATE	690,000	2.50	1,725,000

ALFALFA HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	25,900	3.55	92,500
Fremont	78,500	3.10	241,500
Hot Springs	7,900	2.45	19,400
Park	29,000	3.60	103,900
Washakie	12,300	3.50	43,000
NW District	153,600	3.25	500,300
Campbell	41,100	1.50	60,700
Crook	83,100	1.60	134,800
Johnson	18,200	2.80	51,300
Sheridan	43,900	2.55	112,500
Weston	23,200	1.70	39,000
NE District	209,500	1.90	398,300
Lincoln	37,100	2.25	83,700
Other Counties	17,600	2.05	36,200
West District	54,700	2.20	119,900
Albany	4,900	2.10	10,200
Carbon	10,000	2.30	22,900
Natrona	24,600	2.50	61,500
Sweetwater	16,100	2.60	41,800
SC District	55,600	2.45	136,400
Converse	27,900	2.65	73,700
Goshen	46,900	3.80	179,200
Laramie	21,500	3.05	65,700
Niobrara	18,100	2.35	42,200
Platte	32,200	3.00	96,300
SE District	146,600	3.10	457,100
STATE	620,000	2.60	1,612,000

OTHER HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	8,100	2.70	21,900
Fremont	31,000	2.10	65,300
Hot Springs	5,500	1.75	9,500
Park	9,000	2.25	20,300
Washakie	2,500	1.60	4,000
NW District	56,100	2.15	121,000
Campbell	27,000	0.85	22,700
Crook	29,800	1.00	30,100
Johnson	10,400	1.55	16,200
Sheridan	21,600	1.45	31,000
Weston	9,000	0.85	7,700
NE District	97,800	1.10	107,700
Lincoln	36,000	1.50	54,300
Sublette	84,000	1.05	87,200
Teton	6,000	1.60	9,500
Uinta	45,000	1.75	79,300
West District	171,000	1.35	230,300
Albany	56,500	1.25	72,000
Carbon	76,700	1.40	109,200
Natrona	5,600	1.50	8,300
Sweetwater	10,500	2.15	22,500
SC District	149,300	1.40	212,000
Converse	12,000	1.45	17,300
Goshen	16,900	1.60	26,800
Laramie	28,900	1.15	33,400
Niobrara	13,800	1.25	17,500
Platte	34,200	1.35	46,000
SE District	105,800	1.35	141,000
STATE	580,000	1.40	812,000

OTHER HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	8,000	2.40	19,000
Fremont	30,700	1.65	50,000
Hot Springs	6,500	1.85	12,000
Park	8,500	2.10	18,000
Washakie	3,000	1.50	4,500
NW District	56,700	1.85	103,500
Campbell	24,600	1.30	31,600
Crook	26,000	1.25	32,800
Johnson	11,000	1.65	18,300
Sheridan	22,800	1.70	39,200
Weston	9,300	1.20	11,300
NE District	93,700	1.40	133,200
Lincoln	36,400	1.60	57,400
Sublette	78,800	1.20	95,400
Teton	6,500	1.55	10,200
Uinta	48,200	1.65	78,400
West District	169,900	1.40	241,400
Albany	54,100	1.35	73,300
Carbon	80,100	1.50	121,000
Natrona	5,900	1.75	10,200
Sweetwater	8,800	2.25	19,700
SC District	148,900	1.50	224,200
Goshen	17,600	1.50	26,700
Laramie	28,600	1.25	36,100
Niobrara	13,900	1.25	17,200
Other Counties	40,700	1.80	72,700
SE District	100,800	1.50	152,700
STATE	570,000	1.50	855,000

ALL HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2009

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	35,600	3.5	123,100
Fremont	115,200	2.9	338,800
Hot Springs	16,700	1.9	32,500
Park	41,100	3.3	134,900
Washakie	17,500	3.3	57,300
NW District	226,100	3.0	686,600
Campbell	66,400	1.1	71,100
Crook	119,000	1.4	163,200
Johnson	28,400	2.3	64,500
Sheridan	73,000	1.9	135,800
Weston	34,000	1.3	45,200
NE District	320,800	1.5	479,800
Lincoln	79,900	1.8	144,000
Sublette	90,300	1.2	104,100
Teton	11,800	1.9	22,200
Uinta	54,700	1.8	99,300
West District	236,700	1.6	369,600
Natrona	35,500	2.3	81,500
Sweetwater	27,500	2.5	68,200
Other Counties	150,700	1.5	226,100
SC District	213,700	1.8	375,800
Converse	42,000	1.9	78,000
Goshen	70,300	3.3	235,300
Laramie	57,100	1.7	97,500
Niobrara	36,000	1.9	67,400
Platte	67,300	2.2	147,000
SE District	272,700	2.3	625,200
STATE	1,270,000	2.0	2,537,000

ALL HAY: ACREAGE, YIELD, AND PRODUCTION, BY COUNTY, WYOMING, 2010

County and District	Total		
	Harvested	Yield	Production
	Acres	Tons	Tons
Big Horn	33,900	3.3	111,500
Fremont	109,200	2.7	291,500
Hot Springs	14,400	2.2	31,400
Park	37,500	3.3	121,900
Washakie	15,300	3.1	47,500
NW District	210,300	2.9	603,800
Campbell	65,700	1.4	92,300
Crook	109,100	1.5	167,600
Johnson	29,200	2.4	69,600
Sheridan	66,700	2.3	151,700
Weston	32,500	1.5	50,300
NE District	303,200	1.8	531,500
Lincoln	73,500	1.9	141,100
Sublette	84,300	1.3	107,100
Teton	11,400	1.8	20,700
Uinta	55,400	1.7	92,400
West District	224,600	1.6	361,300
Albany	59,000	1.4	83,500
Carbon	90,100	1.6	143,900
Natrona	30,500	2.4	71,700
Sweetwater	24,900	2.5	61,500
SC District	204,500	1.8	360,600
Converse	40,400	2.3	94,900
Goshen	64,500	3.2	205,900
Laramie	50,100	2.0	101,800
Niobrara	32,000	1.9	59,400
Platte	60,400	2.4	147,800
SE District	247,400	2.5	609,800
STATE	1,190,000	2.1	2,467,000

2010 Alfalfa Hay Production

2010 Other Hay Production

2010 All Hay Production

Prices

Compliments of the Wyoming Business Council
Photo by Crystal Berryman, Worland, Wyoming

PRICES

The Wyoming **All Commodities Price Index** in 2010 fluctuated throughout the year. The index peaked at 141 (1990-92=100) in September, influenced by livestock marketings. The low for the year was 121 in February. The **All Livestock Index**, which drives the **All Commodities Index** in Wyoming, came in above the previous year. The Index hit a high of 140 in September and a low of 117 in February. The **All Crops Index** came in lower during most of 2010 compared to last year. The index started at 148 in January, bottomed out at 129 in August, but finished strong with the high of 157 in December.

Beef Cattle prices started 2010 in the upper \$80's, rebounded in late summer, and ended the year just over \$100. The average price for the year was \$97.20 per cwt., up \$14.60 from 2009 and up \$6.00 from 2008. Monthly prices peaked at \$104.00 in September before sliding to \$97.80 in December.

Combined **Steer and Heifer** prices started out at \$99.00 per cwt. and worked its way up to a peak of \$119.00 in December. The average price for the year was \$109.00 per cwt., up \$16.30 from 2009 and up \$6.00 from 2008.

Calf prices started out the year at \$120.00 per cwt., which was the monthly low. The monthly high for the year was \$147.00. The average price for the year was \$132.00 per cwt., up \$22.00 from 2009 and 2008.

Sheep prices fluctuated throughout 2010. Prices averaged \$51.50 per cwt., up \$18.70 from 2009 and up \$28.00 from 2008. Monthly prices ranged from a low of \$40.30 per cwt. in June to a high of \$72.60 per cwt. in December.

Lamb prices averaged \$122.00 per cwt. in 2010, up \$22.00 from 2009 and up \$18.00 from 2008. Prices hit a high of \$146.00 in December but started at a monthly low of \$97.00 in January.

Wool prices averaged \$1.73 per pound in 2010, up 57 cents from last year. The marketing year average was \$1.16 in 2009, \$1.46 in 2008, and \$1.26 in 2007.

Hog prices averaged \$49.50 per cwt. in 2010, up \$11.20 from last year. The marketing year average was \$38.30 in 2009, \$42.20 in 2008 and 2007.

Milk prices finished stronger compared to 2009. The marketing year average price for 2010 was \$16.40 per cwt., up \$2.60 from 2009. Prices hit a low of \$14.80 per cwt. in April and a high of \$18.30 in October.

The All Hay price for the 2010 crop fell below the \$100 mark almost the entire year. All hay started the marketing year in June 2010 at \$88.00 per ton and ended the marketing year at \$104.00 per ton in May 2011. The preliminary marketing year average price for **alfalfa**, at \$90.00 per ton, was down \$9.00 from 2009. The preliminary marketing year average price for **other hay** was \$83.00 per ton, down \$11.00 from 2009.

Wheat prices during the 2010 crop marketing year started out sluggish but continued to gain momentum during the remainder of the year. The preliminary marketing year average price was \$5.30 per bushel, up 85 cents from 2009.

Corn prices started out weaker during the first part of the 2010 crop marketing year but continued to strengthen. The preliminary marketing year average price was \$5.00 per bushel, up 94 cents from 2009.

Feed Barley preliminary market year average price for the U.S. was \$3.22 per bushel, up 61 cents from 2009.

Oats preliminary market year average price for 2010 was \$2.60 per bushel, down 34 cents from 2009.

Dry Bean prices fluctuated in 2010 but looked more promising towards the end of the marketing year. The preliminary marketing year average price was \$29.70 per cwt., down 50 cents from 2009.

The 2010 **Index of Prices Paid for Commodities and Services, Interest, Taxes, and Farm Wage Rates (PPITW)** for the U.S. came in at 183 percent of the 1990-1992 average compared to 178 percent in 2009. Prices paid by farmers and ranchers in the Mountain region on March 15, 2011 were higher for all items.

Prices Received for Cattle & Calves

Jan 2006 - Oct 2010, Wyoming

Prices Received for Sheep & Lambs

Jan 2006 - Oct 2010, Wyoming

**AVERAGE PRICES RECEIVED BY FARMERS AND RANCHERS:
BY MARKETING YEAR AND MONTHS, WYOMING, 2006-2010, U.S. 2010**

Mkt Yr	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Mkt Yr Avg
BEEF CATTLE 1/: Dollars per cwt.													
2006	110.00	106.00	99.60	94.30	88.90	97.50	104.00	107.00	106.00	88.60	78.20	75.40	98.90
2007	85.00	84.60	93.30	89.60	93.10	80.80	97.60	101.00	108.00	92.00	80.20	81.80	92.90
2008	85.60	92.90	94.10	89.50	86.90	74.80	104.00	105.00	103.00	85.00	73.60	73.90	91.20
2009	77.90	84.60	81.70	89.20	82.80	75.50	75.00	85.50	90.10	85.10	75.70	75.60	82.60
2010	86.90	88.90	96.70	103.00	94.40	95.80	102.00	103.00	104.00	94.80	91.10	97.80	97.20
U.S.													
2010	82.30	85.70	90.40	95.60	94.70	90.40	91.70	93.50	94.10	93.10	94.00	98.10	92.20
COWS: Dollars per cwt.													
2006	49.50	53.10	52.00	48.90	47.60	48.50	48.30	49.50	51.00	47.10	41.10	41.60	47.20
2007	43.90	45.20	47.80	49.50	52.00	52.00	53.80	53.60	49.00	45.20	40.80	44.10	47.00
2008	44.50	50.60	50.50	49.90	54.10	56.00	60.20	57.70	52.60	44.70	38.60	37.60	47.50
2009	39.80	41.50	43.90	47.20	49.00	46.80	48.10	45.00	44.20	43.10	39.30	42.40	43.30
2010	46.30	51.60	55.90	58.60	61.80	59.70	59.80	56.40	55.10	51.60	50.60	54.80	54.10
U.S.													
2010	47.90	51.70	53.50	57.50	59.00	57.90	59.10	58.30	55.20	52.50	51.50	55.10	54.80
STEERS AND HEIFERS: Dollars per cwt.													
2006	119.00	118.00	108.00	103.00	105.00	109.00	112.00	111.00	114.00	112.00	105.00	102.00	111.00
2007	98.00	97.00	102.00	106.00	104.00	100.00	103.00	107.00	113.00	112.00	110.00	108.00	106.00
2008	100.00	101.00	100.00	99.40	103.00	103.00	109.00	109.00	107.00	97.00	96.00	91.00	103.00
2009	95.00	94.00	93.00	96.00	96.00	91.00	84.00	91.00	93.00	95.00	97.00	96.00	92.70
2010	99.00	102.00	105.00	109.00	109.00	106.00	107.00	108.00	113.00	110.00	116.00	119.00	109.00
U.S.													
2010	87.60	90.50	95.70	101.00	99.70	94.80	96.00	98.10	99.50	98.90	101.00	104.00	97.70
CALVES: Dollars per cwt.													
2006	153.00	151.00	143.00	134.00	133.00	133.00	139.00	139.00	142.00	132.00	122.00	121.00	131.00
2007	112.00	114.00	126.00	130.00	125.00	124.00	135.00	133.00	131.00	126.00	123.00	123.00	124.00
2008	121.00	126.00	126.00	113.00	115.00	130.00	129.00	124.00	118.00	106.00	109.00	105.00	110.00
2009	111.00	114.00	112.00	115.00	111.00	113.00	109.00	114.00	109.00	109.00	109.00	114.00	110.00
2010	120.00	125.00	129.00	132.00	134.00	122.00	128.00	129.00	128.00	129.00	134.00	147.00	132.00
U.S.													
2010	110.00	113.00	117.00	124.00	124.00	122.00	122.00	123.00	118.00	121.00	125.00	130.00	117.00
SHEEP: Dollars per cwt.													
2006	50.80	43.30	34.50	29.80	29.90	23.10	24.20	26.90	36.00	30.50	27.70	34.00	30.80
2007	30.00	33.60	40.40	32.40	28.30	26.70	30.50	27.60	24.20	22.70	26.40	27.00	28.70
2008	23.30	26.90	26.00	28.50	24.30	19.70	24.00	24.30	19.00	17.50	27.50	36.90	23.50
2009	27.80	32.40	36.80	41.70	31.80	27.00	31.70	30.50	28.30	29.50	36.10	46.60	32.80
2010	49.60	53.60	49.50	50.30	49.10	40.30	49.50	54.40	51.60	46.20	55.50	72.60	51.50
U.S.													
2010	53.30	54.80	51.30	49.40	46.20	42.10	43.80	47.60	48.70	48.40	54.80	66.20	49.70
LAMBS: Dollars per cwt.													
2006	106.00	112.00	96.60	78.50	86.00	101.00	103.00	103.00	115.00	115.00	112.00	103.00	107.00
2007	100.00	92.10	94.00	94.10	92.00	100.00	106.00	107.00	101.00	101.00	101.00	100.00	101.00
2008	100.00	100.00	98.20	96.00	100.00	111.00	111.00	110.00	110.00	110.00	108.00	106.00	104.00
2009	102.00	101.00	100.00	99.00	100.00	106.00	106.00	102.00	101.00	98.00	95.00	95.00	100.00
2010	97.00	103.00	111.00	115.00	119.00	122.00	124.00	124.00	129.00	138.00	144.00	146.00	122.00
U.S.													
2010	101.00	106.00	115.00	118.00	122.00	119.00	122.00	127.00	135.00	137.00	143.00	146.00	125.00
ALL MILK SOLD TO PLANTS: Dollars per cwt.													
2006	13.70	13.20	12.80	12.00	12.00	12.00	11.80	12.40	13.00	13.40	13.70	13.70	12.80
2007	14.20	14.40	15.00	15.90	17.20	17.80	20.40	20.80	21.40	20.90	21.30	20.80	18.50
2008	18.90	18.50	16.90	17.70	17.30	17.30	18.50	17.70	17.30	16.90	16.70	15.20	17.40
2009	14.40	12.80	13.00	13.90	13.20	11.90	11.70	12.40	13.10	14.60	15.70	17.00	13.80
2010	16.10	16.20	15.30	14.80	15.40	15.60	15.80	16.60	17.70	18.30	18.10	16.70	16.40
U.S.													
2010	16.10	15.90	14.80	14.60	15.10	15.50	16.00	16.70	17.70	18.50	17.90	16.70	16.35
Mkt Yr	Prev Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Mkt Yr Avg
HOGS: Dollars per cwt.													
2006	40.00	32.20	37.50	35.80	35.30	42.30	51.80	42.50	44.70	42.60	40.20	36.10	41.10
2007	34.30	35.20	42.10	38.70	42.50	45.60	49.20	46.00	45.60	49.90	46.80	42.20	42.20
2008	45.80	36.20	43.20	39.70	43.90	47.20	41.90	44.40	56.30	45.40	42.80	35.00	42.20
2009	38.80	40.80	45.10	42.90	39.90	46.20	36.40	36.70	29.00	32.00	31.60	39.80	38.30
2010	41.70	45.10	46.60	47.80	52.80	56.80	51.90	51.20	53.90	52.60	45.60	47.50	49.50
U.S.													
2010	45.10	48.40	48.90	52.10	56.50	62.20	58.20	58.50	61.30	61.00	53.30	47.80	54.10

1/"Cows" and "Steers and Heifers" combined with allowance where necessary for slaughter bulls.

**AVERAGE PRICES RECEIVED BY FARMERS AND RANCHERS:
BY MARKETING YEAR AND MONTHS, WYOMING, 2006-2010, U.S. 2010 1/**

Mkt Yr	Current						Following						Mkt Yr Avg
	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	
WINTER WHEAT: Dollars per bushel													
2006	4.38	4.27	4.28	4.88	4.53	4.77	4.52	4.73	4.85	4.80	4.59	4.88	4.58
2007	5.37	5.88	6.88	6.79	7.63	8.45	7.70	10.16	11.25	12.00	9.30	8.37	6.68
2008	7.17	7.57	6.65	7.71	5.23	5.18	5.51			5.16	5.40	5.33	6.42
2009	5.74					4.54							4.45
2010			5.66	5.43									5.30
U.S.													
2010	4.47	5.47	5.76	5.83	6.02	6.40	6.35	7.03	7.02	7.37	7.80	7.35	5.37
FEED BARLEY: Dollars per bushel													
2006												2.88	2.55
2007										4.39			3.92
2008													3.55
2009													2.52
2010													2/
U.S.													
2010	2.40	2.39	2.89	3.38	3.34	3.40	3.46	3.56	4.26	4.89	4.61	5.01	3.22
ALL BARLEY (Includes malting barley when marketed): Dollars per bushel													
2006			3.10		3.16	3.15	3.28	3.20	3.26			2.88	3.32
2007										4.39			3.62
2008													5.08
2009													5.61
2010													4.00
U.S.													
2010	3.79	3.69	3.61	3.73	3.86	3.86	3.86	3.95	4.29	4.41	4.15	5.11	3.86
OATS: Dollars per bushel													
2006			1.60				1.92	2.67					2.15
2007		2.69		3.20	3.50								2.82
2008													3.26
2009													2.94
2010													2.60
U.S.													
2010	2.11	2.09	2.30	2.55	3.07	2.94	3.13	3.27	3.28	3.54	3.55	3.51	2.52
Mkt Yr	Current							Following					Mkt Yr Avg
	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
ALL HAY (Baled): Dollars per ton													
2006	92.00	97.00	99.00	100.00	102.00	104.00	103.00	105.00	108.00	109.00	112.00	114.00	101.00
2007	113.00	110.00	106.00	106.00	110.00	110.00	109.00	109.00	109.00	111.00	117.00	124.00	109.00
2008	120.00	115.00	112.00	116.00	114.00	111.00	110.00	111.00	112.00	114.00	123.00	128.00	114.00
2009	119.00	112.00	104.00	99.00	97.00	95.00	94.00	93.00	89.00	89.00	89.00	89.00	98.00
2010	88.00	87.00	88.00	89.00	88.00	89.00	92.00	89.00	90.00	92.00	94.00	104.00	88.50
U.S.													
2010	114.00	112.00	111.00	111.00	113.00	111.00	112.00	112.00	116.00	124.00	141.00	169.00	112.00
ALFALFA HAY (Baled): Dollars per ton													
2006	93.00	97.00	99.00	99.00	102.00	103.00	103.00	105.00	109.00	110.00	114.00	114.00	101.00
2007	114.00	110.00	106.00	106.00	110.00	110.00	110.00	110.00	110.00	113.00	120.00	125.00	109.00
2008	120.00	115.00	113.00	117.00	115.00	111.00	111.00	111.00	113.00	115.00	125.00	130.00	115.00
2009	130.00	120.00	112.00	110.00	105.00	100.00	100.00	100.00	95.00	90.00	87.00	91.00	99.00
2010	89.00	89.00	89.00	90.00	90.00	90.00	95.00	90.00	90.00	93.00	95.00	107.00	90.00
U.S.													
2010	119.00	117.00	116.00	117.00	118.00	117.00	121.00	121.00	127.00	136.00	155.00	186.00	118.00
OTHER HAY (Baled): Dollars per ton													
2006	85.00	93.00	101.00	103.00	103.00	110.00	103.00	103.00	105.00	105.00	108.00	111.00	103.00
2007	111.00	109.00	109.00	109.00	110.00	111.00	105.00	105.00	106.00	106.00	112.00	118.00	109.00
2008	118.00	112.00	108.00	111.00	111.00	111.00	105.00	106.00	107.00	107.00	112.00	117.00	109.00
2009	117.00	117.00	105.00	97.00	93.00	93.00	93.00	93.00	85.00	80.00	78.00	83.00	94.00
2010	80.00	80.00	85.00	84.00	80.00	80.00	85.00	85.00	90.00	90.00	91.00	97.00	83.00
U.S.													
2010	99.10	97.30	96.10	95.20	96.90	95.50	94.60	95.30	93.90	97.30	103.00	112.00	96.00

1/Market year average price for Wyoming and the United States for 2010 is preliminary.

2/Market year average price not available until August 31, 2011.

**AVERAGE PRICES RECEIVED BY FARMERS AND RANCHERS:
BY MARKETING YEAR AND MONTHS, WYOMING, 2006-2010, U.S. 2010 1/**

Mkt Yr	Current			Following									Mkt Yr Avg
	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
CORN: Dollars per bushel													
2006	2.49	2.49	2.54	2.73	3.03	4.06	2.50	2.50	4.02	4.40	4.50	2.50	2.64
2007	2.57	3.63	4.00	3.86			5.43	5.38	5.71				3.12
2008	5.70												4.25
2009													4.06
2010										2/	2/	2/	5.00
U.S.													
2010	4.32	4.55	4.82	4.94	5.64	5.53	6.35	6.30	6.58	2/	2/	2/	5.40

Mkt Yr	Current				Following								Mkt Yr Avg
	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	
DRY EDIBLE BEANS: Dollars per cwt.													
2006	20.00	21.60	20.50	21.70	20.30	23.80	24.40	25.80	24.70	25.00	27.00	27.00	22.00
2007	26.60	26.20	28.00	28.00	29.90		32.00	32.00	32.00	32.00		37.60	27.40
2008	37.60	37.00											36.40
2009													30.20
2010										2/	2/	2/	29.70
U.S.													
2010	26.50	25.70	26.90	24.30	25.70	28.60	30.10	31.70	32.90	33.20	2/	2/	26.00

1/Market year average price for Wyoming and the United States for 2010 is preliminary.

2/Not available at time of publication.

**INDEX NUMBERS OF PRICES RECEIVED BY FARMERS AND RANCHERS: BY MONTHS,
WYOMING, 2006-2010, U.S. 2009-2010, (1990-92=100)**

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
ALL LIVESTOCK AND PRODUCTS												
2006	143	137	130	122	116	127	133	139	141	125	107	102
2007	112	111	122	118	122	110	128	134	142	126	109	111
2008	114	122	123	117	115	102	134	139	136	115	100	98
2009	104	111	108	116	109	99	99	112	119	114	102	102
2010	119	117	127	134	125	126	133	137	140	132	124	132
U.S.												
2009	115	109	109	112	113	111	112	109	108	110	115	120
2010	121	122	127	128	131	129	132	134	134	134	134	134
ALL CROPS												
2006	110	109	110	109	111	115	120	110	127	134	133	135
2007	135	138	143	139	135	140	139	125	150	146	156	158
2008	164	161	160	178	168	161	157	150	171	183	165	159
2009	162	157	156	161	164	161	168	160	154	154	157	146
2010	148	141	138	141	144	139	133	129	144	151	148	157
U.S.												
2009	161	146	147	151	149	157	149	145	142	151	154	150
2010	149	145	151	146	148	143	144	149	149	161	169	169
ALL COMMODITIES												
2006	136	133	127	120	115	124	129	129	140	126	110	108
2007	116	115	125	121	123	116	131	131	143	127	115	119
2008	123	128	128	126	122	114	140	142	139	119	107	108
2009	114	117	114	122	116	111	116	126	123	117	108	109
2010	125	121	129	135	128	129	133	134	141	134	127	137
U.S.												
2009	139	126	126	129	129	133	130	126	126	134	136	136
2010	136	132	137	135	138	135	137	140	142	150	153	152

**AVERAGE PRICES PAID BY FARMERS AND RANCHERS:
SELECTED INPUTS, MOUNTAIN REGION 1/, 2007-2010, MARCH 2011**

Commodity	2007	2008	2009	2010	2011
			Dollars		
Alfalfa Meal, per 100 Pounds	18.90	22.30	23.20	22.20	24.80
Alfalfa Pellets, per 100 Pounds	17.20	22.40	22.30	20.50	22.70
Beef Cattle Concentrate, 32-36% Protein, per Ton	456.00	482.00	543.00	409.00	561.00
Bran, per 100 Pounds	20.30	26.90	26.50	26.20	28.80
Corn Meal, per 100 Pounds	15.80	19.50	19.80	19.00	22.90
Dairy Feed, 14% Protein, per Ton	365.00	367.00	431.00	416.00	478.00
Stock Salt, 50 Pound Block	5.16	5.58	6.10	6.15	6.57
Trace Mineral, 50 Pound Block	6.14	6.53	7.16	7.61	8.23
Diesel Fuel, Bulk, per Gallon	2.58	3.68	1.63	2.54	3.57
Gasoline, Unleaded Bulk, per Gallon	2.68	3.31	1.94	2.87	3.55
Gasoline, Unleaded Service Station, per Gallon	2.66	3.29	1.90	2.83	3.50
L. P. Gas, Bulk, per Gallon	1.66	2.37	1.81	2.10	2.24
Fertilizer			Dollars per Ton		
10-34-0	366.00	665.00	776.00	430.00	720.00
11-52-0	453.00	1010.00	547.00	504.00	712.00
16-20-0	359.00	626.00	430.00	372.00	537.00
18-46-0	459.00	982.00	604.00	516.00	734.00
Sulfate of Ammonia	300.00	407.00	382.00	353.00	436.00
Ammonium Nitrate	394.00	560.00	458.00	2/	509.00
Anhydrous Ammonia	567.00	831.00	620.00	517.00	730.00
Urea	473.00	579.00	484.00	473.00	556.00

1/Includes Arizona, Colorado, Idaho, Montana, Nevada, New Mexico, Utah, and Wyoming for fuel and feed supplies; includes Colorado, Montana, New Mexico, and Wyoming for fertilizer.

2/Insufficient data

**INDEX OF PRICES PAID BY FARMERS & RANCHERS
U.S. 2006-2010 (1990-92=100)**

Index Category	2006	2007	2008	2009	2010
Commodities & Services,					
Interest, Taxes, and Wage Rates	150	161	183	178	183
Production Items, Interest,					
Taxes, and Wage Rates	150	162	188	181	187
Production Items	148	160	190	182	188
Feed	124	149	194	186	180
Livestock and Poultry	134	131	124	115	133
Seeds	182	204	259	299	310
Fertilizer	176	216	392	275	252
Chemicals	128	129	139	149	144
Fuels	239	264	344	229	284
Supplies and Repairs	145	149	154	157	160
Trucks and Autos	112	111	108	110	113
Machinery	182	191	209	222	230
Building Materials	152	155	165	163	165
Services	139	146	146	156	161
Rent	141	147	165	184	191
Interest	133	142	147	138	135
Taxes	177	200	209	204	207
Wage Rates	171	177	183	187	189
Family Living	150	154	160	159	162

CASH RENTS, WYOMING, 2009

County and District	Pasture	Irrigated Cropland	Non-Irrigated Cropland
Dollars per Acre			
Big Horn	6.00	85.00	—
Fremont	6.50	60.00	—
Hot Springs	—	—	—
Park	5.70	82.50	—
Washakie	—	—	—
Other Counties	3.50	97.50	10.50
NW District	5.80	81.50	10.50
Campbell	3.00	—	—
Crook	4.70	—	13.50
Johnson	4.00	—	—
Sheridan	4.50	—	—
Weston	3.80	—	—
Other Counties	—	56.00	11.50
NE District	3.90	56.00	12.50
Lincoln	4.80	35.50	11.50
Sublette	—	—	—
Teton	—	—	—
Uinta	9.10	53.00	—
Other Counties	7.80	38.50	9.40
West District	7.20	43.00	10.00
Albany	3.60	—	—
Carbon	3.50	—	—
Natrona	—	—	—
Sweetwater	—	—	—
Other Counties	3.50	40.00	10.50
SC District	3.60	40.00	10.50
Converse	2.60	—	—
Goshen	4.80	92.00	—
Laramie	4.80	—	13.50
Niobrara	3.50	—	—
Platte	4.40	93.50	—
Other Counties	—	114.00	11.00
SE District	3.50	100.00	12.00
STATE	4.00	75.00	12.00

CASH RENTS, WYOMING, 2010

County and District	Pasture	Irrigated Cropland	Non-Irrigated Cropland
Dollars per Acre			
Big Horn	6.00	84.00	—
Fremont	6.20	58.00	—
Hot Springs	—	—	—
Park	—	79.00	—
Washakie	5.00	—	—
Other Counties	5.50	96.50	—
NW District	5.80	79.00	—
Campbell	3.10	—	—
Crook	5.00	—	13.00
Johnson	3.90	—	—
Sheridan	4.50	55.00	12.00
Weston	4.10	—	12.50
Other Counties	—	48.50	10.00
NE District	3.90	52.50	12.50
Lincoln	6.00	—	—
Sublette	—	—	—
Teton	—	—	—
Uinta	7.00	46.50	—
Other Counties	6.30	41.00	—
West District	6.50	42.50	—
Albany	3.60	—	—
Carbon	3.80	—	—
Natrona	3.40	—	—
Sweetwater	3.40	35.50	—
Other Counties	—	42.50	—
SC District	3.60	41.50	—
Converse	3.10	—	—
Goshen	5.00	94.00	—
Laramie	5.00	124.00	15.00
Niobrara	3.80	—	—
Platte	4.70	94.00	—
Other Counties	—	80.00	11.50
SE District	4.00	103.00	12.50
Other Districts	—	—	11.00
STATE	4.00	72.00	12.00

Agricultural Experiment Station

College of Agriculture & Natural Resources

Department 3354

1000 E. University Avenue

Laramie, Wyoming 82071-2000

(307) 766-3667 • fax (307) 766-3379 • <http://uwadmnweb.uwyo.edu/uwexpstn/>

College of Agriculture and Natural Resources 2011

Agricultural research has been critical to shaping our daily lives. The University of Wyoming (UW) College of Agriculture and Natural Resources strives to continue this effort by working to improve the profitability of our farms and ranches, ensure that Wyoming agriculture delivers quality products to meet the growing food and renewable energy challenges, protect our environment, understand and provide solutions to climate change, and ensure our communities are better prepared to cope with challenges they face.

With nine undergraduate and 20 graduate degree programs, the college's array of educational opportunities is impressive and designed to give students the ability to find solutions for the complex range of interactions facing agriculture today. These degree programs provide students with a broad educational background, which allows them to focus training in their areas of interest. Students graduating from UW with a degree in agriculture or applied science have excellent opportunities for employment in a number of areas. Active participation in research projects and internships with business and government agencies offer students first-hand work experience before graduating. For additional information about the college's academic programs contact the Office of Academic and Student Programs (307-766-4135, ag-college@uwyo.edu) or any of our nine departmental units:

Agricultural & Applied Economics 307-766-2386 cauopal@uwyo.edu

Agricultural Communications 307-766-4135 wangberg@uwyo.edu

Animal Science 307-766-2224 animalscience@uwyo.edu

Family and Consumer Sciences 307-766-4145 fcs-consci@uwyo.edu

Molecular Biology 307-766-3300 mbiology@uwyo.edu

Microbiology 307-766-3139 gandrews@uwyo.edu

Plant Sciences 307-766-3103 plantsciences@uwyo.edu

Renewable Resources 307-766-2263 dmanore@uwyo.edu

Veterinary Sciences 307-766-9926 montgome@uwyo.edu

Research, educational, and outreach programs in the College of Agriculture and Natural Resources extend beyond the UW campus. Research projects are conducted at the college's four major research and extension centers located at Powell, Sheridan, Lingle, and Laramie, or with individual cooperators located throughout the state. With personnel in every county and with research and extension centers located around the state, the College of Agriculture and Natural Resources is working to provide research and outreach outcomes that are responsive to the needs of stakeholders. The College of Agriculture and Natural Resources provide educational, research, and outreach support of natural resource management, safe and wholesome foods, sustainable agricultural systems, rural economic and community development, as well as basic and applied life sciences. The Bachelor of Applied Science (BAS) degree housed in the college is designed for individuals with a minimum of two years work experience who have completed an Associate of Applied Science degree at a Wyoming community college and who need or desire the additional breadth in skills, knowledge, and professional expertise to enhance their capabilities in their own careers and in the organizations in which they work. All courses required to fulfill UW's requirements can be taken on line.

The College of Agriculture and Natural Resources is proud to have tripartite mission of instruction, research, and extension because it allows us to meet and serve our stakeholders' needs. Feel free to visit our campus, extension offices, or the research and extension centers to witness faculty, staff, and students in action or visit our website at www.uwyo.edu/UWAG to learn more about the college and its programs.

**REPORTS ISSUED DURING THE YEAR 1/
WYOMING FIELD OFFICE, USDA NASS**

	<u>Frequency</u>	<u>Approximate Date of Publication</u>
General Reports:		
Crop Weather	Weekly	April-October (Mondays)
"Range Review" - Summary of latest results	Monthly	1st-18th
"Wyoming Agricultural Statistics" - Annual summary	Annual	August

Report Dates for Crops:

Winter Wheat Seedings	Annual	January (9th-12th)
Prospective Plantings	Annual	March (28th-31st)
Acreage Planted	Annual	June (28th-30th)
Crop Production Forecasts	Monthly	May-November (9th-12th)
Dry Edible Bean Acreage by Class	Annual	August (9th-12th)
Dry Edible Bean Production by Class	Annual	December (9th-12th)
Crop Production Annual	Annual	January (9th-12th)
Crop Values	Annual	February (12th-15th)
Wheat Varieties	Annual	March
Barley Varieties	Annual	July
Hay Stocks	Semi-Annual	January, May (9th-12th)

Report Dates for Livestock, Dairy, Poultry, and Livestock Products:

Cattle Inventory and Calf Crop	Semi-Annual	January or February (5th Friday of year), and July (3rd Friday)
Cattle Loss	Annual	March
Sheep Inventory and Lamb Crop	Annual	January or February (5th Friday of year),
Sheep Shorn and Wool Production	Annual	January or February (5th Friday of year)
Sheep and Lamb Loss	Annual	February (3rd Friday)
Hog Inventory and Pig Crop	Annual	December (last Friday of year)
Livestock Slaughter	Monthly	20th-26th
Meat Animals - Production, Disposition, and Income	Annual	April (26th-28th)
Milk Cows and Milk Production	Quarterly	January, April, July, October (17th-19th)
Bee Colonies and Honey Production	Annual	February (26th-28th)

County Estimates:

Wheat, Oats, and Barley	Annual	February
Corn	Annual	March
Hay - All, Alfalfa, and Other	Annual	April
Sugarbeets and Dry Beans	Annual	June
Livestock - Cattle and Breeding Sheep	Annual	April
All Crops, Cattle, and Sheep	Annual	In "Wyoming Agricultural Statistics"

Prices and Miscellaneous:

Farm Labor	Quarterly	February, May, August, and November (15th-21st)
Agricultural Prices	Monthly	(28th-31st)
County Ag Values and Receipts	Annual	mid-August
Number of Farms and Land in Farms	Annual	February (10th-18th)
Farm Production Expenditures	Annual	August
Agricultural Land Values	Annual	August

1/Same day news releases are issued for most reports. Summaries of these reports will appear in the next issue of the "Range Review". Separate reports are also printed for Cattle Loss, Sheep Loss, Wheat Varieties, and Barley Varieties. The annual book, "Wyoming Agricultural Statistics", is a summary of all data for the previous year. All reports are available on the Internet at www.nass.usda.gov/wy

Subscription Form

Wyoming Field Office
PO Box 1148 · Cheyenne, WY 82003
307-432-5600 • FAX 307-432-5598 • www.nass.usda.gov/wy

PLEASE NOTE: All the following reports may be accessed via the NASS website and many are available with a FREE email subscription at www.nass.usda.gov/wy. See instructions on back cover.

Annual Reports

- _____ 835 WYOMING AGRICULTURAL STATISTICS, **FREE** --- Annual Bulletin containing all State and County statistics for the previous year. Issued in August. (Printing paid for by the Wyoming Business Council, Agribusiness Division and the University of Wyoming, College of Agriculture.)
- _____ 820 CATTLE LOSS, **FREE** --- Number and value of cattle losses to predators and other causes. Issued in March. Funded by the Wyoming Animal Damage Management Board.
- _____ 830 SHEEP AND LAMB LOSS, **FREE** --- Number and value of sheep and lamb losses to predators and other causes. Issued in February. Funded by the Wyoming Business Council, Agribusiness Division.
- _____ 805 WINTER WHEAT VARIETIES, **FREE** --- Acreage of varieties seeded by area of the State. Issued in March. Funded by the Wyoming Business Council, Agribusiness Division.
- _____ 810 BARLEY VARIETIES, **\$6.00/yr** - --- Acreage of varieties seeded by area of the State. Issued in July. Funded by the American Malting Barley Association.

Monthly Report

- _____ 800 RANGE REVIEW, **\$12.00/yr** --- Monthly summary of the latest crop, livestock, and price statistics as well as special items of current interest.

Weekly Report

- _____ 840 CROP-WEATHER REPORT (*e-mail or fax only*) --- Crop and weather information for the previous week or month, including planting and harvesting progress, crop conditions and development, and pasture and livestock conditions. Issued weekly on Mondays, April – October and monthly November – March. FREE e-mail subscription service is available by providing your e-mail address below or subscribing via our website. We are able to fax the report if you provide your fax number below. You may also access the report via the website listed above.

Fax number: _____ and/or E-mail address: _____

CHECK THE REPORTS ABOVE AND ENCLOSE THIS FORM WITH CHECK OR MONEY ORDER PAYABLE TO USDA/NASS TO THE ADDRESS ON THE REVERSE SIDE OF THIS FORM.

ALL REPORTS ARE FREE TO WYOMING FARMERS AND AGRI-BUSINESSES WHO PROVIDE DATA TO THIS OFFICE, THE NEWS MEDIA, STATE AND LOCAL GOVERNMENTS, AND EDUCATIONAL INSTITUTIONS.

If you qualify for a free subscription, indicate the reason you qualify below and return this form to the address on the back.

_____ Farmer/Rancher _____ Educational Institution _____ News Media _____ State or Local Government

Name _____ Phone (_____) _____

Company _____

Address _____

City _____ State _____ Zip Code _____

USDA/NASS
Wyoming Field Office
PO Box 1148
Cheyenne, WY 82003-1148

USDA/NASS
Wyoming Field Office
PO Box 1148
Cheyenne, WY 82003-1148

Electronic Dissemination of Data from National Agricultural Statistics Service (NASS)

NASS has a homepage on the World Wide Web that provides easy access to the wide range of information and data produced. Through the homepage, you can obtain copies of all reports produced by NASS plus have access to many other options.

NASS Homepage – <http://www.nass.usda.gov>

Wyoming Homepage – http://www.nass.usda.gov/statistics_by_state/wyoming

Through a cooperative agreement with Cornell University, the Albert R. Mann Library distributes NASS, Economic Research Service (ERS), and World Agricultural Outlook Board (WAOB) periodicals and data files via the USDA Economics and Statistics System on a web server. Over 400 reports annually are available free of charge. All NASS reports and WAOB's World Agricultural Supply and Demand Estimates (WASDE) are available electronically within minutes of release.

A calendar of scheduled releases is available from the NASS Homepage by clicking on **Publications**. At the next screen is the Reports Calendar where you can choose the year and month.

Free E-Mail Subscriptions to NASS Reports

The Mann Library provides a **FREE** e-mail service for NASS reports. When a current report is released, it is sent via e-mail to the list of subscribers for that report. From the NASS homepage at <http://www.nass.usda.gov>, select **Publications**. From the **Publications** page, on the right side is a box titled "Receive NASS Updates." Clicking on the "Receive reports by E-Mail" for either National or State reports will direct you through the process. The four report options available in Wyoming are:

- Wyoming All Reports
- Wyoming Crop-Weather
- Wyoming Crops and Livestock
- Wyoming Miscellaneous

There is no charge for e-mail subscriptions via Internet. You will receive a confirmation message to your email address you provide, you must verify that you subscribed to the releases before you start receiving the releases in your inbox. You may unsubscribe at any time by going to the **Subscription Page** and unchecking the reports you wish to discontinue.

Agricultural Statistics Data Base (Quick Stats)

U.S. and **State** information, published in NASS national reports, is available in an online database via the Internet **FREE OF CHARGE**. The database allows custom extracts based on commodity, year, State and other selection criteria and produces an output file compatible for updating databases and spreadsheets for selected commodities. The database can be accessed from the NASS homepage at: <http://www.nass.usda.gov>. The basic options are in the middle of the screen on the Home Page. Clicking on the "more" button will take you to the main menu for Quick Stats. From there you can retrieve State or County level data. The 2007 Census of Agriculture is also available.

County level data are also available via Quick Stats. The data include the total crops for each county and breakouts for irrigated and non-irrigated practices for many crops, for selected States. The database allows custom extracts based on commodity, year, selected counties within a State, or all counties in one or more States. The county data include totals for the Agricultural Statistics Districts (county groupings) and the State. The download data files contain planted and harvested area, yield per acre, and production. Livestock county data is also available for selected States.

