

Florida Livestock, Dairy, and Poultry Summary

2016

June 2017

**Southern Region | Florida Field Office
2290 Lucien Way, Suite 300, Maitland, FL 32751
nass-fl@nass.usda.gov | www.nass.usda.gov/fl
(407) 648-6013**

Photo on cover courtesy of Debora Whaley.

TABLE OF CONTENTS

	PAGE
FLORIDA CASH RECEIPTS AND CASH RECEIPTS FROM LIVESTOCK MARKETINGS – FLORIDA 2008-2016	1
MEAT, POULTRY, FISH, EGGS, AND FLUID MILK ANNUAL PER CAPITA AVAILABILITY – UNITED STATES 2005-2014	2
DAIRY HIGHLIGHTS	3
Cows and Heifer Calves Kept for Milk, by Class - United States: January 1 and July 1, 2008-2017	4
Cows and Heifers on Farms – Florida: January 1, 2008-2017	4
Milk Cows Inventory by County – Florida: January 1, 2008-2017	5
Milk Cows, Monthly Milk Production Per Cow, and Annual Production – Florida: 2007-2016	7
Annual Milk Production Per Cow, Florida Vs. United States 2004-2016 (Graph)	8
Florida Milk Price, 2016 vs. Average 2011-2015 (Graph)	8
Milk Production, Utilization, Milkfat and Cash Receipts – Florida: 2007-2016	9
Milk Production, Disposition, and Milkfat – United States: 2007-2016	9
Milk Cows and Annual Production – Selected States and United States: 2016	10
Milk Cows on Farm, Milk Production per Cow by Quarter and Annual – United States: 2007-2016	11
Milk Marketed, Cash Receipts, and Total Value – States and United States: 2016	12
Price Received by Farmers for Milk Sold to All Plants by Month – Florida: 2007-2016	13
Price Received by Farmers for Milk Sold to All Plants by Month – United States: 2007-2016	14
Average Annual Price Received by Farmers for All Milk Sold to Plants – States and United States: 2007-2016	15
Quarterly Milk Cow Replacement Price per Head – Leading Dairy States and United States: 2015 and 2016	16
MANUFACTURED DAIRY PRODUCTS:	
Manufactured Dairy Products of Specified Products – United States: 2014-2016	17
CATTLE AND CALVES HIGHLIGHTS	18
Cattle and Calves Inventory by County – Florida: January 1, 2008-2017	19
Beef Cows Inventory by County – Florida: January 1, 2008-2017 and County Rank 2017	23
Cattle and Calves for Beef and Dairy on Farm – Florida and United States: January 1, 2008-2017 and United States July 1, 2007-2016	27
Cattle and Calves Inventory, Inshipments, Calf Crop and Disposition – Florida and United States: January 1, 2007-2016	28
Cattle and Calves Average Price Received by Farmers – United States: 2007-2016	29
Cattle and Calves Marketings, Cash Receipts, Income, and Slaughter – Florida and United States: 2007-2016	30
Cattle and Calves Sold through Auction Markets, by area – Florida: 2008-2016	31
Florida Livestock Auctions, Location and day of sale	31
Cattle and Calves on Feed on 1,000+ Capacity Feedlots by Class by Quarter – States and United States	32
Hay Area Harvested, Yield, Production, and Value – Florida: 2007-2016	32
Cattle and Calves on Feed – States and United States: January 1, 2011-2017	33
Cattle and Calf Inventory January 1, 2017 and Inshipments, Calf Crop, Disposition, and Rank – States: 2016	34
Historical Cattle and Calves January 1 Inventory, Calf Crop, and Disposition – Florida: 1962-2006	35

Historical Cattle and Calves Marketings, Cash Receipts – Florida: 1962-2006	36
POULTRY HIGHLIGHTS	37
Broilers, Eggs, and Other Chickens Value – Florida: 2007-2016	38
Egg Production, Eggs per Layer, Price per Dozen, and Value – Florida: 2007-2016	38
Layers, Pullets, and other Chickens on Farms – States and United States: December 1, 2015 and 2016	39
Layers on Farms, Rate of Lay, and Total Egg Production by Month – Florida: 2007-2016	40
Layers on Farms, Rate of Lay, and Total Egg Production by Month – United States: 2007-2016	42
Eggs Produced – Selected States: 2012-2016, and Egg Production Rank – States: 2016	44
Top Egg Production States, 2016 (Graph)	44
Eggs Produced per Layer, Egg Production, and Value – United States: 2007-2016	45
Eggs Produced per Layer, Egg Production, and Value – Selected States and United States: 2016.....	45
Broiler-Type Chicks Weekly Placements – Florida: 2012-2016.....	46
Broiler-Type Chicks Hatched by Commercial Hatcheries – Florida: 2007-2016.....	48
Broilers Produced, Pounds Produced, Price per Pound, and Value of Production – Florida: 2007-2016	49
Broilers Produced in Florida and Value of Production, 2007-2016 (Graph)	49
Broiler-Type Chicks Weekly Placements – 19 Principal Broiler Producing States: 2012-2016.....	50
Average Monthly Price Received by Producers for Broilers and Eggs – United States: 2007-2016	52
Broilers Produced, Pounds Produced, and Value – States and United States: 2016.....	54
Broilers Produced, Pounds Produced, and Value – Florida: 2007-2016	54
Turkeys Raised, Pounds Produced, and Value of Production – States and United States: 2016.....	55
Turkeys Eggs in Incubators, Poults Hatched, and Placements, by Month – United States: 2015 and 2016.....	55
HOGS	
Hogs and Pig Inventory, Annual Marketings, and Total Value – Florida and United States: December 1, 2011-2016.....	56
Hogs and Pigs Inventory, Sow Farrowings, Pig Corp, Inshipments and Disposition – Florida and United States: 2007-2016.....	56
Hog Monthly Price and Annual Average Price – United States: 2007-2016.....	57
Hogs Slaughter under Federal Inspection – United States: 2007-2016	57
Hog Marketings, Cash Receipts, and Gross Income – Florida and United States: 2007-2016	58
Commercial Hog Slaughter, Average Live Weight, and Total Live Weight – Florida and United States: 2007-2016.....	58
Hog Inventory, State Ranking, Marketings, and Cash Receipts – States and United States: 2016.....	59
Historical Hog and Pig Inventory, Marketings, and Cash Receipts – Florida: 1962-2006.....	60
Sheep and Lambs Inventory, Value per Head, and Total Value – States and United States: January 1, 2016 and 2017 ..	61
Goat Milk, Meat and Other Goats Inventory – States and United States: January 1, 2016 and 2017	62

FLORIDA CASH RECEIPTS

Cattle and calves sales contributed \$547 million to cash receipts, followed by milk sales of \$489 million. Poultry and egg receipts of \$285 million were from egg sales of \$110 million, down from \$316 million in 2015 and broiler marketings of \$175 million, down from \$203 million in 2015. Hog cash sales in 2015 were \$1.75 million.

Cash Receipts From Livestock Marketings – Florida: 2008-2016

[Does not include government payments]

Year	Milk	Cattle and calves	Broilers	Eggs	Hogs	Total ¹ Livestock and products	Percent of total farm cash receipts
	(1,000 dollars)	(1,000 dollars)	(1,000 dollars)	(1,000 dollars)	(1,000 dollars)	(1,000 dollars)	
2008.....	464,430	405,124	173,144	234,515	3,226	1,407,977	18
2009.....	350,506	375,482	115,164	152,616	3,447	1,125,506	16
2010.....	440,289	497,757	151,493	150,746	2,640	1,369,365	18
2011.....	547,646	489,490	175,889	177,861	3,125	1,523,323	19
2012.....	520,482	634,746	178,500	183,258	2,561	1,865,011	22
2013.....	568,103	653,332	238,430	167,335	2,471	1,965,933	23
2014.....	705,564	868,368	246,455	219,087	3,115	2,383,444	28
2015.....	548,688	869,622	203,149	315,651	2,480	2,264,213	27
2016.....	489,412	546,571	175,235	110,028	1,753	(NA)	(NA)

NA Not available.

¹ Calendar year basis for cattle, calves, milk, and total livestock and products. Total includes other items not shown separately and is not strictly comparable to components which have a marketing year of December through November.

Meat, Poultry, Fish, Eggs, and Fluid Milk Annual per Capita Availability – United States:2005-2014

Year	Meat ¹ (Boneless trimmed equivalent)				Poultry (Boneless trimmed equivalent)		Fishery Products	Fluid Milk	Eggs
	Beef	Veal	Pork	Lamb	Chicken	Turkey			
	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(gallons)	(pounds)
2005	62.5	0.4	46.6	0.8	60.5	13.2	16.2	21.4	34.0
2006	62.8	0.4	46.0	0.8	60.9	13.3	16.5	21.2	34.4
2007	62.1	0.3	47.2	0.8	59.9	13.8	16.3	21.0	33.5
2008	59.4	0.3	45.9	0.7	58.7	13.9	15.9	20.7	33.0
2009	58.1	0.3	46.6	0.7	56.1	13.3	15.8	20.6	33.0
2010	56.7	0.3	44.4	0.7	58.0	12.6	15.8	20.5	33.0
2011	54.4	0.3	42.3	0.6	58.4	12.6	14.9	20.1	32.5
2012	54.5	0.3	42.5	0.6	56.6	12.6	14.2	19.7	33.2
2013	53.5	0.3	43.4	0.7	57.6	12.5	14.3	19.1	33.8
2014	51.5	0.2	43.1	0.7	58.7	12.4	14.5	18.4	34.9

NA Not available.

¹ Boneless – equivalent or edible weight.

SOURCE: USDA Economic Research Service Food Availability (per Capita) Data System

U.S. Per Capita Availability of Beef, Chicken, Turkey, and Fish in Pounds, 1993-2013

DAIRY HIGHLIGHTS

FLORIDA

Florida dairies produced 2.50 billion pounds of milk in 2016 down from 2.58 billion pounds produced during 2015. Annual milk production per cow was 20,350 pounds, down from 20,656 pounds per cow in 2015. On January 1, 2017, there were 123,000 milk cows on Florida farms and commercial dairies, a decrease of 2,000 from 2016.

Cash receipts from marketings of Florida milk in 2016 totaled \$489 million, down from \$549 million in 2015. In 2016, the highest price of replacement milk cows was \$1,800 per head in January 2016, down from a peak price of \$2,170 in January 2015.

UNITED STATES

Milk production increased 1.8 percent in 2016 to 212 billion pounds. The rate per cow, at 22,774 pounds, was 378 pounds above 2015. The annual average number of milk cows on farms was 9.33 million head, up 14,000 head from 2015.

Cash receipts from marketings of milk during 2016 totaled \$34.5 billion, 3.3 percent lower than 2015. Producer returns averaged \$16.34 per hundredweight, 5.1 percent below 2015. Marketings totaled 211.4 billion pounds, 1.8 percent above 2015. Marketings include whole milk sold to plants and dealers and milk sold directly to consumers.

An estimated 1.0 billion pounds of milk were used on farms where produced, 3.3 percent more than 2015. Calves were fed 91 percent of this milk, with the remainder consumed in producer households.

Cows and Heifer Calves Kept for Milk, by Class – United States: January 1 and July 1, 2008-2017

Year	January 1		July 1	
	Cows and heifers that have calved	Heifers 500 pounds & over	Cows and heifers that have calved	Heifers 500 pounds & over
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
2008	9,257	4,415	9,318	3,900
2009	9,333	4,410	9,204	3,950
2010	9,087	4,551	9,133	4,050
2011	9,156	4,577	9,202	4,200
2012	9,236	4,618	9,233	4,100
2013 ¹	9,221	4,546	(NA)	(NA)
2014	9,208	4,549	9,250	4,100
2015	9,307	4,710	9,300	4,200
2016 ¹	9,310	4,814	(NA)	(NA)
2017	9,349	4,814	(NA)	(NA)

NA Not available.

¹ July survey not conducted.

Cows and Heifers on Farms – Florida: January 1, 2008-2017

Year	Cows and heifers that have calved				Heifers 500 pounds and over			
	Total	Beef	Milk	Milk as percent of total	Total	Beef	Milk	Other
	(1,000 head)	(1,000 head)	(1,000 head)		(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
2008.....	1,060	940	120	11.3	200	135	35	30
2009.....	1,060	942	118	11.1	190	130	35	25
2010.....	1,070	958	112	10.5	180	125	30	25
2011.....	1,050	936	114	10.9	160	100	35	25
2012.....	1,090	970	120	11.0	170	110	30	30
2013.....	1,100	977	123	11.2	160	110	30	20
2014.....	1,030	907	123	11.9	180	115	35	30
2015.....	1,030	906	124	12.0	195	130	35	30
2016.....	1,030	905	125	12.0	190	125	40	25
2017.....	1,030	908	122	11.8	190	125	35	30

Milk Cows Inventory by County – Florida: January 1, 2008-2017

[All milk cows both dry and in milk which have calved at least once]

Year	Alachua	De Soto	Duval	Escambia	Gilchrist
	(head)	(head)	(head)	(head)	(head)
2008.....	4,000	3,000	(1)	(1)	15,000
2009.....	2,700	3,400	(1)	(1)	14,500
2010.....	2,000	3,200	(1)	(1)	14,000
2011.....	2,500	3,300	(1)	(1)	13,900
2012.....	2,700	3,400	(1)	(1)	14,800
2013.....	1,600	3,300	(1)	300	11,600
2014.....	1,600	3,300	(1)	300	11,600
2015.....	1,700	3,300	(1)	300	11,700
2016.....	1,700	3,400	(1)	300	11,800
2017.....	1,600	3,300	(1)	300	11,500
Rank	9	8		16	4
Year	Hardee	Hernando	Highlands	Hillsborough	Holmes
	(head)	(head)	(head)	(head)	(head)
2008	12,000	1,900	5,300	1,800	900
2009	12,000	1,600	6,000	1,400	800
2010	11,000	1,300	5,800	1,100	800
2011	11,300	1,400	6,000	1,300	800
2012	12,000	1,600	6,100	1,400	1,000
2013	14,000	(1)	7,500	600	1,200
2014	14,000	(1)	7,600	600	1,200
2015	14,000	(1)	7,600	600	1,200
2016	14,200	(1)	7,600	400	1,200
2017	13,800	(1)	7,500	600	1,200
Rank	2		6	13	11
Year	Jackson	Lafayette	Lake	Levy	Manatee
	(head)	(head)	(head)	(head)	(head)
2008.....	1,200	14,000	100	100	2,500
2009.....	900	14,500	100	100	3,400
2010.....	1,000	14,000	100	100	3,400
2011.....	900	14,000	(1)	(1)	3,300
2012.....	900	14,800	100	100	3,600
2013.....	1,300	12,700	100	(1)	4,100
2014.....	1,300	12,700	(1)	(1)	4,100
2015.....	1,300	12,700	(1)	(1)	4,200
2016.....	1,300	12,800	(1)	(1)	4,400
2017.....	1,300	12,600	(1)	(1)	4,100
Rank	10	3			7

Footnote(s) on next page.

--continued

Milk Cows Inventory by County – Florida: January 1, 2008-2017

(continued)

[All milk cows both dry and in milk which have calved at least once]

Year	Marion (head)	Okeechobee (head)	Pasco (head)	Polk	Sarasota (head)
2008.....	(¹)	31,000	1,700	(¹)	1,500
2009.....	(¹)	29,500	1,900	(¹)	3,000
2010.....	(¹)	28,000	1,800	(¹)	3,000
2011.....	(¹)	28,500	1,700	(¹)	2,900
2012.....	(¹)	30,000	2,000	(¹)	3,100
2013.....	(¹)	31,000	1,100	400	(¹)
2014.....	(¹)	31,000	1,100	400	(¹)
2015.....	(¹)	31,000	1,100	400	(¹)
2016.....	(¹)	31,500	1,100	600	(¹)
2017.....	(¹)	30,500	1,100	400	(¹)
Rank.....		1	12	15	

Year	Sumter (head)	Suwannee (head)	Washington (head)	Other counties (head)	Total (head)
2008.....	(¹)	9,000	300	14,700	120,000
2009.....	(¹)	7,500	300	14,400	118,000
2010.....	(¹)	7,000	300	14,100	112,000
2011.....	(¹)	7,300	300	14,600	114,000
2012.....	(¹)	7,600	300	14,500	120,000
2013.....	(¹)	11,000	500	20,800	123,000
2014.....	(¹)	11,000	500	20,800	123,000
2015.....	(¹)	11,100	500	21,300	124,000
2016.....	(¹)	11,100	500	21,100	125,000
2017.....	(¹)	10,900	500	20,800	122,000
Rank.....		5	14		

¹ Included in Other counties.

Milk Cows, Monthly Milk Production per Cow, and Annual Production – Florida: 2007-2016

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
Milk Cows													
2007.....	130	130	129	128	127	126	125	124	123	121	120	120	125
2008.....	120	120	120	120	120	120	120	120	120	119	119	118	120
2009.....	118	117	117	117	117	116	115	114	114	113	113	112	115
2010.....	112	113	114	114	115	115	115	114	113	114	114	114	114
2011.....	116	118	119	119	119	119	119	119	119	120	120	120	119
2012.....	122	122	122	123	123	123	123	123	123	123	123	123	123
2013.....	122	122	(NA)	(NA)	(NA)	(NA)	123	123	123	123	123	123	123
2014.....	123	123	123	123	123	123	123	123	123	123	123	124	123
2015.....	124	124	125	125	125	125	125	125	125	125	125	125	125
2016.....	126	126	125	124	123	122	121	120	120	120	121	122	123
	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)
Monthly Production Per Cow													
2007.....	1,470	1,415	1,620	1,595	1,585	1,470	1,400	1,235	1,170	1,155	1,240	1,410	16,832
2008.....	1,550	1,535	1,660	1,565	1,625	1,440	1,385	1,240	1,160	1,225	1,320	1,515	17,175
2009.....	1,660	1,540	1,760	1,710	1,710	1,535	1,450	1,335	1,185	1,230	1,365	1,545	18,087
2010.....	1,645	1,600	1,815	1,770	1,705	1,600	1,530	1,335	1,255	1,335	1,475	1,660	18,711
2011.....	1,775	1,685	1,865	1,740	1,725	1,630	1,520	1,405	1,305	1,350	1,460	1,635	19,067
2012.....	1,780	1,720	1,870	1,805	1,770	1,625	1,520	1,405	1,250	1,300	1,445	1,570	19,024
2013.....	1,730	1,670	(NA)	(NA)	(NA)	(NA)	1,625	1,445	1,325	1,400	1,495	1,600	19,374
2014.....	1,810	1,715	1,925	1,870	1,885	1,770	1,715	1,565	1,420	1,470	1,535	1,685	20,390
2015.....	1,875	1,780	1,960	1,895	1,920	1,790	1,715	1,555	1,450	1,470	1,530	1,745	20,656
2016.....	1,810	1,715	1,895	1,855	1,870	1,730	1,645	1,585	1,450	1,475	1,595	1,785	20,350
	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)
Milk Production													
2007.....	191	184	209	204	201	185	175	153	144	140	149	169	2,104
2008.....	186	184	199	188	195	173	166	149	139	146	157	179	2,061
2009.....	196	180	206	200	200	178	167	152	135	139	154	173	2,080
2010.....	184	181	207	202	196	184	176	152	142	152	168	189	2,133
2011.....	206	199	222	207	205	194	181	167	155	162	175	196	2,269
2012.....	217	210	228	222	218	200	187	173	154	160	178	193	2,340
2013.....	211	204	227	220	225	202	200	178	163	172	184	197	2,383
2014.....	223	211	237	230	232	218	211	192	175	181	189	209	2,508
2015.....	233	221	245	237	240	224	214	194	181	184	191	218	2,582
2016.....	228	216	237	230	230	211	199	190	174	177	193	218	2,503

NA Not available.

**Annual Milk Production per Cow,
Florida vs. United States 2004 - 2016**

Florida Milk Price, 2016 vs. Average 2011-2015

Milk Production, Utilization, Milkfat, and Cash Receipts – Florida: 2007-2016

Year	Total milk production ¹	Milk used on farms	Milk sold to plants and dealers ²	Milkfat	Cash receipts from marketings
	(million pounds)	(million pounds)	(million pounds)	(percent)	(1,000 dollars)
2007.....	2,104	7	2,097	3.63	459,243
2008.....	2,061	6	2,055	3.60	464,430
2009.....	2,080	6	2,074	3.58	350,506
2010.....	2,133	6	2,127	3.60	440,289
2011.....	2,269	6	2,263	3.67	547,646
2012.....	2,340	6	2,334	3.66	520,482
2013.....	2,383	6	2,377	3.64	568,103
2014.....	2,508	6	2,502	3.60	705,564
2015.....	2,582	6	2,576	3.60	548,688
2016.....	2,503	6	2,497	3.62	489,412

¹ Excludes milk fed to calves.

² Includes sales directly to consumers by producers who sell milk from their own herds. Also includes milk produced by institutional herds.

Milk Production, Disposition, and Milkfat – United States: 2007-2016

Year	Total production ¹		Milkfat in milk	Disposition of milk		
	Milk	Milkfat		Used on farms where produced		Milk sold to plants and dealers ²
				Used for milk, cream & butter	Fed to calves	
	(million pounds)	(million pounds)	(percent)	(million pounds)	(million pounds)	(million pounds)
2007.....	185,654	6,832	3.68	137	952	184,565
2008.....	189,978	6,998	3.68	124	944	188,911
2009.....	189,202	6,944	3.67	112	901	188,189
2010.....	192,877	7,054	3.66	107	873	191,897
2011.....	196,255	7,284	3.71	98	867	195,290
2012.....	200,642	7,463	3.72	98	858	199,687
2013.....	201,231	7,557	3.76	100	877	200,254
2014.....	206,054	7,698	3.74	92	872	205,054
2015.....	208,597	7,813	3.75	91	879	207,626
2016.....	212,436	8,051	3.79	93	909	211,434

¹ Excludes milk fed to calves.

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

Milk Cows and Annual Production – Selected States and United States: 2016

State	Milk Cows ¹ (1,000 head)	Production ²		Milkfat In milk (percent)
		Per milk cow (pounds)	Total milk (million pounds)	
Arizona	196	24,429	4,788	3.54
California	1,762	22,968	40,469	3.79
Colorado.....	151	25,980	3,923	3.65
Connecticut	19	21,474	408	3.92
Florida	123	20,350	2,503	3.62
Georgia	84	21,786	1,830	3.58
Idaho	595	24,647	14,665	3.86
Illinois	94	20,245	1,903	3.79
Indiana	184	22,560	4,151	3.70
Iowa.....	213	23,634	5,034	3.84
Kansas	146	22,801	3,329	3.69
Kentucky.....	58	18,069	1,048	3.66
Louisiana.....	12	14,083	169	3.72
Maine	30	21,000	630	3.78
Maryland.....	48	19,917	956	3.77
Massachusetts.....	12	17,917	215	3.89
Michigan.....	419	25,957	10,876	3.67
Minnesota.....	461	20,967	9,666	3.90
Missouri.....	88	15,602	1,373	3.88
Montana	14	21,071	295	3.73
Nebraska.....	60	23,317	1,399	3.81
Nevada.....	30	22,000	660	3.57
New Hampshire.....	14	20,286	284	3.84
New Mexico.....	315	24,479	7,711	3.59
New York.....	620	23,815	14,765	3.81
North Carolina	46	20,978	965	3.67
North Dakota	16	21,563	345	3.87
Ohio.....	265	20,875	5,532	3.81
Oklahoma	37	18,703	692	3.70
Oregon	125	20,744	2,593	3.95
Pennsylvania	529	20,454	10,820	3.79
South Carolina.....	15	16,667	250	3.85
South Dakota.....	115	22,139	2,546	4.06
Tennessee.....	42	16,571	696	3.67
Texas	475	22,680	10,773	3.96
Utah.....	92	22,772	2,095	3.80
Vermont.....	130	20,954	2,724	3.81
Virginia	90	19,144	1,723	3.71
Washington	276	24,094	6,650	3.96
Wisconsin.....	1,279	23,552	30,123	3.78
United States.....	9,328	22,774	212,436	3.79

¹ Average number on farms during year, excluding heifers not yet fresh.

² Excludes milk fed to calves.

Milk Cows on Farm, Milk Production per Cow by Quarter and Annual – United States: 2007-2016

Year	January-March	April-June	July-September	October-December	Annual ¹
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
Milk Cows					
2007	9,152	9,170	9,198	9,236	9,189
2008	9,285	9,311	9,327	9,331	9,314
2009	9,295	9,262	9,158	9,092	9,202
2010	9,095	9,121	9,135	9,139	9,123
2011	9,173	9,194	9,207	9,223	9,199
2012	9,262	9,262	9,217	9,205	9,237
2013	(NA)	(NA)	9,227	9,203	9,224
2014	9,216	9,253	9,271	9,288	9,257
2015	9,309	9,320	9,311	9,315	9,314
2016	9,312	9,323	9,331	9,344	9,328
Quarterly production per cow					
	(pounds)	(pounds)	(pounds)	(pounds)	(pounds)
2007	5,033	5,173	5,013	4,985	20,204
2008	5,129	5,237	5,024	5,009	20,397
2009	5,092	5,274	5,108	5,086	20,561
2010	5,208	5,462	5,266	5,207	21,142
2011	5,283	5,487	5,288	5,276	21,334
2012	5,514	5,563	5,284	5,335	21,722
2013	(NA)	(NA)	5,356	5,355	21,816
2014	5,535	5,717	5,520	5,488	22,259
2015	5,579	5,763	5,549	5,503	22,396
2016	5,691	5,828	5,636	5,620	22,774
Annual Production					
	(million pounds)	(million pounds)	(million pounds)	(million pounds)	(million pounds)
2007	46,063	47,438	46,111	46,042	185,654
2008	47,622	48,761	46,859	46,736	189,978
2009	47,332	48,850	46,782	46,238	189,202
2010	47,370	49,817	48,102	47,588	192,877
2011	48,461	50,450	48,683	48,661	196,255
2012	51,136	51,600	48,754	49,152	200,642
2013	50,557	52,022	49,421	49,231	201,231
2014	51,007	52,896	51,176	50,975	206,054
2015	51,945	53,726	51,667	51,249	208,597
2016	52,998	54,331	52,590	52,517	212,436

NA Not available.

¹ Average number of milk cows during year, excluding heifers not yet fresh.

Milk Marketed, Cash Receipts, and Total Value – States and United States: 2016

State	Combined marketings of milk and cream			Used for milk cream & butter by producer	Value of milk produced ^{2 3}
	Milk utilized	All milk average returns per hundredweight ¹	Cash receipts		
	(million pounds)	(dollars)	(1,000 dollars)	(million pounds)	(1,000 dollars)
Alabama.....	91.0	17.10	15,561	0.3	15,732
Alaska.....	3.2	21.90	701	0.2	767
Arizona.....	4,775.0	15.10	721,025	1.0	722,988
Arkansas.....	77.0	16.60	12,782	0.3	13,114
California.....	40,438.0	15.00	6,065,700	4.0	6,070,350
Colorado.....	3,901.0	16.70	651,467	1.0	655,141
Connecticut.....	405.0	17.00	68,850	0.5	69,360
Delaware.....	94.5	17.00	16,065	0.1	16,235
Florida.....	2,497.0	19.60	489,412	1.0	490,588
Georgia.....	1,822.0	17.50	318,850	1.0	320,250
Hawaii.....	34.7	26.70	9,265	0.1	9,318
Idaho.....	14,634.0	16.10	2,356,074	1.0	2,361,065
Illinois.....	1,891.0	16.60	313,906	2.0	315,898
Indiana.....	4,121.0	16.20	667,602	4.0	672,462
Iowa.....	5,019.0	16.60	833,154	1.0	835,644
Kansas.....	3,315.0	16.00	530,400	1.0	532,640
Kentucky.....	1,042.0	17.20	179,224	1.0	180,256
Louisiana.....	166.0	16.70	27,722	1.0	28,223
Maine.....	626.0	18.70	117,062	1.0	117,810
Maryland.....	948.0	17.20	163,056	1.0	164,432
Massachusetts.....	213.0	17.30	36,849	0.5	37,195
Michigan.....	10,836.0	15.10	1,636,236	2.0	1,642,276
Minnesota.....	9,561.0	16.80	1,606,248	5.0	1,623,888
Mississippi.....	142.0	17.20	24,424	1.0	24,768
Missouri.....	1,352.0	16.90	228,488	4.0	232,037
Montana.....	290.0	13.90	40,310	2.0	41,005
Nebraska.....	1,392.0	16.90	235,248	0.5	236,431
Nevada.....	654.0	16.30	106,602	1.0	107,580
New Hampshire.....	282.0	17.40	49,068	0.5	49,416
New Jersey.....	120.0	16.40	19,680	0.5	20,008
New Mexico.....	7,668.0	15.60	1,196,208	3.0	1,202,916
New York.....	14,713.0	17.00	2,501,210	2.0	2,510,050
North Carolina.....	960.0	17.10	164,160	1.0	165,015
North Dakota.....	340.0	16.20	55,080	0.5	55,890
Ohio.....	5,505.0	16.80	924,840	5.0	929,376
Oklahoma.....	686.0	17.70	121,422	1.0	122,484
Oregon.....	2,572.0	18.10	465,532	1.0	469,333
Pennsylvania.....	10,748.0	17.20	1,848,656	13.0	1,861,040
Rhode Island.....	13.8	17.20	2,374	-	2,408
South Carolina.....	247.0	17.80	43,966	1.0	44,500
South Dakota.....	2,539.0	17.60	446,864	1.0	448,096
Tennessee.....	691.0	17.20	118,852	1.0	119,712
Texas.....	10,745.0	17.20	1,848,140	1.0	1,852,956
Utah.....	2,081.0	16.00	332,960	1.0	335,200
Vermont.....	2,707.0	17.30	468,311	2.0	471,252
Virginia.....	1,713.0	18.00	308,340	2.0	310,140
Washington.....	6,630.0	16.50	1,093,950	1.0	1,097,250
West Virginia.....	131.0	16.10	21,091	1.0	21,574
Wisconsin.....	29,863.0	16.80	5,016,984	16.0	5,060,664
Wyoming.....	138.3	16.70	23,096	0.2	23,347
United States.....	211,434.0	16.34	34,543,067	93.0	34,710,080

- Represents zero.

¹ Cash receipts divided by milk for milk fat represented in combined marketings.

² Valued at average returns per 100 pounds of milk in combined marketings of milk and cream.

³ Includes value of milk fed to calves.

Price Received by Farmers for Milk Sold to All Plants by Month – Florida: 2007-2016

Year	January	February	March	April	May	June
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
2007	17.60	17.40	18.20	18.90	19.80	21.80
2008	24.50	23.20	20.40	22.00	21.90	22.80
2009	20.40	16.30	14.90	15.80	16.30	15.50
2010	20.00	20.00	19.60	18.40	19.00	20.50
2011	20.80	21.90	23.30	24.20	24.40	25.30
2012	23.50	21.70	21.10	20.50	20.10	19.90
2013	23.80	23.30	23.00	22.80	22.80	23.50
2014	26.60	27.60	28.50	28.70	29.40	27.70
2015	22.60	21.20	20.20	20.10	20.50	20.90
2016	19.80	18.90	18.30	18.50	18.30	18.20

Year	July	August	September	October	November	December	Weighted Average
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
2007	24.90	25.80	26.00	25.90	25.90	23.90	21.90
2008	25.50	23.90	23.10	21.00	22.20	21.00	22.60
2009	15.70	15.50	16.10	17.70	18.20	19.40	16.90
2010	21.00	21.00	21.40	22.00	22.80	22.30	20.70
2011	25.80	26.80	26.80	24.50	23.70	23.20	24.20
2012	20.50	21.90	22.90	24.20	25.70	25.40	22.30
2013	23.70	23.80	24.20	24.60	25.30	25.60	23.90
2014	28.20	29.20	29.80	28.80	27.30	26.90	28.20
2015	21.40	21.00	22.20	21.50	22.20	21.50	21.30
2016	19.00	19.00	21.40	20.90	19.90	22.10	19.60

Price Received by Farmers for Milk Sold to All Plants by Month – United States: 2007-2016

Year	January	February	March	April	May	June
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
2007.....	14.50	14.90	15.60	16.50	18.00	20.20
2008.....	20.50	19.10	18.10	18.10	18.40	19.30
2009.....	13.30	11.60	11.70	11.90	11.60	11.30
2010.....	16.10	15.80	14.80	14.60	15.00	15.40
2011.....	16.70	19.10	20.40	19.60	19.60	21.10
2012.....	18.90	17.60	17.20	16.80	16.20	16.20
2013.....	20.00	19.50	19.10	19.50	19.70	19.50
2014.....	23.50	24.80	25.10	25.30	24.20	23.20
2015.....	17.50	16.90	16.60	16.60	16.80	16.90
2016.....	16.10	15.70	15.30	15.10	14.50	14.80

Year	July	August	September	October	November	December	Weighted Average
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
2007.....	21.60	21.60	21.80	21.40	21.90	21.50	19.21
2008.....	19.40	18.40	18.20	17.80	17.10	15.50	18.45
2009.....	11.30	12.10	13.00	14.30	15.40	16.50	12.93
2010.....	15.90	16.70	17.70	18.50	17.90	16.70	16.35
2011.....	21.80	22.10	21.10	20.00	20.50	19.70	20.24
2012.....	16.90	18.20	19.70	21.60	22.10	20.80	18.56
2013.....	19.10	19.60	20.10	20.90	21.60	22.00	20.11
2014.....	23.30	24.20	25.70	24.90	23.00	20.40	24.07
2015.....	16.60	16.80	17.60	17.70	18.30	17.30	17.21
2016.....	16.10	17.20	17.40	16.70	17.80	18.90	16.34

Average Annual Price Received by Farmers for All Milk Sold to Plants – States, and United States: 2007-2016

State	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
AL	21.40	21.70	15.60	19.50	23.60	21.60	23.70	27.80	19.50	17.10
AK	22.80	23.60	24.50	24.40	24.20	24.00	22.00	21.90	22.00	21.90
AZ	19.10	17.60	12.10	15.90	19.80	17.60	19.50	23.20	16.00	15.10
AR	19.60	19.90	13.40	17.10	20.70	18.40	20.80	25.50	18.10	16.60
CA	18.05	16.82	11.49	14.69	18.54	16.52	18.48	22.12	15.40	15.00
CO	19.30	18.40	12.80	16.40	20.00	18.60	20.20	24.00	17.80	16.70
CT	20.90	20.20	14.30	18.00	21.90	19.70	21.60	26.10	18.40	17.00
DE	19.60	18.70	14.20	18.40	21.00	19.00	20.50	24.10	17.30	17.00
FL	21.90	22.60	16.90	20.70	24.20	22.30	23.90	28.20	21.30	19.60
GA	20.30	20.90	14.60	18.40	22.00	19.90	21.60	26.40	20.00	17.50
HI	28.20	30.50	35.50	35.00	35.10	34.20	34.40	35.40	28.80	26.70
ID	17.80	17.10	11.80	14.90	18.40	17.90	19.20	23.10	16.70	16.10
IL	19.70	19.60	13.30	17.10	21.00	19.40	20.70	24.70	17.70	16.60
IN	19.70	19.60	13.40	17.30	21.00	19.10	20.80	24.30	17.20	16.20
IA	19.10	18.50	13.20	16.50	20.50	19.20	20.50	24.60	17.30	16.60
KS	19.30	18.90	14.00	17.30	21.00	19.00	20.20	24.00	16.90	16.00
KY	20.20	20.00	14.10	17.90	21.60	19.80	21.50	25.80	18.80	17.20
LA	20.20	20.70	14.20	18.00	21.90	19.60	21.90	26.20	19.00	16.70
ME	21.90	20.70	14.80	18.60	22.50	20.40	22.30	26.80	20.20	18.70
MD	20.00	19.00	14.50	18.40	21.30	19.30	20.90	25.00	17.60	17.20
MA	21.00	20.20	14.30	18.00	22.00	20.00	21.80	26.10	18.60	17.30
MI	19.70	19.20	13.40	17.00	21.00	18.90	20.50	24.10	16.60	15.10
MN	19.80	19.10	13.40	16.10	20.50	19.60	20.40	24.80	17.60	16.80
MS	20.40	20.80	14.30	18.40	22.30	20.20	21.90	26.80	19.40	17.20
MO	19.40	18.90	13.00	16.60	20.70	18.80	20.50	24.60	18.50	16.90
MT	18.70	19.00	14.60	16.90	19.90	18.00	18.70	22.00	14.90	13.90
NE	18.80	18.90	13.40	17.30	21.30	19.60	21.00	25.00	17.80	16.90
NV	18.20	16.90	11.40	16.90	20.70	18.90	20.30	24.80	17.70	16.30
NH	21.00	19.90	14.00	17.80	21.70	19.60	21.50	25.90	18.50	17.40
NJ	19.60	18.50	12.80	16.80	20.90	18.90	20.60	24.90	17.60	16.40
NM	18.80	17.50	12.10	15.80	19.40	17.40	18.80	22.30	16.10	15.60
NY	19.70	19.20	13.60	17.40	21.40	19.40	21.20	25.40	18.20	17.00
NC	20.80	21.50	15.20	19.30	22.90	20.50	21.40	25.70	18.60	17.10
ND	18.50	18.50	13.00	15.90	20.00	18.90	19.90	23.60	17.10	16.20
OH	19.90	19.70	14.10	17.80	21.70	19.40	21.20	24.60	17.90	16.80
OK	20.90	20.20	14.60	18.00	22.00	20.10	21.50	25.90	18.60	17.70
OR	18.30	18.30	13.70	17.30	21.40	19.80	21.20	25.70	18.60	18.10
PA	20.90	20.00	14.40	18.30	22.10	20.00	21.60	25.70	18.50	17.20
RI	21.10	20.10	14.20	18.00	21.90	19.80	21.80	26.40	18.90	17.20
SC	21.10	21.50	15.90	19.90	22.80	20.70	23.00	27.30	19.80	17.80
SD	19.10	19.10	13.80	16.50	20.70	20.00	21.00	24.70	18.50	17.60
TN	20.30	20.20	14.10	17.90	21.70	19.60	21.50	25.80	18.80	17.20
TX	19.70	18.70	13.30	17.10	20.80	18.70	20.40	24.60	17.70	17.20
UT	18.90	18.10	12.20	16.20	19.60	17.60	19.50	23.70	17.00	16.00
VT	20.60	19.50	13.80	17.70	21.60	19.60	21.30	25.50	18.60	17.30
VA	21.30	21.60	15.30	19.40	23.10	20.80	22.90	27.00	19.40	18.00
WA	19.20	17.60	12.30	16.10	20.70	18.60	20.50	24.70	17.20	16.50
WV	19.80	18.80	12.90	16.90	20.80	19.00	20.30	24.40	17.50	16.10
WI	19.30	18.90	13.10	16.10	20.30	19.40	20.30	24.50	17.80	16.80
WY	18.50	17.40	13.80	16.50	19.60	18.90	20.10	23.40	18.30	16.70
US	19.21	18.45	12.93	16.35	20.24	18.56	20.11	24.07	17.21	16.34

**Quarterly Milk Cow Replacement Price per Head – Leading Dairy States and United States:
2015 and 2016**

State	January		April		July		October	
	2015	2016	2015	2016	2015	2016	2015	2016
	(dollars per head)	(dollars per head)	(dollars per head)	(dollars per head)	(dollars per head)	(dollars per head)	(dollars per head)	(dollars per head)
Arizona.....	2,000	1,900	2,000	1,950	2,100	1,850	2,100	1,800
California.....	1,800	1,800	2,000	1,800	2,200	1,700	2,100	1,700
Colorado	2,100	1,900	2,100	1,950	2,100	1,900	2,000	1,900
Florida.....	2,170	1,800	2,100	1,790	2,100	1,650	2,030	1,610
Idaho.....	2,000	1,850	1,900	1,900	2,000	1,800	2,050	1,800
Illinois.....	2,100	1,850	2,000	1,700	2,000	1,600	1,900	1,600
Indiana	2,100	1,800	1,900	1,700	1,950	1,650	1,900	1,600
Iowa	2,030	1,860	1,950	1,860	2,050	1,740	1,980	1,640
Kansas.....	2,100	1,830	1,950	1,830	2,000	1,780	1,900	1,680
Michigan.....	2,200	2,000	2,100	1,900	2,100	1,750	2,100	1,700
Minnesota	1,870	1,730	1,860	1,850	1,880	1,650	1,820	1,600
New Mexico	2,000	1,900	2,000	1,900	2,000	1,800	1,900	1,750
New York	1,910	1,700	1,820	1,670	1,890	1,590	1,750	1,530
Ohio	2,000	1,750	1,850	1,700	1,850	1,550	1,800	1,500
Oregon.....	2,000	1,850	2,000	1,900	2,000	1,850	1,950	1,850
Pennsylvania.....	2,000	1,780	1,890	1,700	1,890	1,550	1,820	1,500
South Dakota	1,980	1,700	1,840	1,730	1,900	1,650	1,850	1,650
Texas	2,100	1,850	2,000	1,900	2,000	1,850	2,000	1,800
Utah.....	1,900	1,700	1,900	1,750	2,000	1,700	1,900	1,750
Vermont	1,980	1,830	1,880	1,850	1,940	1,780	1,870	1,720
Virginia.....	2,060	1,750	1,930	1,680	1,950	1,590	1,880	1,540
Washington.....	1,950	1,800	1,850	1,800	1,950	1,800	1,950	1,750
Wisconsin.....	2,160	1,910	2,080	1,910	2,090	1,820	2,050	1,760
United States.....	1,990	1,830	1,970	1,830	2,030	1,730	1,980	1,690

NA Not available.

Manufactured Dairy Production of Specified Products – United States: 2014-2016

Products	2014	2015	2016	2016 as percent of 2015
	(1,000 pounds)	(1,000 pounds)	(1,000 pounds)	
Butter.....	1,855,315	1,849,519	1,839,133	-0.6
Cheese:				
American.....	4,588,023	4,694,471	4,756,200	1.3
Cheddar	3,317,038	3,393,111	3,424,719	0.9
Other American types ¹	1,270,985	1,301,360	1,331,481	2.3
Swiss	297,802	312,015	311,977	-0.0
Muenster.....	163,650	177,540	181,341	2.1
Brick.....	2,942	3,449	2,849	-17.4
All Italian types.....	4,950,235	5,081,826	5,292,643	4.1
Cream & Neufchatel.....	851,713	876,286	908,960	3.7
Hispanic.....	249,579	254,291	266,254	4.7
All other types ²	408,161	431,517	437,473	1.4
Total ³	11,512,105	11,831,395	12,157,697	2.8
Cottage Cheese:				
Curd ⁴	381,146	400,634	406,427	1.4
Creamed ⁵	303,113	317,531	329,444	3.8
Lowfat ⁶	364,614	363,004	367,815	1.3
Canned Milk:				
Evaporated and condensed whole	315,290	452,780	456,695	0.9
Evaporated skim milk.....	27,856	43,940	16,897	-96.1
Bulk condensed milk:				
Whole				
Sweetened	88,607	99,867	116,563	15.7
Unsweetened	65,596	173,701	97,204	-44.0
Skim				
Sweetened	43,593	52,935	77,158	45.8
Unsweetened	1,661,446	1,672,557	1,651,146	-1.3
Condensed or evaporated buttermilk.....	109,044	105,676	105,998	0.3
Dry milk:				
Dry whole milk.....	103,122	108,522	98,174	-9.5
Nonfat dry milk for human food	1,764,632	1,822,348	1,753,507	-3.8
Dry skim milk for animal feed	11,303	9,953	9,287	-6.7
Dry buttermilk.....	111,097	98,364	109,641	11.5
Whey and whey products:				
Dry whey.....	869,701	977,568	954,946	-2.3
Lactose, Human and Animal	1,133,030	1,048,976	1,098,736	4.7

¹ Includes Colby, Monterey, and Jack.

² Includes Blue, Gorgonzola, Feta and Gouda

³ Excludes cottage cheese.

⁴ Mostly used for processing into creamed or lowfat cottage cheese.

⁵ Milk fat content 4 percent or more.

⁶ Milk fat content less than 4. percent,

CATTLE AND CALVES HIGHLIGHTS

Florida

All cattle and calves on Florida farms and ranches as of January 1, 2017, including dairy cattle, totaled 1.70 million head, up 20,000 from 2016. Beef cows in Florida were 908,000 head, up 3,000 head from 2016. Among the States on January 1, 2017, Florida ranked 13th in beef cows and 18th in total cattle. Calves born during 2016 totaled 810,000 head, up 10,000 head from 2015.

Cash receipts from cattle and calf marketings in Florida were \$547 million in 2016, down from \$870 million in 2015. There were 782,500 head of cattle marketed in 2016, of which 560,500 head were calves.

United States

All cattle and calves in the United States as of January 1, 2017, totaled 93.6 million head, 2 percent above the 91.9 million on January 1, 2016.

All cows and heifers that have calved, at 40.6 million head, are 3 percent above the 39.5 million head on January 1, 2016. Beef cows, at 31.2 million head, are up 3 percent from a year ago, Milk cows, at 9.35 million head, are up slightly from the previous year.

Cattle and Calves: Cash receipts from marketings of cattle and calves decreased 18 percent from \$78.1 billion in 2015 to \$63.9 billion in 2016. All cattle and calf marketings totaled 54.3 billion pounds in 2016, up 4 percent from 2015.

Cattle And Calves Inventory by County – Florida: January 1, 2008-2017

[All classes, for both beef and dairy]

Year	Alachua	Baker	Bay	Bradford	Brevard	Broward
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	48,000	5,000	(2)	11,000	24,000	8,000
2009.....	46,000	5,000	(2)	10,000	29,000	5,000
2010.....	46,000	6,000	1,000	10,000	26,000	3,000
2011.....	44,000	4,800	1,000	9,600	28,000	4,800
2012.....	46,500	5,000	1,000	10,100	29,000	5,000
2013.....	40,000	4,600	800	8,900	24,000	2,800
2014.....	39,000	4,500	700	8,700	23,500	2,800
2015.....	39,500	4,500	700	8,800	23,500	2,800
2016.....	39,500	4,500	800	8,800	23,500	2,800
2017.....	40,000	4,600	700	8,800	23,500	2,800
Rank	13	(1) 50	63	39	25	58

Year	Calhoun	Charlotte	Citrus	Clay	Collier	Columbia
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	4,000	22,000	7,000	7,000	11,000	20,000
2009.....	4,000	24,000	7,000	6,000	11,000	21,000
2010.....	4,000	19,500	7,000	6,000	11,000	22,000
2011.....	3,800	23,000	6,700	5,800	10,500	20,000
2012.....	4,000	24,000	7,000	6,000	11,100	21,000
2013.....	4,700	25,000	8,300	6,500	11,700	33,000
2014.....	4,700	25,000	8,200	6,300	11,500	32,500
2015.....	4,700	25,000	8,200	6,400	11,500	33,000
2016.....	4,700	25,000	8,200	6,400	11,500	32,500
2017.....	4,700	25,000	8,300	6,400	11,600	33,000
Rank	49	24	(1) 41	45	34	(1) 17

Year	De Soto	Dixie	Duval	Escambia	Flagler	Gadsden
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	75,000	6,000	7,000	8,000	5,000	5,000
2009.....	73,000	7,000	6,000	7,000	5,000	6,000
2010.....	73,000	8,500	5,500	7,000	4,000	6,000
2011.....	70,000	6,700	5,700	6,700	4,800	5,700
2012.....	73,000	7,000	6,000	7,000	5,000	6,000
2013.....	63,000	5,100	6,800	4,600	3,300	4,000
2014.....	63,000	5,000	6,700	4,600	3,200	3,900
2015.....	63,000	5,000	6,800	4,600	3,200	3,900
2016.....	63,000	5,100	6,800	4,600	3,200	3,900
2017.....	64,000	5,100	6,800	4,600	3,200	3,900
Rank	(1) 7	48	44	(1) 50	57	55

Footnote(s) on last page of table.

--continued

Cattle And Calves Inventory by County – Florida: January 1, 2008-2017

(continued)

[All classes, for both beef and dairy]

Year	Gilchrist	Glades	Gulf	Hamilton	Hardee	Hendry
	(head)	(head)	(head)	(head)	(head)	(head)
2008	37,000	65,000	(2)	8,000	87,000	77,000
2009	37,000	59,000	500	8,000	85,000	67,000
2010	38,500	56,000	(2)	8,500	86,000	58,000
2011	35,500	57,000	(2)	7,700	82,000	64,000
2012	37,000	59,000	500	8,000	86,000	67,000
2013	33,000	64,000	(2)	8,000	71,000	67,000
2014	32,500	63,000	(2)	7,900	69,000	66,000
2015	33,000	63,000	(2)	7,900	70,000	66,000
2016	33,000	63,000	(2)	8,000	70,000	66,000
2017	33,000	64,000	(2)	8,000	71,000	67,000
Rank	(1) 17	(1) 7		43	5	6

Year	Hernando	Highlands	Hillsborough	Holmes	Indian River	Jackson
	(head)	(head)	(head)	(head)	(head)	(head)
2008	16,000	105,000	63,000	22,000	17,000	42,000
2009	16,000	105,000	64,000	28,000	19,000	48,000
2010	15,000	110,000	67,000	33,000	20,000	54,000
2011	15,300	100,000	61,000	27,000	18,000	46,000
2012	16,100	105,000	64,000	28,000	19,100	48,500
2013	16,000	125,000	38,000	20,000	19,300	46,000
2014	15,700	120,000	37,500	19,600	19,000	45,500
2015	15,800	125,000	37,500	19,700	19,000	46,000
2016	15,800	125,000	37,500	19,700	19,000	45,500
2017	16,000	125,000	38,000	20,000	19,300	46,500
Rank	32	2	16	(1) 27	29	12

Year	Jefferson	Lafayette	Lake	Lee	Leon	Levy
	(head)	(head)	(head)	(head)	(head)	(head)
2008	11,000	25,000	25,000	13,000	4,000	37,000
2009	12,000	28,000	23,000	13,000	3,000	35,000
2010	13,000	32,000	21,000	12,500	2,000	33,000
2011	11,500	27,000	22,000	12,500	2,900	33,500
2012	12,100	28,000	23,000	13,100	3,100	35,000
2013	16,300	26,000	23,000	10,400	2,100	30,000
2014	16,000	26,000	23,000	10,200	2,100	30,000
2015	16,000	26,000	23,000	10,300	2,100	29,500
2016	16,100	26,000	23,000	10,300	2,100	30,000
2017	16,300	26,000	23,000	10,400	2,100	30,000
Rank	31	23	26	36	59	21

Footnote(s) on last page of table.

--continued

Cattle And Calves Inventory by County – Florida: January 1, 2008-2017

(continued)

[All classes, for both beef and dairy]

Year	Madison	Manatee	Marion	Martin	Miami-Dade	Nassau
	(head)	(head)	(head)	(head)	(head)	(head)
2008	27,000	47,000	39,000	24,000	3,000	7,000
2009	36,000	41,000	45,000	23,000	3,000	7,000
2010	44,000	36,000	48,000	23,000	3,000	7,000
2011	34,500	39,500	43,000	22,000	2,900	6,700
2012	36,000	41,000	45,500	23,000	3,000	7,100
2013	28,500	31,500	48,000	39,000	4,100	5,800
2014	28,000	31,000	47,000	38,500	4,000	5,700
2015	28,500	31,500	47,500	38,500	4,000	5,700
2016	28,500	31,500	47,000	38,500	4,000	5,700
2017	28,500	31,500	48,000	39,000	4,000	5,700
Rank	22	⁽¹⁾ 19	10	15	54	47

Year	Okaloosa	Okeechobee	Orange	Osceola	Palm Beach	Pasco
	(head)	(head)	(head)	(head)	(head)	(head)
2008	4,000	150,000	12,000	105,000	4,000	43,000
2009	4,000	145,000	11,000	105,000	4,000	38,000
2010	3,000	145,000	11,000	105,000	4,000	35,000
2011	3,800	140,000	10,500	100,000	3,800	36,500
2012	4,100	150,000	11,100	105,000	4,000	38,000
2013	6,100	185,000	19,000	97,000	9,400	31,500
2014	6,000	180,000	18,700	96,000	9,300	31,000
2015	6,100	180,000	18,500	96,000	9,300	31,000
2016	6,000	180,000	18,800	96,000	9,400	31,000
2017	6,100	185,000	19,000	97,000	9,400	31,500
Rank	46	1	30	3	37	⁽¹⁾ 19

Year	Pinellas	Polk	Putnam	St. Johns	St. Lucie	Santa Rosa
	(head)	(head)	(head)	(head)	(head)	(head)
2008	⁽²⁾	100,000	9,000	4,000	25,000	6,000
2009	⁽²⁾	99,000	9,000	3,000	23,000	6,000
2010	⁽²⁾	100,000	9,000	3,000	21,000	8,000
2011	⁽²⁾	95,000	8,600	2,900	22,000	5,800
2012	500	100,000	9,100	3,000	23,000	6,000
2013	100	94,000	9,300	1,400	39,500	4,400
2014	100	93,000	9,100	1,400	39,000	4,400
2015	100	93,000	9,200	1,400	39,000	4,400
2016	100	93,000	9,100	1,500	39,000	4,400
2017	100	94,000	9,300	1,400	39,500	4,400
Rank	65	4	38	60	14	52

Footnote(s) on last page of table.

--continued

Cattle And Calves Inventory by County – Florida: January 1, 2008-2017

(continued)

[All classes, for both beef and dairy]

Year	Sarasota	Seminole	Sumter	Suwannee	Taylor	Union
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	19,000	8,000	42,000	53,000	5,000	8,000
2009.....	17,000	7,000	36,000	55,000	4,000	9,000
2010.....	17,000	6,000	37,000	62,000	3,500	10,000
2011.....	16,300	6,000	34,500	53,000	3,800	8,600
2012.....	17,100	7,000	36,000	55,000	4,000	9,100
2013.....	15,900	3,400	47,000	53,000	4,200	8,400
2014.....	15,600	3,400	46,000	52,000	4,100	8,200
2015.....	15,600	3,400	46,000	52,000	4,200	8,300
2016.....	15,700	3,400	46,000	52,000	4,200	8,300
2017.....	15,800	3,400	47,000	53,000	4,200	8,300
Rank	33	56	11	9	53	⁽¹⁾ 41

Year	Volusia	Wakulla	Walton	Washington	Other counties	Total
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	11,000	1,100	16,000	8,000	2,900	1,710,000
2009.....	13,000	1,000	22,000	9,000	3,000	1,700,000
2010.....	13,000	1,000	29,000	9,500	3,000	1,720,000
2011.....	12,500	1,000	21,000	8,600	2,000	1,630,000
2012.....	13,100	1,000	22,000	9,100	1,000	1,710,000
2013.....	11,500	1,000	20,000	8,500	1,300	1,700,000
2014.....	11,300	1,000	19,700	8,400	1,300	1,670,000
2015.....	11,300	1,000	19,800	8,400	1,400	1,680,000
2016.....	11,400	1,000	19,900	8,500	1,300	1,680,000
2017.....	11,500	1,000	20,000	8,500	1,300	1,700,000
Rank	35	62	⁽¹⁾ 27	40		

¹ Two or more counties with similar ranking.

² Included in Other counties.

Beef Cows Inventory by County – Florida: January 1, 2008-2017 and County Rank 2017

[Beef production brood cows only, which have calved at least once]

Year	Alachua	Baker	Bay	Bradford	Brevard	Broward
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	27,000	(2)	(2)	(2)	(2)	3,000
2009.....	27,000	(2)	(2)	(2)	(2)	2,000
2010.....	28,000	(2)	(2)	(2)	(2)	1,000
2011.....	27,000	(2)	600	(2)	(2)	2,000
2012.....	28,000	(2)	600	(2)	(2)	2,100
2013.....	24,000	2,800	500	(2)	15,800	1,800
2014.....	22,000	2,600	400	(2)	14,700	1,700
2015.....	22,000	2,600	400	(2)	14,700	1,700
2016.....	22,000	2,600	400	(2)	14,700	1,700
2017.....	22,000	2,600	400	(2)	14,700	1,700
Rank	(1) 10	32	43		16	39
Year	Calhoun	Charlotte	Citrus	Clay	Collier	Columbia
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	(2)	14,000	(2)	(2)	8,000	12,000
2009.....	(2)	15,000	(2)	(2)	7,000	12,000
2010.....	(2)	16,500	(2)	(2)	7,000	13,000
2011.....	(2)	15,000	(2)	(2)	6,900	12,000
2012.....	(2)	16,200	(2)	(2)	7,200	12,400
2013.....	2,700	17,500	(2)	(2)	7,200	24,500
2014.....	2,500	16,300	(2)	(2)	6,700	22,500
2015.....	2,500	16,200	(2)	(2)	6,700	22,500
2016.....	2,500	16,200	(2)	(2)	6,600	22,500
2017.....	2,500	16,300	(2)	(2)	6,700	22,500
Rank	(1) 33	(1) 14			22	9
Year	De Soto	Dixie	Duval	Escambia	Flagler	Gadsden
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	42,000	(2)	(2)	(2)	4,000	(2)
2009.....	41,000	(2)	(2)	(2)	3,500	(2)
2010.....	40,000	(2)	(2)	(2)	3,000	(2)
2011.....	40,000	(2)	(2)	(2)	3,400	(2)
2012.....	42,000	(2)	(2)	(2)	3,600	(2)
2013.....	36,500	(2)	(2)	2,600	2,500	2,500
2014.....	34,000	(2)	(2)	2,400	2,300	2,300
2015.....	34,000	(2)	(2)	2,400	2,300	2,300
2016.....	34,000	(2)	(2)	2,400	2,300	2,300
2017.....	34,000	(2)	(2)	2,400	2,400	2,400
Rank	6			(1) 35	(1) 35	(1) 35

Footnote(s) on last page of table.

--continued

Beef Cows Inventory by County – Florida: January 1, 2008-2017 and County Rank 2017 (continued)

[Beef production brood cows only, which have calved at least once]

Year	Gilchrist (head)	Glades (head)	Hamilton (head)	Hardee (head)	Hendry (head)	Hernando (head)
2008.....	8,000	(2)	(2)	49,000	(2)	7,000
2009.....	8,000	(2)	(2)	47,000	(2)	8,000
2010.....	8,500	(2)	(2)	47,000	(2)	8,500
2011.....	8,000	(2)	(2)	46,000	(2)	7,900
2012.....	8,200	(2)	(2)	48,500	(2)	8,200
2013.....	8,000	(2)	3,900	37,000	(2)	(2)
2014.....	7,600	(2)	3,700	34,500	(2)	(2)
2015.....	7,600	(2)	3,700	34,500	(2)	(2)
2016.....	7,600	(2)	3,700	34,500	(2)	(2)
2017.....	7,600	(2)	3,700	34,500	(2)	(2)
Rank	21		28	5		

Year	Highlands (head)	Hillsborough (head)	Holmes (head)	Indian River (head)	Jackson (head)	Jefferson (head)
2008.....	61,000	33,000	11,000	11,000	21,000	(2)
2009.....	63,000	36,000	15,000	12,000	25,000	(2)
2010.....	64,000	40,000	17,000	14,000	30,000	(2)
2011.....	62,000	39,000	15,000	12,000	25,000	(2)
2012.....	65,000	37,000	15,400	12,400	25,500	(2)
2013.....	75,000	24,500	8,800	13,700	24,000	(2)
2014.....	70,000	22,500	8,200	12,800	22,000	(2)
2015.....	70,000	22,500	8,200	12,800	22,000	(2)
2016.....	70,000	22,500	8,200	12,700	22,000	(2)
2017.....	70,000	23,000	8,200	12,800	22,000	(2)
Rank	2	8	20	18	(1) 10	

Year	Lafayette (head)	Lake (head)	Lee (head)	Leon (head)	Levy (head)	Liberty (head)
2008.....	4,000	14,000	8,000	2,000	20,000	(2)
2009.....	5,000	13,000	8,000	1,500	19,000	(2)
2010.....	5,500	14,000	8,500	1,600	18,000	(2)
2011.....	5,000	13,000	8,000	1,500	19,000	(2)
2012.....	5,100	13,400	8,200	1,500	19,600	(2)
2013.....	6,800	15,600	7,000	(2)	(2)	800
2014.....	6,400	14,500	6,500	(2)	(2)	700
2015.....	6,300	14,500	6,400	(2)	(2)	700
2016.....	6,300	14,400	6,400	(2)	(2)	700
2017.....	6,400	14,500	6,500	(2)	(2)	700
Rank	24	17	23			41

Footnote(s) on last page of table.

--continued

Beef Cows Inventory by County – Florida: January 1, 2008-2017 and County Rank 2017 (continued)

[Beef production brood cows only, which have calved at least once]

Year	Madison	Manatee	Marion	Martin	Miami-Dade	Nassau
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	(2)	27,000	27,000	(2)	1,800	(2)
2009.....	(2)	23,000	27,000	(2)	2,000	(2)
2010.....	(2)	21,000	27,000	(2)	2,000	(2)
2011.....	(2)	23,000	27,000	(2)	2,000	(2)
2012.....	(2)	23,500	28,000	(2)	2,100	(2)
2013.....	(2)	17,600	30,000	(2)	2,700	(2)
2014.....	(2)	16,300	28,000	(2)	2,500	(2)
2015.....	(2)	16,300	28,000	(2)	2,500	(2)
2016.....	(2)	16,200	28,000	(2)	2,500	(2)
2017.....	(2)	16,300	28,000	(2)	2,500	(2)
Rank		(1) 14	7		(1) 33	

Year	Okaloosa	Okeechobee	Orange	Osceola	Palm Beach	Pasco
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	2,000	67,000	(2)	75,000	(2)	25,000
2009.....	2,000	66,000	(2)	75,000	(2)	23,000
2010.....	2,000	64,000	(2)	75,000	(2)	23,000
2011.....	2,000	65,000	(2)	74,000	(2)	23,000
2012.....	2,100	68,000	(2)	77,000	(2)	23,500
2013.....	3,900	88,000	12,400	66,000	6,100	21,500
2014.....	3,600	81,000	11,500	61,000	5,700	19,900
2015.....	3,600	81,000	11,500	61,000	5,700	19,800
2016.....	3,600	81,000	11,400	61,000	5,600	19,800
2017.....	3,600	81,000	11,500	61,000	5,700	19,900
Rank	29	1	19	(1) 3	25	12

Year	Pinellas	Polk	Putnam	St. Johns	St. Lucie	Santa Rosa
	(head)		(head)	(head)	(head)	(head)
2008.....	(2)	(2)	(2)	2,500	(2)	4,000
2009.....	(2)	(2)	(2)	2,000	(2)	4,000
2010.....	(2)	(2)	(2)	2,000	(2)	4,000
2011.....	100	(2)	(2)	2,000	(2)	3,900
2012.....	100	(2)	(2)	2,100	(2)	4,100
2013.....	100	66,000	(2)	900	(2)	2,800
2014.....	100	61,000	(2)	900	(2)	2,600
2015.....	100	61,000	(2)	900	(2)	2,600
2016.....	100	61,000	(2)	800	(2)	2,600
2017.....	100	61,000	(2)	900	(2)	2,700
Rank	44	(1) 3		40		(1) 30

Footnote(s) on last page of table.

--continued

Beef Cows Inventory by County – Florida: January 1, 2008-2017 and County Rank 2017 (continued)

[Beef production brood cows only, which have calved at least once]

Year	Sarasota	Seminole	Sumter	Suwannee	Taylor	Union
	(head)	(head)	(head)	(head)	(head)	(head)
2008	10,000	(2)	(2)	18,000	3,000	5,000
2009	9,900	(2)	(2)	20,000	3,000	6,000
2010	7,500	(2)	(2)	22,000	2,500	6,000
2011	10,000	(2)	(2)	20,000	2,500	6,000
2012	10,200	(2)	(2)	21,000	3,100	6,200
2013	(2)	2,400	(2)	17,800	2,900	5,500
2014	(2)	2,300	(2)	16,600	2,700	5,100
2015	(2)	2,300	(2)	16,600	2,700	5,100
2016	(2)	2,300	(2)	16,500	2,700	5,100
2017	(2)	2,300	(2)	16,600	2,700	5,200
Rank		38		13	(1) 30	26

Year	Volusia	Wakulla	Walton	Washington	Other counties	Total
	(head)	(head)	(head)	(head)	(head)	(head)
2008.....	(2)	500	7,000	3,500	302,700	940,000
2009.....	(2)	500	8,000	5,000	297,600	942,000
2010.....	(2)	500	9,500	5,500	299,400	958,000
2011.....	(2)	500	8,000	5,000	293,200	936,000
2012.....	(2)	500	8,200	5,100	305,900	970,000
2013.....	(2)	600	(2)	5,000	258,800	977,000
2014.....	(2)	500	(2)	4,700	241,200	907,000
2015.....	(2)	500	(2)	4,700	240,600	906,000
2016.....	(2)	500	(2)	4,700	240,400	905,000
2017.....	(2)	500	(2)	4,700	241,300	908,000
Rank		42		27		

¹ Two or more counties with similar rankings.

² Included in Other counties.

Cattle and Calves for Beef and Dairy on Farm – Florida and United States: January 1, 2008-2017 and United States July 1, 2006-2015

Year	Cattle for milk			Beef cattle and all calves							Total cattle and calves ⁵
	Milk Cows ¹	Heifers 500 pounds and over ²	Total milk cattle	Beef Cows ¹	500 pounds and over				Calves Under 500 pounds ⁴	Total beef cattle	
					Bulls ³	Replacement heifers	Other heifers	Steers			
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Florida											
January 1											
2008.....	120	35	155	940	60	135	30	20	370	1,555	1,710
2009.....	118	35	153	942	60	130	25	20	370	1,547	1,700
2010.....	112	30	142	958	60	125	25	30	380	1,578	1,720
2011.....	114	35	149	936	60	100	25	20	340	1,481	1,630
2012.....	120	30	150	970	60	110	30	20	370	1,560	1,710
2013.....	123	30	153	977	60	110	20	20	360	1,547	1,700
2014.....	124	35	158	907	60	115	30	25	375	1,512	1,670
2015.....	124	35	159	906	60	130	30	25	370	1,521	1,680
2016.....	125	40	165	905	55	125	25	25	380	1,515	1,680
2017.....	122	35	157	908	60	125	30	30	390	1,543	1,700
United States											
January 1											
2008.....	9,257	4,415	13,672	32,435	2,207	5,647	9,793	17,163	15,118	82,363	96,035
2009.....	9,333	4,410	13,742	31,794	2,188	5,550	9,644	16,809	14,994	80,979	94,721
2010.....	9,087	4,551	13,638	31,440	2,190	5,443	9,784	16,568	15,019	80,444	94,081
2011.....	9,156	4,557	13,733	30,913	2,165	5,135	9,938	16,394	14,610	79,155	92,887
2012.....	9,236	4,618	13,854	30,282	2,100	5,281	9,546	15,957	14,141	77,307	91,160
2013.....	9,221	4,546	13,767	29,631	2,074	5,429	9,281	15,931	13,983	76,328	90,095
2014.....	9,208	4,549	13,756	29,085	2,038	5,551	8,869	15,668	13,558	74,770	88,526
2015.....	9,307	4,710	14,017	29,302	2,109	6,086	8,464	15,630	13,534	75,125	89,143
2016.....	9,310	4,814	14,124	30,166	2,142	6,340	8,753	16,315	14,077	77,793	91,917
2017.....	9,349	4,754	14,103	31,210	2,234	6,419	8,879	16,354	14,386	79,482	93,585
July 1											
2007.....	9,150	3,900	13,050	33,150	2,100	4,700	7,900	14,900	28,500	91,250	104,300
2008.....	9,318	3,900	13,218	32,682	2,100	4,600	7,800	14,700	28,200	90,082	103,300
2009.....	9,204	3,950	13,154	32,196	2,100	4,500	7,750	14,400	27,900	88,846	102,000
2010.....	9,133	4,050	13,183	31,767	2,100	4,400	7,750	14,400	27,500	87,917	101,100
2011.....	9,202	4,200	13,402	31,398	2,000	4,200	7,600	14,200	27,200	86,598	100,000
2012.....	9,233	4,100	13,333	30,467	1,900	4,200	7,400	14,000	26,500	84,467	97,800
2013.....	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)
2014.....	9,250	4,100	13,350	29,750	1,900	4,600	6,900	13,700	26,100	82,950	96,300
2015.....	9,300	4,200	13,500	30,500	1,900	4,900	6,800	14,100	26,700	84,900	98,400
2016.....	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)	(NA)

NA Not available.

¹ Cows and heifers that have calved.

² Milk replacement heifers which have not calved.

³ Includes bulls on dairies.

⁴ May include steers and bull calves under 500 pounds.

⁵ May not add due to rounding.

Cattle and Calves Inventory, Inshipments, Calf Crop and Disposition – Florida and United States: January 1, 2007-2016

Year	On hand January 1		Calf crop	Inshipments	Marketings ²			Farm slaughter ³	Deaths
	All cattle and calves	All cows ¹			Total	Cattle	Calves		
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	
Florida									
2007.....	1,730	1,080	900	107	962	241	721	2	63
2008.....	1,710	1,060	880	120	947	246	701	2	61
2009.....	1,700	1,060	900	121	942	231	711	2	57
2010.....	1,720	1,070	870	88	992	301	691	2	54
2011.....	1,630	1,050	890	94	842	231	611	2	60
2012.....	1,710	1,090	880	93	912	281	631	2	69
2013.....	1,700	1,110	830	87	892	271	621	1	54
2014.....	1,670	1,040	820	64	802	241	561	1	61
2015.....	1,680	1,030	800	63	787	236	551	1.5	65
2016.....	1,680	1,030	810	51	783	222	561	1.5	57
United States									
2007.....	96,573	41,789	36,759	21,104	53,964	45,008	8,956	188	4,250
2008.....	96,035	41,692	36,158	19,769	52,990	44,238	8,752	176	4,074
2009.....	94,721	41,127	35,939	19,550	51,899	43,369	8,530	167	4,064
2010.....	94,081	40,526	35,740	20,757	53,532	44,658	8,874	157	4,001
2011.....	92,887	40,068	35,357	20,357	53,276	44,875	8,401	148	4,017
2012.....	91,160	39,517	34,469	20,443	51,915	43,578	8,337	139	3,923
2013.....	90,095	38,853	33,730	19,965	51,266	43,259	8,007	128	3,870
2014.....	88,526	38,293	33,522	20,204	48,857	41,024	7,833	124	3,850
2015.....	89,143	39,476	34,087	20,508	48,059	40,427	7,396	116	3,880
2016.....	91,918	40,559	35,083	20,167	49,585	41,930	7,655	123	3,873

¹ Cows and heifers that have calved.

² Includes custom slaughter for use on farms where produced and State out-shipments, but excludes inter-farm sales within States.

³ Excludes custom slaughter for farmers at commercial establishments.

Cattle Inventory in Florida and United States, January 1, 2007 - 2016

Cattle and Calves Average Price Received by Farmers – United States: 2007-2016

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual Average
	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)	(dollars per cwt)
Beef Cattle ¹													
2007.....	83.70	86.10	91.60	93.70	92.80	88.80	89.00	91.40	93.10	90.90	89.90	89.20	89.90
2008.....	87.50	89.00	87.90	86.80	91.30	91.90	95.00	95.80	94.20	87.40	84.30	79.70	89.10
2009.....	80.10	78.90	79.10	83.80	83.20	80.10	80.90	80.40	80.50	79.20	79.60	78.50	80.30
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
2011.....	107.00	108.00	115.00	119.00	112.00	107.00	111.00	111.00	112.00	117.00	120.00	120.00	113.00
2012.....	122.00	124.00	126.00	122.00	121.00	120.00	115.00	117.00	121.00	122.00	124.00	124.00	121.00
2013.....	125.00	123.00	125.00	125.00	126.00	122.00	120.00	121.00	122.00	127.00	130.00	130.00	125.00
2014.....	138.00	144.00	148.00	148.00	146.00	147.00	156.00	158.00	157.00	161.00	167.00	164.00	152.00
2015.....	164.00	159.00	160.00	162.00	160.00	155.00	149.00	148.00	139.00	128.00	129.00	122.00	147.00
2016.....	130.00	132.00	135.00	131.00	128.00	125.00	119.00	117.00	108.00	101.00	104.00	111.00	119.00
Steers and Heifers													
2007.....	89.50	91.40	97.70	99.80	98.10	93.20	93.00	95.70	98.30	96.60	96.00	95.30	95.40
2008.....	93.60	94.30	92.90	91.80	96.10	96.50	99.60	100.00	99.30	92.90	90.90	83.80	94.50
2009.....	85.80	83.80	84.00	88.30	87.70	84.90	85.30	85.10	85.50	84.40	85.40	85.80	85.40
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
2011.....	110.00	111.00	118.00	122.00	115.00	110.00	115.00	114.00	117.00	122.00	126.00	126.00	117.70
2012.....	124.00	126.00	128.00	123.00	122.00	121.00	116.00	118.00	123.00	124.00	126.00	126.00	123.00
2013.....	127.00	125.00	127.00	127.00	127.00	124.00	121.00	122.00	124.00	128.00	132.00	132.00	126.00
2014.....	140.00	145.00	150.00	150.00	147.00	148.00	157.00	159.00	158.00	163.00	169.00	166.00	153.00
2015.....	166.00	161.00	162.00	164.00	161.00	156.00	150.00	149.00	140.00	129.00	131.00	123.00	148.00
2016.....	132.00	134.00	137.00	133.00	129.00	127.00	120.00	118.00	109.00	102.00	106.00	113.00	121.00
Cows ²													
2007.....	44.40	47.00	47.20	49.20	51.70	50.10	51.50	51.50	49.30	46.60	43.90	45.00	47.90
2008.....	46.60	51.70	51.50	50.70	54.10	54.40	56.50	57.60	54.80	48.40	43.10	40.20	50.60
2009.....	42.10	43.60	44.40	48.00	48.80	45.40	47.30	45.50	44.30	43.60	41.70	43.50	44.80
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
2011.....	65.00	72.50	75.20	78.90	78.20	75.90	73.60	70.80	67.30	65.00	66.00	70.50	71.20
2012.....	75.80	82.90	84.50	85.60	88.20	87.30	82.70	80.90	80.50	78.60	78.10	78.60	81.70
2013.....	80.30	81.80	83.80	82.40	81.80	81.60	82.70	83.90	83.90	81.20	80.70	83.40	82.30
2014.....	88.30	95.40	102.00	103.00	104.00	106.00	115.00	121.00	118.00	116.00	115.00	115.00	107.00
2015.....	112.00	110.00	114.00	113.00	114.00	113.00	113.00	110.00	104.00	89.50	82.00	74.80	103.00
2016.....	74.20	77.50	80.00	81.50	79.60	80.90	81.50	80.60	74.50	65.40	61.90	61.10	74.30
Calves													
2007.....	114.00	114.00	122.00	125.00	124.00	124.00	126.00	127.00	126.00	123.00	122.00	120.00	119.00
2008.....	114.00	114.00	122.00	125.00	124.00	124.00	126.00	127.00	126.00	123.00	122.00	120.00	110.00
2009.....	107.00	106.00	107.00	111.00	111.00	109.00	109.00	109.00	106.00	104.00	105.00	106.00	105.00
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
2011.....	136.00	139.00	148.00	147.00	137.00	133.00	138.00	134.00	132.00	145.00	153.00	157.00	142.00
2012.....	176.00	189.00	188.00	180.00	179.00	171.00	156.00	162.00	168.00	169.00	165.00	168.00	172.00
2013.....	171.00	170.00	168.00	159.00	157.00	152.00	162.00	178.00	200.00	190.00	192.00	197.00	181.00
2014.....	208.00	209.00	216.00	222.00	229.00	249.00	257.00	271.00	279.00	307.00	305.00	303.00	261.00
2015.....	288.00	277.00	290.00	288.00	288.00	292.00	275.00	273.00	241.00	234.00	217.00	193.00	247.00
2016.....	196.00	201.00	199.00	183.00	173.00	168.00	145.00	158.00	142.00	134.00	144.00	148.00	160.00

¹ Cows, steers and heifers combined weighing over 500 lbs.

² Beef cows sold for slaughter and herd replacement, and cull dairy cows sold for slaughter.

Cattle and Calves Marketings, Cash Receipts, Income, and Slaughter – Florida and United States: 2007-2016

Year	Marketings ¹ (1,000 pounds)	Price per 100 pounds		Cash Receipts ² (1,000 dollars)	Gross Income ³ (1,000 dollars)	Commercial slaughter			Total live-weight (million pounds)
		Cattle (Dollars)	Calves (Dollars)			Cattle (1,000 head)	Calves (1,000 head)	Total (1,000 head)	
Florida									
2007	470,400	76.40	112.00	451,286	451,398	(4)	1.3	(4)	(4)
2008	473,900	70.70	98.90	407,468	407,567	(4)	0.4	(4)	(4)
2009	459,050	67.30	93.70	377,284	377,378	(4)	(4)	(4)	(4)
2010	539,400	76.30	111.00	500,173	500,284	(4)	0.8	(4)	(4)
2011	449,600	(5)	(5)	489,490	491,834	(4)	0.7	(4)	(4)
2012	514,500	(5)	(5)	634,746	638,149	(4)	(4)	(4)	(4)
2013	534,200	(5)	(5)	653,332	656,203	(4)	(4)	(4)	(4)
2014	500,200	(5)	(5)	868,368	872,378	(4)	(4)	(4)	(4)
2015	484,300	(5)	(5)	869,622	873,667	143.9	0.4	144.3	179
2016	469,460	(5)	(5)	546,571	549,109	66.4	0.5	66.4	80
United States									
2007	54,907,941	89.90	119.00	49,843,322	50,284,373	34,414.3	758.1	35,172.4	43,483
2008	54,549,801	89.10	110.00	48,394,131	48,798,876	34,505.0	956.8	35,461.8	43,895
2009	54,028,066	80.30	105.00	43,720,324	44,088,609	33,470.2	944.2	34,414.4	42,966
2010	55,136,778	92.20	117.00	51,246,136	51,651,925	34,373.3	878.6	35,251.9	43,662
2011	55,581,068	113.00	142.00	62,321,217	62,800,088	34,205.2	852.5	35,057.7	43,402
2012	54,609,251	121.00	172.00	66,090,126	66,615,756	33,062.4	772.1	33,834.5	42,818
2013	54,629,871	125.00	181.00	67,457,442	67,966,617	32,564.8	762.0	33,326.8	42,559
2014	52,693,242	152.00	261.00	81,478,368	82,089,177	30,167.7	565.8	30,733.5	40,043
2015	52,241,222	147.00	247.00	78,128,981	78,717,152	28,751.6	452.6	29,204.2	39,030
2016	54,306,399	119.00	160.00	63,944,678	64,417,397	30,578.2	487.7	30,578.2	41,576

¹ Excludes custom slaughter for use on farms where produced and inter-farm sales within States.

² Receipts from marketings and sales of farm slaughter.

³ Cash receipts plus the value of home consumption.

⁴ Data not published to avoid disclosing individual operation.

⁵ Data series discontinued.

Cattle and Calves Sold through Auction Markets, by area – Florida: 2008-2016

Year	All areas ¹	North	Central	South
	(head)	(head)	(head)	(head)
2008.....	386,800	103,400	79,900	203,500
2009.....	398,280	100,590	85,310	212,390
2010.....	408,040	98,900	83,520	225,620
2011.....	382,140	93,720	79,160	209,260
2012.....	(NA)	(NA)	(NA)	(NA)
2013.....	(NA)	(NA)	(NA)	(NA)
2014.....	(NA)	(NA)	(NA)	(NA)
2015.....	(NA)	(NA)	(NA)	(NA)
2016.....	(NA)	(NA)	(NA)	(NA)

NA Not available.

¹ Does not include sales through video auctions.

Florida Livestock Auctions, Location and day of sale

Sale day	Auction market	Mailing address	Phone
Monday	Arcadia Stock Yard	P.O. Drawer 1418, Arcadia, Florida 34266	863-494-3737
	Columbia Livestock Market of Lake City, Inc. (Cattle, goats, and special sales as announced)	P.O. Box 354, Lake City, Florida 32056	386-755-2300
	Ocala Livestock Market (Hog and goat sale 1st Friday)	P.O. 539, Lowell, Florida 32263	352-732-4454
	Okeechobee Livestock Market, Inc. (Cattle only)	P.O. Box 1288, Okeechobee, Florida 34973	863-763-3127
	Hardee Livestock Market, Inc.	P.O. Box 1479, Wauchula, Florida 33873	863-773-9747 863-773-9560
Tuesday	Townsend Livestock (Swine & Goat sale - Monday; Feeder Pigs - 4th Friday)	P.O. Box 577, Madison, Florida 32340	850-973-4094
	Tri-State Cattlemen's Market, Inc.	P.O. Box 744, Graceville, Florida 32440	850-263-3001
	Okeechobee Livestock Market, Inc.	P.O. Box 1288, Okeechobee, Florida 34973	863-763-3127
	Sumter Co. Farmer's Market, Inc.	P.O. Box 62, Webster, Florida 33597	352-793-2021 352-793-3551
	Cattlemen's Livestock Auction Market, Inc.	3305 US Hwy. 92, Lakeland, Florida 33801	863-665-5088
Wednesday	Arcadia Stock Yard	P.O. Drawer 1418, Arcadia, Florida 34266	863-494-3737
	North Florida Livestock Market (Hog sale 2 nd Friday each month)	12171 S US Highway 441, Lake City, FL 32025	386-755-3576

Cattle and Calves on Feed on 1,000+ Capacity Feedlots by Class by Quarter – States and United States: 2016

State	Steers & Steer Calves				Heifers & Heifer Calves			
	January 1	April 1	July 1	October 1	January 1	April 1	July 1	October 1
	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)	(1,000 Head)
Arizona.....	247	294	280	258	8	9	6	5
California.....	420	400	380	385	30	20	45	30
Colorado	590	610	550	565	280	290	300	285
Idaho.....	165	165	155	155	75	75	80	85
Iowa	470	460	440	410	150	180	170	160
Kansas.....	1,160	1,200	1,070	1,200	930	980	980	1,020
Minnesota	127	139	124	101	28	21	21	17
Nebraska.....	1,560	1,620	1,430	1,410	860	820	750	750
Oklahoma.....	185	185	195	185	85	110	115	105
South Dakota	150	153	140	125	105	112	95	85
Texas.....	1,740	1,800	1,780	1,730	690	700	770	720
Washington.....	125	125	125	115	70	70	70	70
Other States ¹	225	210	200	185	100	105	85	100
United States	7,164	7,361	6,869	6,824	3,411	3,492	3,487	3,432

¹ Other States include: Illinois, New Mexico, Oregon, and Wyoming.

Hay Area Harvested, Yield, Production, and Value – Florida: 2007-2016

Crop and year	Area Harvested	Yield	Production	Season average price	Value of production
	(1,000 acres)	(tons)	(1,000 tons)	(dollars)	(1,000 dollars)
Hay, All ¹					
2007.....	320	3.00	960	116.00	111,360
2008.....	300	3.00	900	136.00	122,400
2009.....	300	2.70	810	140.00	113,400
2010.....	320	2.40	768	141.00	108,288
2011.....	260	2.40	624	164.00	102,336
2012.....	320	2.50	800	167.00	133,600
2013.....	300	2.20	660	167.00	110,220
2014.....	320	2.60	832	152.00	126,464
2015.....	290	2.80	812	150.00	121,800
2016.....	300	2.70	810	160.00	129,600

¹ Baled hay.

Cattle and Calves on Feed – States and United States: January 1, 2011-2017

[Cattle And calves on feed are animals for slaughter market being fed a ration of grain or other concentrates and are expected to produce a carcass that will grade select or better. Cattle and calves on feed are included in the cattle inventory estimates by classes]

State	2011	2012	2013	2014	2015	2016	2017	2017 as % of 2016
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	
Arizona	258.0	279.0	272.0	274.0	252.0	257.0	253.0	98
California	470.0	510.0	475.0	510.0	425.0	450.0	430.0	96
Colorado	1,060.0	1,150.0	1,020.0	960.0	930.0	910.0	940.0	103
Idaho.....	250.0	240.0	250.0	235.0	245.0	250.0	270.0	108
Illinois.....	240.0	240.0	250.0	260.0	230.0	240.0	260.0	108
Indiana.....	125.0	100.0	82.0	110.0	100.0	115.0	110.0	96
Iowa.....	1,380.0	1,300.0	1,270.0	1,230.0	1,220.0	1,230.0	1,160.0	94
Kansas.....	2,400.0	2,370.0	2,240.0	2,130.0	2,180.0	2,230.0	2,300.0	103
Kentucky.....	15.0	15.0	17.0	18.0	15.0	17.0	18.0	106
Maryland.....	10.0	10.0	10.0	10.0	10.0	9.0	9.0	100
Michigan	170.0	150.0	155.0	150.0	160.0	170.0	145.0	85
Minnesota.....	340.0	340.0	385.0	375.0	385.0	405.0	375.0	93
Missouri.....	65.0	80.0	80.0	75.0	70.0	100.0	110.0	110
Montana.....	30.0	38.0	46.0	54.0	40.0	50.0	45.0	90
Nebraska	2,550.0	2,650.0	2,550.0	2,420.0	2,530.0	2,520.0	2,470.0	98
Nevada	6.0	4.0	4.0	4.0	4.0	2.0	3.0	150
New York.....	25.0	25.0	25.0	23.0	26.0	16.0	20.0	125
North Dakota.....	60.0	60.0	51.0	35.0	44.0	55.0	50.0	91
Ohio.....	170.0	180.0	160.0	160.0	170.0	160.0	150.0	94
Oklahoma	380.0	380.0	345.0	265.0	265.0	280.0	310.0	111
Oregon.....	75.0	65.0	65.0	75.0	85.0	75.0	85.0	113
Pennsylvania	90.0	110.0	119.0	110.0	90.0	85.0	95.0	112
South Dakota.....	410.0	380.0	410.0	375.0	385.0	435.0	380.0	87
Texas.....	2,850.0	2,950.0	2,730.0	2,450.0	2,510.0	2,440.0	2,430.0	100
Utah.....	25.0	26.0	26.0	26.0	24.0	27.0	20.0	74
Virginia.....	20.0	23.0	23.0	20.0	20.0	22.0	20.0	91
Washington.....	215.0	235.0	247.0	195.0	210.0	195.0	190.0	97
West Virginia.....	5.0	5.0	4.0	5.0	4.0	4.0	4.0	100
Wisconsin	280.0	270.0	260.0	260.0	260.0	275.0	270.0	98
Wyoming.....	66.0	75.0	70.0	75.0	75.0	70.0	75.0	107
Other States ¹	86.5	86.3	59.3	54.3	56.0	63.0	70.0	111
United States	14,136.5	14,355.3	13,703.3	12,949.3	13,025.0	13,157.0	13,067.0	99

¹ Other States include: Alabama, Alaska, Arkansas, Connecticut, Delaware, Florida, Georgia, Hawaii, Louisiana, Maine, Massachusetts, Mississippi, North Carolina, New Hampshire, New Mexico, New Jersey, Rhode Island, South Carolina, Tennessee and Vermont.

Cattle and Calf Inventory January 1, 2017 and Inshipments, Calf Crop, Disposition, and Rank – States: 2016

[Partial balance sheet estimates by State: The sum of inventory on January 1, 2016, calf crop and inshipments is equal to the sum of marketings, farm slaughter, deaths, and inventory on January 1, 2016. Farm slaughter and deaths are not shown in this table]

State	On hand Jan 1, 2017		2016 calf crop	Cattle and calves				Beef cows		
	All cattle & calves	All cows that have calved		2016 inshipments	2016 marketings ¹		On hand Jan 1, 2016	Rank	On hand Jan 1, 2016	Rank
					Cattle	Calves				
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)		(1,000 head)	
Alabama.....	1,300.0	700.0	600.0	5.0	441.0	64.0	1,250.0	⁽²⁾ 25	673.0	16
Arizona.....	970.0	380.0	320.0	379.0	485.5	101.5	900.0	32	180.0	33
Arkansas.....	1,750.0	920.0	780.0	150.0	589.0	222.0	1,700.0	17	893.0	12
California.....	5,150.0	2,410.0	1,820.0	640.0	1,832.0	391.0	5,150.0	4	600.0	18
Colorado.....	2,850.0	960.0	830.0	1,500.0	1,965.5	101.5	2,700.0	10	772.0	14
Florida.....	1,700.0	1,030.0	810.0	51.0	222.0	560.5	1,680.0	18	905.0	10
Georgia.....	1,100.0	580.0	490.0	24.0	262.0	205.0	1,100.0	30	505.0	20
Idaho.....	2,350.0	1,100.0	930.0	450.0	1,155.0	175.0	2,390.0	13	503.0	21
Illinois.....	1,220.0	480.0	410.0	115.0	349.0	80.0	1,180.0	27	396.0	25
Indiana.....	890.0	395.0	340.0	105.0	288.0	117.0	890.0	33	196.0	32
Iowa.....	3,850.0	1,180.0	1,090.0	1,360.0	2,267.0	101.5	3,950.0	7	940.0	9
Kansas.....	6,400.0	1,720.0	1,480.0	3,705.0	4,809.0	4.0	6,250.0	3	1,488.0	6
Kentucky.....	2,160.0	1,080.0	980.0	31.0	491.0	418.0	2,170.0	14	1,021.0	8
Louisiana.....	780.0	460.0	350.0	2.0	121.0	185.0	770.0	36	442.0	23
Michigan.....	1,180.0	545.0	410.0	81.0	338.0	41.0	1,140.0	29	108.0	36
Minnesota.....	2,400.0	830.0	800.0	560.0	1,132.0	108.5	2,420.0	12	350.0	27
Mississippi.....	890.0	485.0	380.0	12.0	263.0	134.0	940.0	31	500.0	22
Missouri.....	4,350.0	2,140.0	1,890.0	160.0	771.0	843.0	4,100.0	6	1,902.0	3
Montana.....	2,650.0	1,500.0	1,470.0	140.0	1,380.0	151.0	2,650.0	11	1,486.0	7
Nebraska.....	6,450.0	1,980.0	1,700.0	5,010.0	6,405.0	89.0	6,450.0	2	1,852.0	4
New Mexico.....	1,430.0	790.0	610.0	380.0	771.5	101.0	1,370.0	22	415.0	24
New York.....	1,490.0	730.0	560.0	24.0	185.0	296.5	1,460.0	21	110.0	35
North Carolina.....	830.0	415.0	370.0	7.0	191.0	125.5	800.0	35	363.0	26
North Dakota.....	1,810.0	970.0	910.0	120.0	764.5	105.2	1,710.0	16	904.0	11
Ohio.....	1,300.0	550.0	480.0	60.0	411.0	25.0	1,250.0	⁽²⁾ 25	284.0	29
Oklahoma.....	5,000.0	2,130.0	1,870.0	1,000.0	2,102.0	339.5	4,800.0	5	1,923.0	2
Oregon.....	1,320.0	670.0	640.0	140.0	500.0	204.0	1,310.0	⁽²⁾ 23	524.0	19
Pennsylvania.....	1,620.0	710.0	560.0	98.0	366.0	202.2	1,600.0	19	170.0	34
South Dakota.....	3,850.0	1,780.0	1,690.0	625.0	1,757.0	460.0	3,900.0	8	1,670.0	5
Tennessee.....	1,830.0	950.0	840.0	33.0	485.0	304.0	1,830.0	15	886.0	13
Texas.....	12,300.0	4,950.0	4,250.0	2,370.0	5,325.0	252.5	11,800.0	1	4,290.0	1
Utah.....	820.0	430.0	380.0	120.0	446.5	36.0	840.0	34	325.0	28
Virginia.....	1,520.0	730.0	650.0	10.5	334.5	225.5	1,490.0	20	629.0	17
Washington.....	1,150.0	500.0	430.0	156.0	533.0	6.0	1,150.0	28	223.0	31
Wisconsin.....	3,550.0	1,570.0	1,420.0	143.0	905.0	402.7	3,500.0	9	270.0	30
Wyoming.....	1,330.0	720.0	660.0	250.0	716.0	135.5	1,310.0	⁽²⁾ 23	704.0	15
United States.....	93,584.6	40,559.2	35,082.7	20,166.8	41,930.1	7,654.8	91,918.0		30,165.8	

¹ Excludes interfarm sales within State, but includes custom slaughter for use on farms where produced.

² Tie.

Historical Cattle and Calves January 1 Inventory, Calf Crop, and Disposition – Florida: 1962-2006

[See page 28 for 2007-2016 data]

Year	On hand January 1		Calf Crop	Inship-ments	Marketings ²			Farm Slaughter ³	Deaths
	All cattle and calves	All Cows ¹			Total	Cattle	Calves		
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	
1962.....	1,628	942	678	73	607	257	350	5	58
1963.....	1,709	1,009	716	68	699	347	352	6	62
1964.....	1,829	1,046	774	57	699	342	357	13	56
1965.....	1,892	1,084	813	66	821	391	430	10	53
1966.....	1,887	1,089	806	74	838	416	422	4	48
1967.....	1,877	1,089	773	161	859	409	450	6	46
1968.....	1,900	1,120	851	114	861	362	499	6	48
1969.....	1,950	1,180	944	136	951	383	568	6	53
1970.....	2,020	1,230	1,000	106	1,005	372	633	6	55
1971.....	2,060	1,220	1,025	98	1,021	377	644	6	66
1972.....	2,130	1,266	1,087	91	986	296	690	7	78
1973.....	2,237	1,336	1,180	100	915	284	631	9	103
1974.....	2,490	1,494	1,320	70	792	337	455	18	120
1975.....	2,950	1,670	1,250	69	1,214	667	547	15	120
1976.....	2,920	1,615	1,170	65	1,237	568	669	11	107
1977.....	2,800	1,579	1,135	65	1,514	662	852	11	125
1978.....	2,350	1,410	1,060	76	1,189	478	711	10	107
1979.....	2,180	1,338	1,060	76	921	298	623	3	92
1980.....	2,300	1,357	1,140	59	915	304	611	8	96
1981.....	2,480	1,520	1,150	62	1,231	400	831	6	105
1982.....	2,350	1,410	1,150	77	1,051	408	643	5	96
1983.....	2,425	1,420	1,000	67	1,166	433	733	5	91
1984.....	2,330	1,410	1,050	62	1,162	488	674	3	87
1985.....	2,190	1,325	1,030	66	1,083	433	650	3	80
1986.....	2,120	1,320	1,100	57	1,054	319	735	3	80
1987.....	2,140	1,370	1,040	73	1,206	317	889	2	75
1988.....	1,970	1,265	1,020	56	1,069	254	815	2	65
1989.....	1,910	1,250	990	59	1,007	237	770	2	60
1990.....	1,890	1,240	990	65	1,027	247	780	2	61
1991.....	1,870	1,230	990	52	933	200	733	2	57
1992.....	1,920	1,240	1,020	52	1,000	220	780	2	60
1993.....	1,930	1,240	1,040	70	990	209	781	2	68
1994.....	1,980	1,270	1,060	67	1,017	230	787	2	68
1995.....	2,020	1,300	1,040	63	1,047	242	805	2	74
1996.....	2,000	1,270	1,030	55	1,033	240	793	2	80
1997.....	1,970	1,230	980	30	1,042	261	781	2	66
1998.....	1,870	1,170	960	66	997	231	766	2	67
1999.....	1,830	1,140	960	80	962	241	721	2	76
2000.....	1,830	1,150	950	70	982	271	711	2	66
2001.....	1,800	1,130	940	60	948	261	687	2	70
2002.....	1,780	1,110	930	60	958	281	677	2	60
2003.....	1,750	1,100	920	60	929	267	662	2	59
2004.....	1,740	1,090	900	75	924	263	661	2	59
2005.....	1,710	1,070	880	65	913	261	652	2	60
2006.....	1,680	1,050	910	130	929	228	701	2	59

¹ Beginning in 1970, cows and heifers that have calved. In prior years, cows two years and older.

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

³ Excludes custom slaughter for farmers at commercial establishments.

Historical Cattle and Calves Marketings, Cash Receipts – Florida: 1962-2006

Year	Cattle and calves			
	Marketings (1,000 pounds)	Price per 100 pounds (dollars)		Cash Receipts (1,000 dollars)
		Cattle	Calves	
1962.....	334,915	20.10	20.70	70,021
1963.....	368,590	18.80	21.20	71,840
1964.....	414,795	16.30	17.00	68,518
1965.....	467,630	17.30	18.70	82,767
1966.....	487,721	20.30	23.30	102,840
1967.....	503,189	20.60	24.30	108,619
1968.....	482,102	21.60	25.80	110,442
1969.....	526,867	23.90	30.20	137,309
1970.....	555,100	25.20	33.10	153,811
1971.....	528,350	25.90	35.80	166,178
1972.....	530,330	30.00	46.00	191,252
1973.....	461,100	38.40	47.50	217,783
1974.....	453,575	31.00	30.80	140,313
1975.....	754,130	25.10	23.30	185,639
1976.....	712,640	28.90	30.20	208,877
1977.....	905,242	29.60	32.67	276,873
1978.....	724,005	43.30	59.40	357,851
1979.....	537,550	65.50	95.30	424,286
1980.....	516,390	59.90	76.70	347,173
1981.....	672,250	50.40	61.40	370,730
1982.....	595,035	48.40	59.40	310,907
1983.....	672,990	48.10	61.90	359,015
1984.....	705,340	49.80	59.10	373,133
1985.....	640,860	47.30	61.00	334,247
1986.....	567,310	38.10	60.20	272,920
1987.....	608,550	47.60	79.20	387,883
1988.....	522,450	52.60	91.80	386,352
1989.....	456,350	56.00	94.80	359,986
1990.....	470,650	59.50	97.80	383,791
1991.....	424,500	59.10	103.00	363,351
1992.....	457,950	56.60	89.70	349,447
1993.....	448,950	58.80	94.20	360,625
1994.....	468,900	53.20	84.60	335,836
1995.....	485,400	44.30	70.00	287,352
1996.....	479,500	33.40	54.60	218,919
1997.....	507,000	42.20	81.20	320,424
1998.....	474,750	39.00	78.60	291,182
1999.....	468,000	42.30	86.70	309,852
2000.....	492,500	49.40	101.00	367,857
2001.....	482,840	52.30	99.20	361,915
2002.....	497,000	47.90	88.20	333,413
2003.....	478,730	50.50	96.60	384,411
2004.....	491,080	63.20	121.00	451,857
2005.....	481,360	80.00	130.00	502,268
2006.....	477,110	78.20	120.00	478,071

POULTRY HIGHLIGHTS

Florida

Hens and pullets of laying age on farms in December 2016 were 8.00 million birds, compared to 9.27 million birds in December 2015. Florida egg production from December 1, 2015 to November 30, 2016, was 2.36 million eggs, a decrease from the previous year's production of 2.46 million eggs.

The total value of Florida egg production in 2016 was \$110 million, down from \$317 million in 2015. Florida ranks 14th among all States. The value of broilers produced in Florida during 2016 totaled \$175 million, down from \$203 million a year earlier.

Florida live weight broiler production in 2016 totaled 367 million pounds, down from 377 million pounds produced in 2015. Broilers produced in Florida during 2016 totaled 63.2 million birds, down from 65.1 million birds in 2015. Florida was the 18th ranked State in broiler production.

United States

Layer numbers during 2016 averaged 365 million, up 4 percent from the year earlier. The annual average production per layer on hand in 2016 was 279 eggs, up 1 percent from 2015.

Egg production during the year ending November 30, 2016 totaled 102 billion eggs, up 5 percent from 2015. Table egg production, at 88.4 billion eggs, was up 5 percent from 97.2 billion eggs produced in 2015. Hatching egg production, at 13.6 billion eggs, was up 2 percent from 2015. Value of all egg production in 2016 was \$6.40 billion, down 52 percent from \$13.6 billion in 2015.

The total number of chickens on hand December 1, 2015 (excluding commercial broilers) was 495 million birds, up 4 percent from last year.

The total value of all chickens on December 1, 2015 was \$2.06 billion, down slightly from December 1, 2014. The average value increased from \$4.37 per bird on December 1, 2014, to \$4.20 per bird on December 1, 2015.

The total value of production from broilers, eggs, turkeys, and the value of sales from chickens in 2015 was \$38.7 billion, down 20 percent from \$48.1 billion in 2014.

The value of broilers produced during 2015 was \$25.9 billion, down 10 percent from 2014. The total number of broilers produced in 2015 was 8.78 billion, up 1 percent from 2014. The total amount of live weight broilers produced in 2015 was 53.3 billion pounds, up 2 percent from 2014.

The value of turkey produced during 2014 was \$6.18 billion, up 8 percent from the \$5.71 billion the previous year. The total number of turkeys raised in 2015 was 244 million, up 5 percent from 2014. Turkey production in 2015 totaled 7.49 billion pounds, up 6 percent from the 7.04 billion pounds produced in 2014.

The value of sales from chickens (excluding broilers) in 2015 was \$84.9 million, down 18 percent from \$103 million a year ago. The number of chickens sold in 2015 totaled 206 million, up 5 percent from the total sold during the previous year.

Broilers, Eggs, and Other Chickens Value – Florida: 2007-2016

Year	Broilers (1,000 dollars)	Eggs (1,000 dollars)	Other chickens (1,000 dollars)	Total (1,000 dollars)
2007	179,654	186,471	816	366,941
2008	173,144	234,515	388	408,047
2009	115,164	152,616	399	268,179
2010	151,493	150,746	382	302,621
2011	175,889	177,861	543	354,293
2012	178,500	183,258	435	362,193
2013	238,430	167,335	447	406,212
2014	246,455	219,087	343	465,885
2015	203,149	315,651	416	519,216
2016	175,235	110,028	415	285,678

Egg Production, Eggs per Layer, Price per Dozen, and Value – Florida: 2007-2016

[Includes hatching eggs]

Year	Average layers during year (thousands)	Eggs per layer	Eggs produced (millions)	Price per dozen (cents)	Value of production ¹ (1,000 dollars)
2007	10,764	268	2,885	77.6	186,471
2008	10,385	265	2,749	(NA)	234,515
2009	9,847	271	2,670	(NA)	152,616
2010	9,523	272	2,592	(NA)	150,746
2011	9,560	279	2,666	(NA)	177,861
2012	9,006	279	2,514	(NA)	183,258
2013	8,177	269	2,198	(NA)	167,335
2014	8,610	278	2,390	(NA)	219,087
2015	9,028	273	2,463	(NA)	315,651
2016	8,565	276	2,364	(NA)	110,028

NA Not available.

¹ Includes value of home consumption.

Layers, Pullets, and other Chickens on Farms – States and United States: December 1, 2015 and 2016

State	Hens and pullets of laying age					
	Total Layers		Total Pullets		Other Chickens	
	2015	2016	2015	2016	2015	2016
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
Alabama	9,267	8,992	5,763	5,151	1,004	837
Arkansas.....	14,141	13,853	8,230	7,597	1,129	1,090
California	12,091	11,970	4,010	3,398	15	54
Colorado	4,521	4,657	1,235	1,434	64	64
Florida.....	9,167	8,283	2,508	1,842	25	22
Georgia.....	19,317	18,787	7,739	7,978	1,060	871
Illinois	5,079	5,032	211	324	24	24
Indiana.....	30,353	32,047	9,849	10,027	98	67
Iowa.....	37,821	55,252	13,996	10,431	93	80
Kentucky.....	5,059	4,651	2,276	2,158	209	185
Louisiana	2,077	2,049	684	637	135	128
Maryland.....	2,805	2,695	949	1,156	8	8
Massachusetts.....	146	123	14	7	-	-
Michigan	13,249	14,193	3,704	3,937	-	3
Minnesota.....	9,377	10,908	3,590	2,129	37	36
Mississippi	5,600	5,436	3,663	3,720	561	656
Missouri	11,211	11,419	4,352	3,866	179	179
Montana.....	439	412	150	126	-	-
Nebraska	7,019	9,084	2,423	1,576	-	-
New York.....	5,754	5,559	1,622	1,431	9	9
North Carolina.....	14,869	15,143	6,987	6,947	1,089	997
Ohio.....	34,437	31,917	8,231	8,374	41	40
Oklahoma	2,884	2,739	1,069	1,090	184	141
Oregon.....	2,222	2,518	693	449	-	-
Pennsylvania	26,596	28,240	5,187	5,115	176	114
South Carolina.....	4,397	3,947	1,529	1,251	147	145
South Dakota.....	1,575	2,871	476	710	-	-
Tennessee.....	1,668	1,671	644	901	183	161
Texas.....	20,421	21,109	5,959	6,847	403	424
Utah.....	4,532	5,252	1,328	1,370	-	-
Vermont.....	122	150	4	22	1	2
Virginia.....	2,979	2,670	1,055	1,298	153	150
Washington.....	7,358	6,890	2,038	1,553	1	1
West Virginia.....	1,231	1,312	780	715	101	109
Wisconsin	4,894	5,615	1,437	951	35	36
Other States ¹	16,978	19,229	3,729	4,725	47	43
United States ²	351,656	376,605	118,114	111,243	7,211	6,676

- Represents zero.

¹ Alaska, Arizona, Connecticut, Delaware, Hawaii, Idaho, Kansas, Maine, New Hampshire, New Jersey, New Mexico, Nevada, North Dakota, Rhode Island, and Wyoming combined to avoid disclosing individual operations.

² Totals may not add due to rounding.

Layers on Farms, Rate of Lay, and Total Egg Production by Month – Florida: 2007-2016

Year	December ¹	January	February	March	April	May
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
Layers						
2007	11,271	11,315	11,216	10,674	10,315	10,430
2008	10,948	10,907	10,876	10,697	10,460	10,389
2009	10,340	10,173	9,948	9,989	9,894	9,605
2010	10,127	9,903	9,664	9,560	9,382	9,088
2011	9,794	9,534	9,374	9,468	9,569	9,508
2012	10,003	9,715	9,485	9,343	8,899	8,517
2013	8,602	8,478	8,390	8,250	8,110	7,900
2014	8,634	8,655	8,578	8,548	8,488	8,460
2015	9,112	9,122	9,061	9,148	9,052	8,853
2016	9,156	8,896	8,960	9,004	8,615	8,381
	(number)	(number)	(number)	(number)	(number)	(number)
Daily Rate of Lay Per 100 Layers						
2007	73.3	71.8	73.9	74.0	74.0	73.3
2008	73.4	73.6	74.5	73.3	70.4	71.4
2009	75.2	72.9	70.0	71.7	74.8	74.5
2010	77.4	73.9	74.3	76.9	74.6	71.7
2011	78.4	78.8	77.4	75.0	74.5	74.0
2012	79.6	78.4	74.5	76.0	77.5	75.7
2013	75.4	72.7	71.9	74.3	74.8	73.5
2014	76.2	74.9	76.2	78.1	78.1	75.1
2015	78.7	74.5	74.3	77.6	75.3	73.3
2016	76.7	75.7	75.9	73.2	72.1	74.7
	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)
Egg Production						
2007	256	252	232	245	229	237
2008	249	249	235	243	221	230
2009	241	230	195	222	222	222
2010	243	227	201	228	210	202
2011	238	233	203	220	214	218
2012	247	236	205	220	207	200
2013	201	191	169	190	182	180
2014	204	201	183	207	199	197
2015	222	211	188	220	205	201
2016	218	209	197	204	186	194

Footnote(s) on last page of table.

--continued

Layers on Farms, Rate of Lay, and Total Egg Production by Month – Florida: 2007-2016 (continued)

Year	June	July	August	September	October	November	Average
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
Layers							
2007	10,434	10,564	10,642	10,656	10,783	10,869	10,764
2008	10,232	9,974	9,927	9,930	10,005	10,277	10,385
2009	9,512	9,611	9,705	9,700	9,721	9,961	9,847
2010	9,108	9,322	9,594	9,524	9,354	9,652	9,523
2011	9,416	9,416	9,473	9,553	9,681	9,938	9,560
2012	8,415	8,372	8,507	8,797	9,044	8,971	9,006
2013	7,874	7,942	8,044	8,113	8,103	8,321	8,177
2014	8,520	8,583	8,608	8,586	8,718	8,936	8,610
2015	8,888	8,926	8,884	8,965	9,126	9,196	9,028
2016	8,221	8,291	8,343	8,288	8,137	8,331	8,565
	(number)	(number)	(number)	(number)	(number)	(number)	(number)
Daily Rate Of Lay Per 100 Layers							
2007	73.8	74.5	73.7	72.9	73.3	73.0	73.5
2008	72.0	71.2	70.8	70.2	71.9	74.9	72.3
2009	73.6	72.5	73.1	75.3	78.0	79.6	74.3
2010	72.5	73.0	73.6	74.9	74.8	76.7	74.6
2011	74.3	75.0	75.9	77.1	77.6	78.5	76.4
2012	74.1	74.0	76.2	77.3	75.3	76.2	76.3
2013	74.1	73.9	72.6	71.1	73.3	76.1	73.6
2014	73.9	74.8	74.9	73.8	76.2	80.2	76.1
2015	74.1	74.7	75.4	73.0	71.1	74.8	74.8
2016	76.8	77.6	76.1	74.7	75.3	76.2	75.4
	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)
Egg Production							
2007	231	244	243	233	245	238	2,885
2008	221	220	218	209	223	231	2,749
2009	210	216	220	219	235	238	2,670
2010	198	211	219	214	217	222	2,592
2011	210	219	223	221	233	234	2,666
2012	187	192	201	204	211	205	2,515
2013	175	182	181	173	184	190	2,198
2014	189	199	200	190	206	215	2,390
2015	198	207	208	196	201	206	2,463
2016	189	200	197	186	194	190	2,364

¹ December preceding year.

Layers on Farms, Rate of Lay, and Total Egg Production by Month – United States: 2007-2016

Year	December ¹	January	February	March	April	May
	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)
Layers						
2007.....	352	351	351	350	348	345
2008.....	346	345	343	342	341	340
2009.....	342	343	342	342	342	339
2010.....	342	342	342	344	343	341
2011.....	344	343	341	342	342	339
2012.....	343	343	344	345	346	345
2013.....	354	353	354	356	355	353
2014.....	363	363	363	364	365	364
2015.....	370	369	367	368	364	348
2016.....	354	358	363	367	366	366
	(number)	(number)	(number)	(number)	(number)	(number)
Daily Rate Of Lay Per 100 Layers						
2007.....	72.0	70.9	71.1	72.4	72.0	71.7
2008.....	72.8	71.5	71.4	72.4	72.1	71.7
2009.....	73.6	72.5	72.3	73.2	73.2	72.8
2010.....	74.3	73.2	72.8	73.9	74.0	73.4
2011.....	74.5	73.8	73.8	74.3	74.5	74.2
2012.....	75.8	74.8	73.8	74.7	74.5	74.1
2013.....	75.7	75.1	74.6	75.1	75.4	75.2
2014.....	75.9	75.4	75.2	75.5	75.8	75.5
2015.....	77.0	75.8	75.1	76.1	76.4	75.5
2016.....	75.3	74.9	75.5	75.9	75.8	76.2
	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)
Egg Production						
2007.....	7,856	7,718	6,992	7,851	7,513	7,670
2008.....	7,809	7,649	7,117	7,678	7,377	7,571
2009.....	7,800	7,704	6,928	7,765	7,501	7,638
2010.....	7,888	7,754	6,965	7,877	7,620	7,763
2011.....	7,948	7,853	7,037	7,870	7,641	7,792
2012.....	8,072	7,961	7,352	7,996	7,730	7,932
2013.....	8,310	8,225	7,408	8,288	8,023	8,234
2014.....	8,538	8,490	7,636	8,522	8,298	8,523
2015.....	8,845	8,656	7,730	8,688	8,352	8,141
2016.....	8,261	8,308	7,948	8,622	8,333	8,643

Footnote(s) on last page of table.

--continued

Layers on Farms, Rate of Lay, and Total Egg Production by Month – United States: 2007-2016
(continued)

Years	Jun	Jul	Aug	Sep	Oct	Nov	Average
	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)	(millions of birds)
Layers							
2007.....	342	342	343	343	345	346	347
2008.....	339	337	336	335	336	339	340
2009.....	335	334	334	336	338	340	339
2010.....	342	342	341	340	338	341	342
2011.....	338	339	338	339	340	342	341
2012.....	343	342	342	344	348	352	345
2013.....	353	353	355	355	356	360	355
2014.....	364	365	366	366	366	369	365
2015.....	336	336	338	340	344	348	352
2016.....	365	365	367	369	371	374	365
	(number)	(number)	(number)	(number)	(number)	(number)	(number)
Daily Rate Of Lay Per 100 Layers							
2007.....	72.3	72.1	71.9	72.3	72.7	73.1	72.1
2008.....	72.5	72.9	72.6	73.1	73.5	73.8	72.5
2009.....	73.4	73.5	73.6	73.6	73.9	74.6	73.4
2010.....	73.4	73.3	73.6	73.9	73.7	74.4	73.7
2011.....	74.4	74.3	74.3	74.6	74.7	75.1	74.4
2012.....	74.3	74.4	75.0	74.7	74.9	75.9	74.8
2013.....	75.0	74.7	75.2	75.8	75.9	76.1	75.3
2014.....	75.6	76.0	75.8	75.5	76.0	77.1	75.8
2015.....	75.3	75.3	75.2	74.9	74.8	75.4	75.6
2016.....	76.2	76.7	77.0	76.8	77.0	77.6	76.2
	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)	(millions of eggs)
Egg Production							
2007.....	7,423	7,644	7,642	7,436	7,770	7,586	91,101
2008.....	7,372	7,605	7,558	7,350	7,643	7,510	90,239
2009.....	7,386	7,617	7,630	7,414	7,736	7,618	90,737
2010.....	7,529	7,756	7,790	7,541	7,727	7,601	91,811
2011.....	7,543	7,796	7,787	7,588	7,882	7,713	92,450
2012.....	7,657	7,882	7,961	7,719	8,070	8,021	94,364
2013.....	7,950	8,181	8,274	8,076	8,377	8,209	97,555
2014.....	8,242	8,597	8,591	8,289	8,632	8,521	100,879
2015.....	7,577	7,850	7,878	7,647	7,970	7,875	97,208
2016.....	8,349	8,672	8,751	8,507	8,851	8,707	101,953

¹ December preceding year.

Eggs Produced – Selected States: 2012-2016, and Egg Production Rank – States: 2016

State	2012	2013	2014	2015	2016	Rank in 2016
	(million eggs)	(million eggs)	(million eggs)	(million eggs)	(million eggs)	
Alabama	2,140	2,207	2,126	2,185	2,111	15
Arkansas	3,011	2,952	3,057	3,275	3,411	10
California	5,387	5,048	4,589	3,303	3,474	9
Colorado	1,297	1,289	1,449	1,323	1,364	21
Florida	2,515	2,198	2,390	2,463	2,364	14
Georgia	4,304	4,525	4,729	4,838	4,894	6
Illinois	1,230	1,216	1,409	1,356	1,535	19
Indiana	6,805	7,382	7,762	8,005	8,910	3
Iowa	15,572	16,156	16,449	12,471	13,608	1
Kentucky	1,038	1,143	1,219	1,279	1,304	22
Maryland	648	686	785	773	796	25
Michigan	3,609	3,818	3,866	3,845	3,964	7
Minnesota	2,817	2,899	3,071	2,875	2,814	12
Mississippi	1,380	1,395	1,354	1,406	1,392	20
Missouri	1,999	2,396	3,019	3,056	3,209	11
Nebraska	2,724	2,776	2,860	2,291	2,570	13
New York	1,314	1,416	1,493	1,523	1,674	17
North Carolina	3,087	3,184	3,381	3,659	3,730	8
Ohio	7,688	8,171	9,059	9,708	9,546	2
Oklahoma	748	746	713	699	692	28
Oregon	695	719	727	731	732	27
Pennsylvania	7,135	7,467	7,595	7,778	8,212	4
South Carolina	1,130	1,139	1,117	1,164	1,142	24
South Dakota	667	814	752	605	594	29
Texas	5,195	5,098	5,109	5,161	5,572	5
Utah	1,005	1,084	1,187	1,252	1,271	23
Virginia	697	719	766	752	782	26
Washington	1,905	1,962	1,953	2,095	2,007	16
Wisconsin	1,372	1,532	1,449	1,406	1,619	18
Other States ¹	5,250	5,418	5,444	5,931	6,661	
United States	94,364	97,555	100,879	97,208	101,953	

¹ Alaska, Arizona, Connecticut, Delaware, Hawaii, Idaho, Kansas, Louisiana, Maine, Massachusetts, Montana, Nevada, New Hampshire, New Jersey, New Mexico, North Dakota, Rhode Island, Tennessee, Vermont, West Virginia and Wyoming combined to avoid disclosing individual operations.

Top Egg Production States, 2016

Eggs Produced per Layer, Egg Production, and Value – United States: 2007-2016

Year	Average layers during year	Eggs per layer per year	Eggs Produced	Value of production ¹
	(1,000)		(millions)	(1,000 dollars)
2007.....	344,385	265	91,101	6,718,853
2008.....	339,933	265	90,239	8,239,313
2009.....	338,846	268	90,737	6,191,040
2010.....	341,505	269	91,811	6,553,087
2011.....	340,598	271	92,450	7,355,873
2012.....	344,844	274	93,364	7,929,104
2013.....	354,844	275	97,555	8,678,859
2014.....	364,707	277	100,879	10,257,972
2015.....	352,411	276	97,208	13,608,194
2016.....	365,336	279	101,953	6,483,307

¹ Includes home consumption.

Eggs Produced per Layer, Egg Production, and Value – Selected States and United States: 2016

[Data include both farm and commercial operations]

State	Average layers during year	Eggs per layer per year	Eggs Produced	Value of production ¹
	(1,000)		(millions)	(1,000 dollars)
Alabama.....	9,130	231	2,111	367,961
Arkansas.....	13,799	247	3,411	485,411
California.....	12,082	287	3,474	210,160
Colorado.....	4,606	296	1,364	67,929
Florida.....	8,565	276	2,364	110,028
Georgia.....	18,921	259	4,894	563,152
Illinois.....	5,117	300	1,535	72,534
Indiana.....	30,467	292	8,910	403,938
Iowa.....	49,245	276	13,608	556,138
Kentucky.....	4,906	266	1,304	118,592
Louisiana.....	2,195	246	541	53,193
Maryland.....	2,713	293	796	31,449
Michigan.....	13,364	297	3,964	163,234
Minnesota.....	9,958	283	2,814	126,454
Mississippi.....	5,605	248	1,392	221,704
Missouri.....	10,962	293	3,209	189,889
Nebraska.....	8,844	291	2,570	99,773
New York.....	5,645	297	1,674	63,470
North Carolina.....	14,493	257	3,730	444,039
Ohio.....	33,278	287	9,546	411,781
Oklahoma.....	2,891	239	692	79,088
Oregon.....	2,387	307	732	42,447
Pennsylvania.....	27,214	302	8,212	367,144
South Carolina.....	4,246	269	1,142	95,367
South Dakota.....	2,147	277	594	22,482
Tennessee.....	1,706	231	395	76,518
Texas.....	20,576	271	5,572	361,309
Utah.....	4,571	278	1,271	73,238
Vermont.....	126	305	38	1,829
Virginia.....	2,971	263	782	96,909
Washington.....	6,959	288	2,007	117,086
West Virginia.....	1,263	227	287	55,890
Wisconsin.....	5,616	288	1,619	79,083
Other States ²	18,768	287	5,400	254,268
United States ³	365,336	279	101,953	6,483,307

¹ Includes value of home consumption.

² Alaska, Arizona, Connecticut, Delaware, Hawaii, Idaho, Kansas, Maine, Massachusetts, Montana, Nevada, New Hampshire, New Jersey, New Mexico, North Dakota, Rhode Island, and Wyoming combined to avoid disclosing individual operations.

³ May not add to U.S. total due to rounding.

Broiler-Type Chicks Weekly Placements – Florida: 2012-2016

2012		2013		2014		2015		2016	
Week Ending	Thousands	Week ending	Thousands	Week Ending	Thousands	Week ending	Thousands	Week Ending	Thousands
December									
3	1,299	1	1,020	7	1,355	6	1,311	5	1,272
10	1,052	8	1,369	14	1,680	13	1,487	12	1,289
17	1,073	15	1,311	21	1,370	20	1,427	19	1,373
24	964	22	1,304	28	1,278	27	1,328	26	1,476
31	1,160	29	725						
January									
7	1,160	5	1,226	4	1,349	3	1,342	2	1,311
14	1,161	12	1,537	11	1,210	10	1,340	9	1,320
21	953	19	1,326	18	1,351	17	1,355	16	1,072
28	1,136	26	1,280	25	1,439	24	1,231	23	1,098
						31	1,366	30	1,283
February									
4	1,236	2	1,384	1	1,264	7	1,518	6	1,238
11	1,128	9	1,276	8	1,251	14	1,303	13	1,143
18	1,062	16	1,588	15	1,317	21	1,020	20	1,252
25	1,073	23	1,194	22	1,543	28	1,303	27	1,186
March									
3	1,454	2	1,090	1	1,379	7	1,364	5	1,145
10	1,184	9	1,455	8	1,220	14	1,161	12	1,175
17	1,408	16	1,225	15	1,366	21	1,007	19	1,131
24	1,268	23	1,142	22	1,302	28	1,209	26	973
31	1,016	30	1,293	29	1,330				
April									
7	1,305	6	1,224	5	1,333	4	1,322	2	1,132
14	1,289	13	1,329	12	1,361	11	1,450	9	1,359
21	1,201	20	1,443	19	1,342	18	1,327	16	1,155
28	1,250	27	1,337	26	1,227	25	1,332	23	1,142
								30	1,137
May									
5	1,083	4	1,523	3	1,271	2	1,340	7	1,139
12	1,328	11	1,323	10	1,575	9	1,407	14	1,140
19	1,509	18	1,157	17	1,152	16	1,290	21	1,155
26	1,333	25	1,295	24	1,252	23	1,395	28	1,052
				31	1,271	30	1,383		

--continued

Broiler-Type Chicks Weekly Placements – Florida: 2012-2016

(continued)

2012		2013		2014		2015		2016	
Week ending	Thousands	Week Ending	Thousands	Week Ending	Thousands	Week ending	Thousands	Week ending	Thousands
June									
2	1,285	1	1,251	7	1,240	6	1,345	4	1,071
9	1,175	8	1,265	14	1,303	13	1,411	11	1,369
16	1,261	15	1,275	21	1,287	20	1,389	18	1,215
23	1,058	22	1,561	28	1,523	27	1,366	25	1,211
30	1,079	29	1,412						
July									
7	1,234	6	1,439	5	1,376	4	1,358	2	1,198
14	1,168	13	1,303	12	1,346	11	1,441	9	1,489
21	1,179	20	1,212	19	1,245	18	1,249	16	1,341
28	1,211	27	1,408	26	1,324	25	1,269	23	1,602
								30	1,241
August									
4	1,138	3	1,259	2	1,273	1	1,153	6	1,260
11	1,010	10	1,353	9	1,290	8	1,159	13	1,582
18	1,304	17	1,524	16	1,304	15	1,190	20	1,541
25	1,248	24	1,256	23	1,539	22	1,144	27	1,432
		31	1,389	30	1,379	29	1,195		
September									
1	1,186	1	1,141	6	1,290	5	1,469	3	1,435
8	1,105	8	1,156	13	1,184	12	1,141	10	1,409
15	1,300	15	1,346	20	1,269	19	1,107	17	1,591
22	973	22	1,227	27	1,183	26	1,236	24	1,750
29	1,215	29							
October									
6	935	5	1,452	4	1,368	3	1,368	1	1,629
13	935	12	1,055	11	1,188	10	1,188	8	1,502
20	1,023	21	1,110	18	1,261	17	1,261	15	1,494
27	1,292	28	1,307	25	1,275	24	1,275	22	1,541
						31		29	1,196
November									
3	1,276	2	1,396	1	1,338	7	1,164	5	1,299
10	1,036	9	1,299	8	1,106	14	1,084	12	1,355
17	1,343	16	1,272	15	1,343	21	1,185	19	1,257
24	1,162	23	1,330	22	1,232	28	1,1182	26	1,218
		30	1,469	29	1,456				

Broiler-Type Chicks Hatched by Commercial Hatcheries – Florida: 2007-2016

Year	January	February	March	April	May	June
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
2007	4,982	4,587	5,007	4,990	5,108	4,834
2008	5,013	4,774	5,225	5,038	4,949	4,832
2009	3,871	3,398	3,645	3,476	3,648	3,634
2010	4,647	4,542	4,893	4,627	4,997	4,863
2011	4,707	4,345	4,963	4,889	4,896	4,814
2012	4,496	4,148	4,272	4,347	4,540	4,355
2013	4,473	4,042	4,475	4,341	4,487	4,410
2014	4,473	4,083	4,419	4,316	4,427	4,432
2015	4,537	3,796	3,973	4,318	4,520	4,458
2016	4,677	4,157	4,456	4,365	4,521	4,264

Year	July	August	September	October	November	December	Total
	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)	(1,000)
2007	5,029	5,051	4,820	5,069	4,881	4,974	59,332
2008	5,095	4,851	4,627	4,435	4,378	4,698	57,915
2009	3,788	3,638	3,279	4,351	4,393	4,818	45,939
2010	4,969	5,055	4,784	4,674	4,431	4,743	57,225
2011	4,962	4,945	4,708	4,327	4,337	4,547	56,440
2012	4,514	4,515	4,442	4,309	4,318	4,498	52,574
2013	4,456	4,520	4,338	4,117	4,364	4,465	52,488
2014	4,634	4,634	4,463	4,308	4,203	4,587	52,979
2015	4,596	4,542	4,377	4,250	4,525	4,692	52,584
2016	4,343	4,441	4,336	4,500	4,307	4,442	52,809

Broilers Produced, Pounds Produced, Price per Pound, and Value of Production – Florida: 2007-2016

Year	Broilers Produced	Pounds Produced	Per pound	Value of production ¹
	(thousands)	(thousands)	(cents)	(1,000 dollars)
2007.....	73,300	417,800	43.0	179,654
2008.....	63,800	376,400	46.0	173,144
2009.....	42,000	252,000	46.0	115,164
2010.....	51,700	314,300	48.0	151,493
2011.....	61,800	383,200	47.0	175,889
2012.....	59,500	357,000	50.0	178,500
2013.....	64,400	392,800	(NA)	238,430
2014.....	66,700	386,900	(NA)	246,455
2015.....	65,100	377,600	(NA)	203,149
2016.....	63,200	366,600	(NA)	175,235

NA Not Available

¹ Includes home consumption.

Broilers Produced in Florida and Value of Production, 2007 - 2016

Broiler-Type Chicks Weekly Placements – 19 Principal Broiler Producing States: 2012-2016

2012		2013		2014		2015		2016	
Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-sands
December									
3	161,717	1	160,106	7	166,184	6	170,240	5	169,846
10	163,291	8	164,855	14	165,473	13	170,662	12	170,893
17	163,596	15	165,311	21	166,744	20	171,124	19	171,514
24	162,865	22	168,571	28	165,185	27	168,337	26	166,451
31	162,896	29	159,910						
January									
7	162,723	5	164,603	4	165,728	3	170,096	2	169,913
14	163,479	12	165,129	11	165,241	10	169,860	9	170,989
21	161,166	19	163,288	18	165,704	17	169,456	16	170,261
28	161,306	26	163,686	25	163,598	24	169,285	23	168,282
						31	168,107	30	170,527
February									
4	161,446	2	163,510	1	164,623	7	168,957	6	168,432
11	162,184	9	163,372	8	163,910	14	167,930	13	170,744
18	162,329	16	164,565	15	164,852	21	167,839	20	170,236
25	161,265	23	164,632	22	163,836	28	168,689	27	169,472
March									
3	164,083	2	164,432	1	162,727	7	170,307	5	170,419
10	163,502	9	165,759	8	163,778	14	169,746	12	170,063
17	163,755	16	166,145	15	164,121	21	169,586	19	171,025
24	165,645	23	166,316	22	165,509	28	168,164	26	171,443
31	166,388	30	165,568	29	166,036				
April									
7	165,946	6	166,515	5	166,062	4	168,246	2	172,671
14	164,821	13	165,601	12	163,792	11	168,025	9	172,069
21	166,594	20	166,464	19	164,409	18	171,213	16	170,166
28	167,332	27	166,041	26	166,880	25	172,630	23	171,234
								30	171,505
May									
5	166,882	4	166,984	3	167,261	2	173,586	7	170,697
12	167,798	11	165,772	10	168,633	9	172,954	14	171,754
19	165,670	18	165,640	17	166,435	16	171,380	21	171,437
26	167,926	25	167,929	24	167,478	23	173,102	28	173,088
				31	166,209	30	173,545		

--continued

Broiler-Type Chicks Weekly Placements – 19 Principal Broiler Producing States: 2012-2016
(continued)

2012		2013		2014		2015		2016	
Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-sands	Week ending	Thou-Sands
June									
2	167,324	1	167,590	7	167,989	6	173,812	4	172,109
9	168,312	8	169,112	14	168,224	13	173,118	11	173,394
16	168,359	15	169,092	21	169,835	20	173,633	18	174,438
23	168,598	22	169,427	28	168,772	27	174,769	25	173,017
30	166,656	29	169,290						
July									
7	164,917	6	169,080	5	167,109	4	172,358	2	174,588
14	164,075	13	168,469	12	168,740	11	172,872	9	171,998
21	164,574	20	166,826	19	167,510	18	172,078	16	172,628
28	161,980	27	168,320	26	167,300	25	170,333	23	169,902
								30	173,425
August									
4	163,342	3	169,167	2	168,122	1	171,276	6	172,404
11	163,364	10	166,434	9	169,733	8	170,768	13	171,865
18	163,892	17	167,065	16	168,926	15	170,248	20	170,211
25	163,493	24	165,777	23	168,195	22	170,210	27	171,611
		31	167,622	30	168,260	29	169,604		
September									
1	161,038	7	166,383	6	168,257	5	169,057	3	171,877
8	160,430	14	166,979	13	169,072	12	168,195	10	170,454
15	161,204	21	166,259	20	167,272	19	168,572	17	171,821
22	160,144	28	161,632	27	165,227	26	164,841	24	167,251
29	155,527								
October									
6	154,751	5	160,203	4	164,236	3	164,460	1	164,481
13	158,013	12	158,649	11	162,493	10	156,050	8	162,586
20	155,341	19	162,588	18	165,860	17	164,001	15	169,264
27	157,915	26	153,874	25	159,496	24	158,239	22	163,143
						31	160,980	29	165,477
November									
3	152,626	2	157,527	1	163,661	7	157,262	5	164,466
10	148,664	9	154,807	8	160,037	14	160,158	12	164,695
17	157,061	16	160,736	15	162,663	21	160,725	19	165,443
24	152,252	23	156,861	22	160,325	28	162,587	26	167,691
		30	159,025	29	163,266				

Average Monthly Price Received by Producers for Broilers and Eggs – United States: 2007-2016

Year	December ¹	January	February	March	April	May
	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)
Commercial Broilers						
2007.....	0.370	0.390	0.440	0.450	0.460	0.470
2008.....	0.400	0.440	0.460	0.460	0.460	0.480
2009.....	0.480	0.480	0.470	0.450	0.450	0.490
2010.....	0.430	0.480	0.480	0.500	0.490	0.520
2011.....	0.450	0.440	0.430	0.480	0.480	0.490
2012.....	0.460	0.470	0.510	0.560	0.500	0.520
2013.....	0.590	0.620	0.620	0.660	0.660	0.680
2014.....	0.560	0.570	0.550	0.650	0.680	0.730
2015.....	0.580	0.600	0.540	0.590	0.640	0.650
2016.....	0.470	0.500	0.460	0.480	0.510	0.560
	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)
Table Eggs ²						
2007.....	0.671	0.787	0.629	0.684	0.561	0.618
2008.....	1.280	1.210	1.230	1.300	0.890	0.702
2009.....	0.864	0.901	0.642	0.647	0.774	0.417
2010.....	0.944	0.906	0.775	1.060	0.600	0.442
2011.....	0.919	0.660	0.776	0.654	0.888	0.622
2012.....	1.100	0.667	0.669	0.792	0.641	0.596
2013.....	0.957	0.863	0.776	0.952	0.645	0.977
2014.....	1.210	0.906	1.230	1.040	1.090	0.972
2015.....	1.650	1.060	1.110	1.410	0.871	1.610
2016.....	1.040	0.969	0.850	0.731	0.392	0.242
All Eggs ³						
2007.....	0.816	0.918	0.784	0.830	0.728	0.780
2008.....	1.350	1.300	1.310	1.370	1.030	0.868
2009.....	0.996	1.030	0.811	0.813	0.921	0.619
2010.....	1.060	1.030	0.920	1.160	0.769	0.636
2011.....	1.070	0.848	0.949	0.843	1.050	0.821
2012.....	1.220	0.881	0.887	0.990	0.862	0.826
2013.....	1.120	1.060	0.991	1.140	0.879	1.170
2014.....	1.380	1.110	1.400	1.230	1.270	1.170
2015.....	1.750	1.240	1.290	1.540	1.080	1.730
2016.....	1.240	1.180	1.070	0.967	0.676	0.547

Footnote(s) on last page of table.

--continued

Average Monthly Price Received by Producers for Broilers and Eggs – United States: 2007-2016
(continued)

Year	June	July	August	September	October	November	Annual Average
	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)	(Dollars per pound)
Commercial Broilers							
2007.....	0.470	0.470	0.460	0.450	0.400	0.410	0.436
2008.....	0.480	0.500	0.470	0.450	0.450	0.460	0.466
2009.....	0.510	0.490	0.430	0.420	0.400	0.410	0.453
2010.....	0.520	0.520	0.490	0.490	0.480	0.480	0.492
2011.....	0.490	0.470	0.470	0.430	0.420	0.450	0.459
2012.....	0.500	0.470	0.480	0.480	0.490	0.560	0.511
2013.....	0.670	0.600	0.540	0.550	0.530	0.560	0.604
2014.....	0.700	0.660	0.600	0.660	0.650	0.630	0.638
2015.....	0.620	0.510	0.470	0.430	0.410	0.420	0.529
2016.....	0.570	0.510	0.440	0.420	0.370	0.440	0.486
	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)	(Dollars per dozen)
Table Eggs ²							
2007.....	0.499	0.814	0.722	0.961	0.806	1.190	0.746
2008.....	0.930	0.676	0.820	0.861	0.892	0.900	(NA)
2009.....	0.389	0.524	0.585	0.571	0.638	0.884	(NA)
2010.....	0.423	0.528	0.625	0.447	0.655	1.020	(NA)
2011.....	0.687	0.684	0.991	0.769	0.857	0.862	(NA)
2012.....	0.688	0.764	0.949	1.060	0.837	1.020	(NA)
2013.....	0.695	0.821	0.870	0.823	0.836	1.160	(NA)
2014.....	0.876	1.050	0.864	0.824	0.934	1.370	(NA)
2015.....	1.930	1.810	2.380	1,800	1.260	1,920	(NA)
2016.....	0.231	0.361	0.369	0.317	0.216	0.310	(NA)
All Eggs ³							
2007.....	0.679	0.945	0.867	1.070	0.936	1.260	0.929
2008.....	1.060	0.841	0.964	0.996	1.020	1.020	1.060
2009.....	0.595	0.709	0.760	0.745	0.801	1.010	0.823
2010.....	0.618	0.710	0.790	0.635	0.814	1.130	0.857
2011.....	0.884	0.878	1.140	0.944	1.020	1.020	0.968
2012.....	0.905	0.967	1.120	1.220	1.020	1.180	0.998
2013.....	0.926	1.030	1.070	1.030	1.040	1.320	1.090
2014.....	1,090	1,240	1,080	1,040	1,140	1,510	1.250
2015.....	2.000	1.900	2.390	1.900	1.430	2.000	1.650
2016.....	0.537	0.648	0.651	0.601	0.510	0.588	0.767

¹ December preceding year.

² Includes eggs sold retail by the producer.

³ Includes hatching eggs and eggs sold retail by the producer.

Broilers Produced, Pounds Produced, and Value – States and United States: 2016

[Commercial broiler production including production of other meat-type breeds. Excludes States producing less than 500,000 birds. Production year is December 2015 thru November 2017]

State	Number produced (1,000 head)	Pounds produced (1,000 head)	Value of production (1,000 dollars)
Alabama	1,070,100	5,992,600	2,864,463
Arkansas	1,009,400	6,561,100	3,136,206
Delaware	252,500	1,843,300	881,097
Florida	63,200	366,600	175,235
Georgia.....	1,367,100	8,065,900	3,855,500
Kentucky.....	300,300	1,831,800	875,600
Maryland.....	303,500	1,851,400	884,969
Minnesota	48,400	295,200	141,106
Mississippi	739,400	4,658,200	2,226,620
Missouri	293,000	1,435,700	686,265
North Carolina	818,700	6,467,700	3,091,561
Ohio.....	88,000	475,200	227,146
Oklahoma	209,700	1,363,100	651,562
Pennsylvania	185,700	1,039,900	497,072
South Carolina.....	244,700	1,810,800	865,562
Tennessee.....	175,200	928,600	443,871
Texas	629,500	3,840,000	1,835,520
Virginia	269,100	1,533,900	733,204
West Virginia	90,300	352,200	168,352
Wisconsin	54,100	227,200	108,602
Other States ¹	564,800	3,318,700	1,586,339
United States	8,776,700	54,259,100	25,935,852

¹ California, Illinois, Indiana, Iowa, Louisiana, Michigan, Nebraska, New Jersey, New York, Oregon, and Washington combined to avoid disclosing individual operations.

Broilers Produced, Pounds Produced, and Value – Florida: 2007-2016

Year	Broilers produced (thousands)	Pounds produced (thousands)	Value of production ¹ (1,000 dollars)
2007	73,300	417,800	179,654
2008	63,800	376,400	173,144
2009	42,000	252,000	115,164
2010	51,700	314,300	151,493
2011	61,800	383,200	175,889
2011	59,500	357,000	175,500
2013	64,400	392,800	238,430
2014	66,700	386,900	246,455
2015	65,100	377,600	203,149
2016.....	63,200	366,600	175,235

¹ Includes home consumption.

Turkeys Raised, Pounds Produced, and Value of Production – States and United States: 2016

[Turkeys placed September 1, 2015 through August 31, 2016.]

State	Number raised All breeds	Pounds produced	Value of production
	(1,000 head)	(1,000 pounds)	(1,000 dollars)
Arkansas	26,000	525,200	433,815
California	11,400	323,760	267,426
Indiana	19,500	758,550	626,562
Iowa	11,700	460,980	380,769
Michigan	5,400	216,540	178,862
Minnesota	44,500	1,103,600	911,574
Missouri	19,200	625,920	517,010
North Carolina	33,500	1,202,650	993,389
Ohio	5,800	236,640	195,465
Pennsylvania	7,300	189,800	156,775
South Dakota	4,200	180,180	148,829
Utah	4,700	121,730	100,549
Virginia	17,200	467,840	386,436
West Virginia	3,700	111,000	91,686
Other States ¹	29,900	962,588	795,100
United States	244,000	7,486,978	6,184,247

¹ Includes State estimates not shown and States withheld to avoid disclosing data for individual operations.

Turkeys Eggs in Incubators, Poults Hatched, and Placements, by Month – United States: 2015 and 2016

Month	Eggs in Incubators, First of Month			Net Turkey Poults Placements by Month			Poults Hatched		
	2015	2016	2016 as percent of 2015	2015	2016	2016 as percent of 2015	2015	2016	2016 as percent of 2015
	(1,000)	(1,000)		(1,000)	(1,000)		(1,000)	(1,000)	
January	29,146	27,473	94	22,283	21,991	99	23,921	22,783	95
February	27,155	27,519	101	20,110	21,550	107	21,712	22,382	103
March	28,331	28,265	100	21,880	22,537	103	24,178	23,596	98
April	28,798	29,509	102	21,852	22,480	103	23,263	23,782	102
May	26,864	28,186	105	21,331	23,291	109	22,164	23,773	107
June	27,252	30,115	111	23,030	24,322	106	23,148	25,036	108
July	27,372	29,912	109	22,788	24,432	107	22,976	24,752	108
August	27,044	29,047	107	21,863	23,497	107	22,006	24,232	110
September	23,793	28,927	122	19,041	21,581	113	19,528	23,645	121
October	24,211	28,409	117	20,213	21,381	106	20,621	23,572	114
November	25,125	27,179	108	20,946	21,334	102	20,996	22,782	109
December	25,727	28,795	112	22,562	22,980	102	22,642	25,422	112
Total	320,818	343,336	107	257,899	271,376	105	267,155	285,757	107

Hog and Pig Inventory, Annual Marketings, and Total Value – Florida and United States: December 1, 2011-2016

Year	Number on farms – December 1			Market hogs and pigs				Total value
	Total Head	Breeding	Market	Under 50 lbs	50 - 119 lbs	120 - 179 lbs	180 lbs and over	
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 dollars)
Florida								
2011	1	4	12	4	4	2	2	2,080
2012	15	3.5	11.5	4	3.5	2	2	1,800
2013	15	3.5	11.5	4	3.5	2	2	2,175
2014	17	4	13	4	5	2	2	2,550
2015	16	4	12	4	4	2	2	1,600
2016	18	4	14	5	5	2	2	1,980
United States								
2011	66,259	5,803	60,456	19,474	16,618	12,473	11,918	8,145,169
2012	66,224	5,819	60,406	19,299	16,752	12,614	11,741	7,683,152
2013	64,775	5,757	59,018	18,389	16,080	12,576	11,972	8,921,822
2014	67,776	5,939	61,838	19,801	17,366	13,000	11,671	9,754,191
2015	68,919	6,002	62,917	20,008	17,262	13,370	12,276	6,626,607
2016	71,500	6,090	65,410	20,882	18,037	13,831	12,660	6,591,568

Hogs and Pigs Inventory, Sow Farrowings, Pig Crop, Inshipments and Disposition – Florida and United States: 2007-2016

Year	Inventory December 1 of Prev. Year	Sow Farrowings	Pig crop	Inshipments	Marketings ¹	Farm Slaughter ²	Deaths
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
Florida							
2007	20	8	56	15	67	1.0	3.0
2008	20	8	56	11	62	1.0	4.0
2009	20	7	54	9	58	1.0	4.0
2010	20	4	28	3	33	1.0	2.0
2011	15	4	28	10	34	0.7	2.3
2012	16	4	24	6	29	0.7	1.3
2013	15	4	26	6	28	0.7	2.9
2014	15	4	28	6	29	0.7	1.9
2015	17	4	28	6	31	1.0	3.1
2016	16	4	27	6	27	1.0	3.2
United States							
2007	62,516	12,247	112,874	39,433	137,519	106	9,021
2008	68,177	12,179	114,593	42,221	148,813	106	9,022
2009	67,048	11,857	114,088	42,598	150,034	114	8,900
2010	64,687	11,569	113,128	40,004	144,362	107	8,625
2011	64,725	11,540	115,086	40,522	145,420	96	8,558
2012	66,259	11,568	116,654	44,027	151,835	83	8,799
2013	66,224	11,265	115,135	47,864	154,923	84	9,441
2014	64,775	11,558	114,856	47,185	149,069	82	9,888
2015	67,776	11,695	121,411	50,146	159,945	87	10,382
2016	68,919	11,963	125,900	52,555	165,127	84	10,663

¹ Includes custom slaughter for use on farms where produced, but excludes inter-farm sales within State.

² Excludes custom slaughter for farmers at commercial establishments.

Hog Monthly Price and Annual Average Price – United States: 2007-2016

Year	Dec ¹	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Annual Average
	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)	(dollars /cwt)
2007	43.50	42.60	47.50	44.90	47.30	53.10	54.30	52.20	51.30	46.80	42.40	37.90	46.60
2008	39.80	37.40	42.20	40.30	44.40	55.30	53.40	54.30	60.70	52.60	48.50	40.70	47.00
2009	42.00	42.80	43.80	43.90	44.00	44.60	43.30	43.30	37.30	37.70	37.80	40.30	41.60
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
2011	52.40	56.00	61.40	62.90	67.80	68.60	69.70	71.70	75.80	67.10	68.70	64.40	65.30
2012	63.50	63.50	65.50	65.20	62.80	62.80	70.20	72.10	66.90	55.70	62.00	61.10	64.20
2013	62.40	63.80	64.50	59.20	61.80	68.60	74.40	75.80	74.20	70.70	68.50	63.60	67.20
2014	61.50	61.20	65.50	81.90	88.80	82.80	84.80	93.30	83.20	75.70	77.00	66.70	76.50
2015	64.30	57.40	50.40	50.30	49.00	58.90	59.90	58.70	59.00	54.50	55.50	45.90	55.30
2016	42.80	43.60	49.60	50.00	51.00	57.20	60.60	59.40	52.60	47.80	41.70	39.00	49.30

¹ December preceding year.

Hogs Slaughter under Federal Inspection – United States: 2007-2016

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total ¹
	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)	(1,000 head)
2007	9,281	8,040	9,119	8,389	8,680	8,218	8,312	9,296	8,683	10,555	9,964	9,601	108,138
2008	10,474	9,297	9,579	9,911	8,981	8,801	9,373	9,170	9,878	10,654	9,250	10,054	115,421
2009	9,846	8,840	9,574	9,353	8,379	9,101	9,062	9,250	9,848	10,230	9,386	9,743	112,613
2010	8,838	8,619	9,947	8,980	7,897	8,968	8,396	9,030	9,257	9,651	9,895	9,838	109,315
2011	9,036	8,440	9,795	8,559	8,470	8,866	8,089	9,440	9,603	9,822	9,968	9,868	109,956
2012	9,467	8,975	9,454	8,757	9,212	8,481	8,493	9,858	9,376	10,770	10,030	9,393	112,265
2013	9,885	8,526	9,252	9,292	9,147	8,132	9,003	9,474	8,952	10,341	9,579	9,665	111,248
2014	9,726	8,609	8,614	8,794	8,561	8,040	8,394	8,199	8,762	9,880	8,754	9,788	106,123
2015	9,698	9,018	9,818	9,612	8,686	9,364	9,332	9,272	9,652	10,173	9,700	10,292	114,616
2016	9,682	9,364	10,015	9,303	9,114	9,505	8,696	10,308	10,096	10,369	10,539	10,398	117,388

¹ Totals may not add due to rounding.

Hog Marketings, Cash Receipts, and Gross Income – Florida and United States: 2007-2016

Year	Florida				United States			
	Pounds Marketed ¹	Price per 100 pounds	Cash receipts ²	Gross income ³	Pounds Marketed ¹	Price per 100 pounds	Cash receipts ²	Gross income ³
	(1,000 pounds)	(dollars)	(1,000 dollars)	(1,000 dollars)	(1,000 pounds)	(dollars)	(1,000 dollars)	(1,000 dollars)
2007.....	9,140	39.30	3,596	3,651	30,221,861	46.60	14,750,490	14,782,638
2008.....	8,140	39.40	3,226	3,279	32,564,587	47.00	16,027,805	16,061,331
2009.....	8,240	41.80	3,447	3,507	32,858,034	41.60	14,640,502	14,671,623
2010.....	4,800	55.10	2,640	2,788	31,325,845	54.10	17,898,063	17,936,369
2011.....	4,894	(⁴)	3,125	3,259	31,699,029	65.30	21,631,894	21,675,898
2012.....	4,043	(⁴)	2,561	2,694	33,190,839	64.20	22,092,108	22,132,115
2013.....	3,700	(⁴)	2,471	2,583	33,869,933	67.20	23,761,227	23,798,655
2014.....	4,140	(⁴)	3,115	3,248	33,077,436	76.50	26,517,815	26,561,360
2015.....	4,456	(⁴)	2,480	2,574	35,885,922	55.30	20,623,942	20,655,924
2016.....	3,560	(⁴)	1,753	1,842	36,572,395	49.30	18,856,798	18,885,281

¹ Excludes custom slaughter for use on farms where produced and interfarm sales within the State.

² Receipts from marketings and sale of farm slaughter.

³ Cash receipts plus the value of home consumption.

⁴ State level not available due to program change.

Commercial Hog Slaughter, Average Live Weight, and Total Live Weight – Florida and United States: 2007-2016

[Includes slaughter under federal inspection and other commercial slaughter; excludes farm slaughter]

Year	Florida			United States		
	Head	Average Live weight	Total Live weight	Head	Average Live weight	Total Live weight
		(pounds)	(pounds)	(1,000)	(pounds)	(million pounds)
2007.....	88,400	145	12,794,000	109,171.6	269	29,314
2008.....	82,700	135	11,166,000	116,452.0	268	31,199
2009.....	82,500	143	11,809,000	113,618.6	271	30,723
2010.....	76,800	133	10,212,000	110,259.8	272	30,005
2011.....	94,900	122	11,563,000	110,860.0	275	30,422
2012.....	66,900	138	9,176,000	113,163.3	275	31,092
2013.....	76,000	127	9,589,000	112,076.7	276	30,964
2014.....	40,700	163	6,617,000	106,875.7	285	30,431
2015.....	51,100	143	7,312,000	115,425.2	283	32,675
2016.....	49,400	141	6,923,000	118,219.9	282	33,302

Hog Inventory, State Ranking, Marketings, and Cash Receipts – States and United States: 2016

State	Head	Rank	Marketings ¹	Cash receipts ²
	(1,000 head)		(1,000 head)	(1,000 dollars)
Alabama	40.0	31	340.0	28,898
Arizona	115.0	26	341.0	47,515
Arkansas	142.0	25	1,323.0	63,915
California	89.0	28	180.0	23,715
Colorado	670.0	16	3,128.0	182,735
Connecticut	3.6	43	2.8	267
Delaware	7.0	(³) 38	7.3	1,000
Florida	18.0	33	26.8	1,753
Georgia	65.0	29	789.5	65,190
Hawaii	10.0	36	13.3	1,643
Illinois	5,100.0	4	12,552.7	1,213,180
Indiana	4,100.0	5	8,537.0	1,013,493
Iowa	22,400.0	1	48,200.0	6,351,049
Kansas	1,910.0	10	3,604.0	466,118
Kentucky	430.0	18	879.0	103,243
Louisiana	7.0	(³) 38	6.7	665
Maine	4.6	40	5.9	732
Maryland	21.0	32	53.2	6,058
Massachusetts	8.0	37	22.5	2,223
Michigan	1,110.0	13	2,327.0	308,100
Minnesota	8,300.0	3	19,614.0	2,276,551
Mississippi	530.0	17	1,066.0	89,022
Missouri	3,100.0	7	9,401.2	882,619
Montana	175.0	23	508.0	49,389
Nebraska	3,400.0	6	8,100.0	733,512
New Hampshire	3.2	44	4.9	622
New Jersey	11.0	35	15.2	685
New Mexico	1.7	45	4.1	374
New York	46.0	30	127.0	12,643
North Carolina	9,300.0	2	17,499.0	2,103,444
North Dakota	146.0	24	875.0	50,055
Ohio	2,700.0	8	4,324.0	582,775
Oklahoma	2,150.0	9	8,295.0	831,152
Oregon	13.0	34	16.2	2,035
Pennsylvania	1,210.0	12	2,042.5	261,057
South Carolina	200.0	22	289.0	28,767
South Dakota	1,450.0	11	4,762.0	445,667
Tennessee	225.0	21	547.0	73,684
Texas	880.0	14	2,132.0	191,218
Utah	700.0	15	1,211.5	140,876
Vermont	4.0	(³) 41	5.1	619
Virginia	250.0	20	338.5	45,009
West Virginia	4.0	(³) 41	5.1	552
Wisconsin	325.0	19	824.0	98,765
Wyoming	92.0	27	678.0	60,576
United States	71,500.4		165,126.8	18,856,798

¹ Excludes custom slaughter for use on farms where produced and inter-farm sales within States.

² Receipts from marketings and sales of farm slaughter.

³ Tie.

Historical Hog and Pig Inventory, Marketings, and Cash Receipts – Florida: 1962-2006

[2005-2014 data are on page 58 for hogs and pigs]

Year	On hand ¹	Marketings	Price per 100 pounds	Cash Receipts
	(1,000 head)	(1,000 pounds)	(dollars)	(1,000 dollars)
1962.....	377	78,340	16.00	12,612
1963.....	358	73,148	14.60	10,752
1964.....	340	87,756	14.80	13,021
1965.....	338	77,641	18.50	14,364
1966.....	304	77,709	23.00	17,873
1967.....	295	70,785	18.40	13,024
1968.....	322	78,698	17.60	13,830
1969.....	348	84,257	21.00	18,244
1970.....	331	83,170	21.90	17,563
1971.....	374	102,072	16.60	17,505
1972.....	363	91,310	24.20	21,931
1973.....	310	70,310	36.80	25,679
1974.....	304	64,955	34.10	22,150
1975.....	292	60,157	44.70	26,996
1976.....	240	46,175	42.40	19,671
1977.....	320	72,270	37.90	27,511
1978.....	320	80,618	44.00	35,640
1979.....	360	127,390	40.60	51,838
1980.....	425	143,203	37.00	53,076
1981.....	370	128,632	43.60	56,125
1982.....	257	92,396	51.20	47,624
1983.....	290	82,322	44.10	36,466
1984.....	190	61,816	43.50	27,088
1985.....	160	41,950	42.10	17,950
1986.....	158	50,730	45.50	23,376
1987.....	140	47,030	48.90	23,550
1988.....	150	48,150	38.20	19,024
1989.....	140	48,600	38.20	19,010
1990.....	140	39,410	49.30	20,558
1991.....	130	38,010	43.10	17,304
1992.....	135	34,330	36.60	13,126
1993.....	115	38,136	39.80	15,703
1994.....	100	31,532	37.60	12,399
1995.....	100	32,737	34.20	12,098
1996.....	85	32,682	45.10	15,409
1997.....	65	26,641	45.20	12,335
1998.....	55	19,710	28.00	5,772
1999.....	55	21,954	25.40	5,743
2000.....	40	19,834	35.40	7,144
2001.....	40	18,859	37.90	7,267
2002.....	35	17,210	28.50	4,923
2003.....	30	14,200	30.00	4,286
2004.....	30	14,532	43.70	6,362
2005.....	20	10,411	44.50	4,642
2006.....	20	9,169	39.40	3,643

¹ Inventory as of January 1 prior to 1965 and as of December 1 preceding year beginning in 1965.

**Sheep and Lambs Inventory, Value per Head, and Total Value – States and United States:
January 1, 2016 and 2017**

State	All sheep and lambs			Value per head		Total value	
	2016	2017	2017 as % of 2016	2016	2017	2016	2017
	(1,000 head)	(1,000 head)		(dollars)	(dollars)	(1,000 dollars)	(1,000 dollars)
Arizona	140	130	93	170	178	23,800	23,140
California	575	585	102	198	201	113,850	117,585
Colorado	435	395	91	206	205	89,610	80,975
Idaho	255	255	100	200	191	51,000	48,705
Illinois.....	60	55	92	212	217	12,720	11,935
Indiana	50	52	104	216	223	10,800	11,596
Iowa.....	175	175	100	222	227	38,850	39,725
Kansas	65	68	105	220	226	14,300	15,368
Kentucky.....	53	48	91	214	210	11,342	10,080
Michigan	82	85	104	208	206	17,056	17,510
Minnesota.....	125	130	104	205	207	25,625	26,910
Missouri	88	90	102	182	185	16,016	16,650
Montana.....	230	230	100	215	211	49,450	48,530
Nebraska	80	83	104	232	234	18,560	19,422
Nevada	60	63	105	229	236	13,740	14,868
New England ¹	42	43	102	244	238	10,248	10,234
New Mexico.....	90	97	108	193	195	17,370	18,915
New York.....	80	75	94	208	205	16,640	15,375
North Carolina.....	32	30	94	187	188	5,984	5,640
North Dakota.....	73	66	90	195	195	14,235	12,870
Ohio.....	120	117	98	227	221	27,240	25,857
Oklahoma	46	48	104	230	230	10,580	11,040
Oregon.....	180	170	94	182	187	32,760	31,790
Pennsylvania	94	93	99	213	209	20,022	19,437
South Dakota.....	265	250	94	203	200	53,795	50,000
Tennessee.....	48	46	96	217	213	10,416	9,798
Texas.....	725	700	97	182	182	131,950	127,400
Utah.....	285	275	96	223	221	63,555	60,775
Virginia.....	75	80	107	195	199	14,625	15,920
Washington.....	50	48	96	220	215	11,000	10,320
West Virginia.....	36	34	94	199	195	7,164	6,630
Wisconsin	76	76	100	206	208	15,656	15,808
Wyoming.....	355	360	101	207	210	73,485	75,600
Other States ²	155	148	95	187	185	28,985	27,380
United States	5,300	5,200	98	202	203	1,072,429	1,053,788

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island and Vermont.

² Other States include: Alabama, Alaska, Arkansas, Delaware, Florida, Georgia, Hawaii, Louisiana, Maryland, Mississippi, New Jersey, and South Carolina.

Goat Milk, Meat and Other Goats Inventory – States and United States: January 1, 2016 and 2017

State	Milk goats		Meat and Other Goats	
	2016 (head)	2017 (head)	2016 (head)	2017 (head)
Alabama	3,800	3,900	47,000	45,000
Arizona	(D)	(D)	27,000	27,000
Arkansas	4,600	4,500	36,000	36,000
California	39,000	41,000	90,000	87,000
Colorado	10,000	9,000	24,000	25,000
Florida	9,500	10,000	45,000	44,000
Georgia	3,100	3,500	72,000	67,000
Idaho	3,800	4,200	(D)	(D)
Illinois	5,600	6,000	19,000	18,000
Indiana	11,500	11,000	32,000	33,000
Iowa	33,000	30,500	28,000	32,000
Kansas	4,200	4,700	43,000	46,000
Kentucky	5,000	5,500	59,000	56,000
Louisiana	(D)	(D)	19,000	18,000
Michigan	11,800	12,500	(D)	(D)
Minnesota	13,500	12,000	21,000	22,000
Mississippi	(D)	(D)	20,000	19,000
Missouri	11,300	10,300	70,000	75,000
Nebraska	3,200	3,700	(D)	(D)
New England ¹	14,500	14,200	(D)	(D)
New York	12,300	13,700	17,000	17,000
North Carolina	8,100	6,400	45,000	50,000
Ohio	9,500	10,000	44,000	42,000
Oklahoma	6,600	6,000	91,000	92,000
Oregon	12,200	12,600	27,000	27,000
Pennsylvania	14,000	15,000	37,000	37,000
South Carolina	3,400	3,000	34,000	32,000
Tennessee	7,200	7,000	115,000	110,000
Texas	22,000	22,000	765,000	790,000
Virginia	5,700	6,000	47,000	45,000
Washington	8,000	7,500	22,000	20,000
West Virginia	(D)	(D)	21,000	21,000
Wisconsin	44,000	44,000	(D)	(D)
Other States ²	32,600	33,300	180,000	182,000
United States	373,000	373,000	2,097,000	2,115,000

D Not published, but included in Other states.

¹ New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.

² included data for States not published in this table.