

United States Department of Agriculture
National Agricultural Statistics Service

Cooperating with the Wisconsin Department of Agriculture, Trade and Consumer Protection

Wisconsin Field Office P.O. Box 8934 · Madison, WI 53708-8934

(608) 224-4848 · (608) 224-4855 FAX · www.nass.usda.gov/wi E-mail: nass-wi@nass.usda.gov

A Cooperative Function of:

**WISCONSIN DEPARTMENT OF AGRICULTURE, TRADE
AND CONSUMER PROTECTION**

Ben Brancel, *Secretary*

Laurie Lawrence, *Art Director*

UNITED STATES DEPARTMENT OF AGRICULTURE

National Agricultural Statistics Service

Cynthia Clark, *Administrator*

Janice Goodwin, *Director for Western Field Operations*

Compiled by:

USDA/NASS, WISCONSIN FIELD OFFICE

Robert J. Battaglia, *Director*

Greg Bussler, *Deputy Director*

Cindy Adamson, Diane Egner, Stacy Leitner, Evan Schulz, *Bulletin Team*

Angela Byers-Krantz

Andrew Dau

Brook Ferris

Diane Garvoille

Vanessa Huang

Audra Hubbell

Christy Hunka

Adrien Joyner

Dean Lizotte

Audrey Muhlenkamp

Mary Neff

Christine Smith

Steve Stockdale

Christopher Taylor

Karla Vale

Heidi Woodstock

2011 Wisconsin Agricultural Statistics

This year, planting got off to a late start due to a cool, wet spring. High temperatures during June and July, along with adequate rainfall over most of the state, have allowed crops to catch up, and we are hoping for a good harvest. Milk prices during 2011 have been high with the last few months being over \$20.00, but input costs are higher and economic conditions are uncertain. Milk production was affected as cows reacted to the high temperatures. It is very important to have extensive current and historic agricultural data. This helps producers and others in the agricultural sector make informed business decisions.

The 2011 issue of Wisconsin Agricultural Statistics contains information on the state's crop, livestock, and dairy production that is used by farms and businesses in their production, marketing, and planning activities. This statistical bulletin is also posted on our website listed above. The website is updated daily as new reports become available.

Results from the 2010 Wisconsin Custom Rates Survey were released in 2011 along with 2010 Agricultural Land Sales. We have begun preparations for the 2012 Census of Agriculture.

This publication would not be possible without the cooperation of thousands of Wisconsin farmers and others who recognize the value of good information and respond to questionnaires and interviews. Thanks also to the dedicated enumerators and office staff who collect and compile the data.

Robert J. Battaglia
Director

August 2011

State of Wisconsin
Governor Scott Walker

Department of Agriculture, Trade and Consumer Protection
Ben Brancel, Secretary

In the past three years, we have all heard more than we would like about the state of the economy in the nation and the world. Yet, while farmers and agribusinesses have shared in the ups and downs, overall agriculture has recently been a bright spot in the economic picture.

Crop and livestock prices are up. Exports are seeing record growth, reaching a value of \$2.4 billion in 2010, a 36 percent increase from the year previous. Our dairy plants and farmers and our meat processors are taking advantage of tax credits to upgrade and expand their facilities. Agriculture is building for the future.

That's good for Wisconsin. Agriculture pumps more than \$59 billion in economic contributions into our economy every year. It gives us almost 354,000 jobs, provides more than \$20 billion in income, and pays \$2.5 billion in state and local taxes.

Those jobs, income and taxes are spread out among a wide variety of farming operations. We have big farms with thousands of cows, and we have organic grazing dairies with 35 cows. But we are much more than dairy. We are a national leader in organic vegetable production, and our Central Sands area is a national center for conventional vegetable production and processing. We top the nation in cranberry and ginseng production, and are known internationally for those crops. We are among the top 10 producers of oats, strawberries, maple syrup, mint and cabbage, and are in the top 20 percent of the nation's egg producers. In this variety lies our strength.

We know just how much agriculture means to Wisconsin's well-being because of reports like this. Wisconsin Agricultural Statistics Service compiles numbers year round, issues weekly reports, and once a year, gives us this overall status report.

These are not just dry numbers filling reports that collect dust on shelves. These are among the numbers that farmers use to make business decisions. Investors and agribusinesses figure these numbers into their planning. And policy makers at all levels consider the numbers when they make decisions that affect us all, whether farmers, rural residents, or urban dwellers.

They are vital statistics in the truest sense of the word.

Sincerely,

Ben Brancel
Secretary

Agriculture generates \$59 billion for Wisconsin

2811 Agriculture Drive • PO Box 8911 • Madison, WI 53708-8911 • Wisconsin.gov

An equal opportunity employer

Index

WISCONSIN AGRICULTURE AND ECONOMICS

Agricultural Cash Rents, State and County.....	4, 5
Agricultural Land Sales, County and State.....	10, 11
Agricultural Land Values.....	4
Cash Receipts.....	7
Farms by Economic Sales Class.....	4
Farm Computer Usage.....	4
Farm Income Indications.....	6
Farms and Land in Farms.....	4
Farm Production Expenditures.....	9
Farm Worker Wage Rates.....	4
Prices Paid.....	8
Summary.....	2
Wisconsin's Rank in Nation's Agriculture.....	3

CROPS

Apples.....	36
Beans, Dry Edible.....	36
Biotechnology, Corn and Soybeans.....	16
Cabbage, Fresh.....	35
Carrots, Processing.....	34
Cherries.....	36
Corn for Grain, County and State.....	18, 19
Corn for Silage, County and State.....	20, 21
Cranberries.....	37
Crops:	
Summary of Acreage, Production, and Value.....	16
Record Highs and Lows.....	13
Cucumbers for Pickles.....	34
Green Peas, Processing.....	34
Grain Stocks, Quarterly.....	17
Hay:	
Alfalfa Hay (Dry), County and State.....	28, 29
Forage & Hay, Acreage, Production, & Value.....	32
Other Hay (Dry), County and State.....	30, 31
Seedings of Alfalfa.....	17
Stocks.....	17
Maple Syrup.....	35
Mint for Oil.....	36
Oats, County and State.....	24, 25
Onions.....	35
Potatoes, Acreage, Production, and Value.....	33
Precipitation, Selected Stations.....	14
Prices Received:	
Corn, Oats, Soybeans.....	17
Hay.....	32
Potatoes.....	33
Snap Beans for Processing.....	34
Soybeans, County and State.....	22, 23
Strawberries.....	37
Summary.....	12
Sweet Corn:	
Fresh.....	35
Processing.....	34
Temperatures, Selected Stations.....	15
Wheat, Winter, County and State.....	26, 27

LIVESTOCK AND DAIRY

Cattle and Calves:	
Exported.....	55
Number by County.....	54
Number by Class.....	52
Prices Received.....	53
Production, Disposition, and Income.....	53
Dairy Products:	
Butter Production.....	48
Cheese Production, by Variety.....	48, 49
Number of Plants.....	50
Per Capita Consumption, U.S.....	51
Price Averages, U.S.....	50
Whey Production.....	49
Goats:	
Number of Herds.....	43
Number on Farms.....	60
Hogs and Pigs:	
Exported for Feeding and Breeding.....	58
Number on Farms.....	57
Production, Disposition, and Income.....	57
Sows Farrowing and Pig Crop.....	57
Honey, Production and Value.....	62
Livestock:	
Number and Value by Species.....	39
Meat, Per Capita Consumption, U.S.....	56
Milk Cows:	
Herds by Type of Milk Produced, County.....	42, 43
Herd Numbers by Month.....	43
Herd Size, DHI and All.....	44
Number and Production, County and State.....	40, 41
Number and Production, U.S.....	44
Number and Production by Month.....	44
Prices Received.....	45
Milk Prices and Test.....	45
Milk Production:	
Cost and Returns, U.S. and Northern Crescent....	47
DHI Data.....	46
Disposition of Milk Sold, Historical.....	45
Hauling Charges.....	56
Production by County.....	40, 41
Production by Month.....	44
Mink.....	62
Poultry:	
Broilers.....	61
Chickens, Number on Farms.....	61
Eggs, Production and Value.....	61
Layers, Number, Production, and Value.....	61
Record Highs and Lows.....	39
Sheep and Lambs:	
Number on Farms.....	60
Production, Disposition, and Income.....	60
Slaughter.....	59
Summary.....	38
Trout.....	62
Wool.....	60
Other	
Reports Order Form.....	63
Planting and Harvesting Dates.....	66

Wisconsin Agriculture and Economics

Wisconsin cash receipts from farm marketings totaled \$8.97 billion in 2010, a 18 percent increase from 2009. Receipts from livestock, dairy, and poultry comprised 66 percent of the total marketings of all commodities, compared to 63 percent the previous year. Milk sales totaled \$4.15 billion in 2010, a 27 percent increase from 2009. During the same period sales of meat animals increased 19 percent, poultry sales rose 12 percent, and miscellaneous livestock sales were up 6 percent.

In 2010 cash receipts for all Wisconsin crops totaled \$3.07 billion, 10 percent more than in the previous year. Sales of feed crops rose 26 percent from 2009. Corn sales were up 28 percent, to \$1.20 billion in 2010. Soybean receipts, at \$680 million, grew 19 percent. Total vegetable marketings fell 12 percent, led by fall potatoes, which decreased 11 percent from the previous year. Fruit and nut receipts declined 6 percent, with cranberries down 2 percent from 2009.

Wisconsin farm production expenditures totaled \$8.61 billion in 2010, down 4 percent from \$8.98 billion in 2009. For the second year in a row the majority of expenditure categories showed a decrease from the previous year. Farm improvements and construction declined 31 percent, followed closely by trucks and autos, at a 29 percent decline. Labor expenditure declined 13 percent and agricultural chemicals declined 12 percent. The only categories to show an increase were livestock, poultry and related expenses, feed, rent, interest, taxes, and seeds and plants. More than one third of total farm expenditures in Wisconsin went to feed, farm services, and labor. Expenditures per Wisconsin farm averaged \$110,385 in 2010, which was 16 percent less than the national average of \$131,793 per farm.

The year 2010 saw a greater number of agricultural land sales as well as a 47 percent increase in the number of acres of all agricultural land sold in Wisconsin. In total 116,646 acres of agricultural land were sold, up from 79,134 acres in 2009. The average value of all agricultural land sold decreased 1 percent, from \$4,072 per acre in 2009 to \$4,028 per acre in 2010.

The number of farms in Wisconsin in 2010, at 78,000, remained level with 2009. Increases in the numbers of farms with sales of \$10,000 to \$99,999 and farms with sales of \$250,000 or more were offset by decreases in the numbers of farms with sales of \$1,000 to \$9,999 and farms with sales of \$100,000 to \$249,999. Land in farms totaled 15.2 million acres for the fourth year in a row, while the average size of a Wisconsin farm remained at 195 acres.

WISCONSIN'S RANK IN THE NATION'S AGRICULTURAL PRODUCTION, 2010

Commodity	Rank among States	Unit	Wisconsin (Thousands)	Percent of U.S.	United States (Thousands)	Leading State
DAIRY						
Milk production	2	Lbs.	26,035,000	13.5	192,819,000	California
Cheese, total (excluding cottage cheese)	1	Lbs.	2,609,861	25.0	10,435,941	Wisconsin
American	1	Lbs.	834,960	19.5	4,275,318	Wisconsin
Muenster	1	Lbs.	45,253	38.5	117,647	Wisconsin
Mozzarella	2	Lbs.	871,032	25.0	3,488,484	California
Italian	2	Lbs.	1,274,128	28.8	4,423,775	California
Dry whey, human food	1	Lbs.	295,955	30.8	960,710	Wisconsin
LIVESTOCK AND POULTRY						
Cattle and calves, all 1/	9	Head	3,450	3.7	92,582	Texas
Milk cows 1/	2	Head	1,265	13.8	9,150	California
Hogs and pigs, all 2/	19	Head	340	0.5	64,925	Iowa
Sheep 1/	17	Head	90	1.6	5,530	Texas
Milk Goats	1	Head	50	13.9	360	Wisconsin
Chickens 2/	19	Head	6,177	1.4	454,506	Iowa
Broilers	18	Head	46,900	0.5	8,625,200	Georgia
Trout, sold 12" or longer	7	Lbs.	482	1.0	45,248	Idaho
Mink pelts	1	Pelts	883	31.3	2,822	Wisconsin
Honey	8	Lbs.	4,352	2.5	175,904	North Dakota
Eggs	18	Eggs	1,312,000	1.4	91,398,000	Iowa
CROPS						
Corn for grain	9	Bu.	502,200	4.0	12,446,865	Iowa
Corn for silage	1	Tons	14,250	13.3	107,314	Wisconsin
Oats	2	Bu.	9,860	12.1	81,190	Minnesota
Soybeans	13	Bu.	82,315	2.5	3,329,341	Iowa
Wheat, all	18	Bu.	14,720	0.7	2,208,391	North Dakota
Barley	15	Bu.	1,440	0.8	180,268	North Dakota
Forage (dry equivalent), all	3	Tons	9,844	9.8	100,172	Texas
Hay (dry only), all	13	Tons	4,526	3.1	145,556	Texas
Potatoes, all	3	Cwt.	24,293	6.1	397,189	Idaho
Dry edible beans	18	Cwt.	133	0.4	31,801	North Dakota
Cherries, tart	5	Lbs.	5,700	3.0	190,400	Michigan
Apples	15	Lbs.	37,000	0.4	9,301,600	Washington
Strawberries	7	Cwt.	41	0.1	28,000	California
Maple syrup	4	Gals.	117	6.0	1,960	Vermont
Cranberries	1	Bbl.	4,350	59.2	7,350	Wisconsin
Mint for oil	6	Lbs.	229	2.6	8,681	Washington
Onions	10	Cwt.	320	0.6	56,152	Washington
Cabbage for fresh market	10	Cwt.	725	3.2	22,797	California
Sweet corn for fresh market	11	Cwt.	638	2.2	29,149	Florida
Carrots, processing	2	Tons	74	22.9	321	Washington
Sweet corn for processing	3	Tons	595	22.1	2,689	Minnesota
Green peas for processing	3	Tons	85	23.7	359	Minnesota
Snap beans for processing	1	Tons	309	40.2	768	Wisconsin
Cucumbers for pickles	5	Tons	27	5.0	550	Michigan

1/January 1, 2011 inventory. 2/December 1, 2010.

**NUMBER OF FARMS AND LAND IN FARMS
Wisconsin, 2006-2010 1/**

Year	Number of farms	Land in farms	Average size of farms
	Number	Thousand acres	Acres
2006	76,000	15,300,000	201
2007	78,500	15,200,000	194
2008	78,000	15,200,000	195
2009	78,000	15,200,000	195
2010	78,000	15,200,000	195

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

**FARMS BY ECONOMIC SALES CLASS
Wisconsin, 2010**

□ \$1,000 - \$9,999 □ \$10,000 - \$99,999
 ■ \$100,000 - \$499,999 ■ \$500,000 & over

FARMS BY ECONOMIC SALES CLASS: WISCONSIN 2009-2010

Economic class (gross value of sales)	Number of farms		Land in farms		Average size of farms	
	2009	2010	2009	2010	2009	2010
	Number		Thousand acres		Acres	
\$1,000-\$9,999	38,800	38,300	2,400	2,400	62	63
\$10,000-\$99,999	20,500	20,900	3,200	3,200	156	153
\$100,000-\$249,999	9,400	9,000	2,700	2,500	287	278
\$250,000-\$499,999	5,500	5,700	2,800	2,800	509	491
\$500,000 & over	3,800	4,100	4,100	4,300	1,079	1,049
Total	78,000	78,000	15,200	15,200	195	195

**AGRICULTURAL CASH RENTS
Wisconsin, 2006-2010**

Year	Cropland rented for cash	Pasture rented for cash
	Dollars per acre	
2006	71.00	38.00
2007	72.00	38.00
2008	85.00	36.00
2009	87.00	36.00
2010	92.00	32.00

AGRICULTURAL LAND VALUES: Average Value Per Acre, Wisconsin, 2006-2010 1/

Year	Farm real estate 2/	Cropland	Pasture
	Dollars per acre		
2006	3,100	2,900	1,740
2007	3,640	3,370	2,000
2008	3,850	3,600	2,130
2009	3,750	3,650	2,050
2010	3,750	3,650	2,050

1/Value at which the land could be sold under current market conditions. 2/Value includes land and buildings.

**HIRED WORKERS: Annual Average Wage Rates
Wisconsin, 2006-2010 1/**

Year	All hired	Field	Field and livestock
	Dollars per hour		
2006	10.18	9.80	9.59
2007	10.88	10.13	10.06
2008	11.25	10.80	10.63
2009	10.93	11.23	10.35
2010	11.24	11.53	10.39

1/The annual average wage rates are averages of the published wage rates from each quarter's reference week weighted by the total hours worked during the week.

**FARM COMPUTER USAGE
Wisconsin, 2001-2011**

Year	Farms with computer access	Farms using computer for farm business	Farms with Internet access
	Percent		
2001	61	31	46
2003	62	31	51
2005	64	34	56
2007	69	38	58
2009	73	41	67
2011	73	42	67

NON-IRRIGATED CROPLAND CASH RENT: Value, by County, Wisconsin, 2010-2011

County	2010	2011	County	2010	2011
Dollars per acre			Dollars per acre		
Barron	53.50	65.50	Crawford	79.00	88.00
Bayfield	22.00	22.00	Grant	137.00	155.00
Burnett	33.00	37.50	Iowa	121.00	118.00
Chippewa	69.00	89.00	Lafayette	164.00	179.00
Douglas	15.00	13.50	Richland	80.00	85.50
Polk	50.00	49.50	Sauk	88.00	96.50
Rusk	31.00	40.50	Vernon	89.00	106.00
Sawyer	29.00	42.00	Southwest	116.00	124.00
Washburn	32.00	43.50	Columbia	118.00	130.00
Northwest	46.00	57.50	Dane	124.00	128.00
Ashland 1/	-	-	Dodge	120.00	126.00
Clark	51.00	64.50	Green	118.00	132.00
Iron 1/	-	-	Jefferson	110.00	116.00
Lincoln	30.00	32.00	Rock	139.00	145.00
Marathon	49.00	56.00	South Central	124.00	131.00
Oneida 1/	-	-	Kenosha	97.00	108.00
Price 1/	-	24.00	Milwaukee 1/	-	-
Taylor	45.00	63.00	Ozaukee 1/	-	-
Vilas 1/	-	-	Racine	93.00	111.00
North Central	40.50	54.00	Walworth	130.00	148.00
Florence 1/	-	-	Washington	77.00	88.00
Forest 1/	-	-	Waukesha	78.50	97.00
Langlade	49.00	54.00	Southeast	89.50	109.00
Marinette	50.00	62.00	Wisconsin	87.00	96.00
Menominee 1/	-	-	1/Not published		
Oconto	57.00	71.00			
Shawano	59.00	74.50			
Northeast	53.50	66.50			
Buffalo	77.00	89.50			
Dunn	66.00	87.00			
Eau Claire	66.00	70.00			
Jackson	76.00	84.50			
La Crosse	89.00	103.00			
Monroe	77.00	83.00			
Pepin	88.00	97.00			
Pierce	78.00	104.00			
St. Croix	70.00	81.50			
Trempealeau	80.00	80.00			
West Central	75.50	88.00			
Adams	56.50	62.00			
Green Lake	86.50	106.00			
Juneau	69.00	77.50			
Marquette	55.00	80.00			
Portage	54.00	52.00			
Waupaca	60.00	64.00			
Waushara	46.00	53.50			
Wood	45.00	49.50			
Central	60.00	69.50			
Brown	94.00	98.00			
Calumet	88.50	99.50			
Door	51.00	67.50			
Fond du Lac	87.00	91.00			
Kewaunee	85.50	84.50			
Manitowoc	79.00	88.50			
Outagamie	81.00	102.00			
Sheboygan	68.00	75.00			
Winnebago	75.00	73.00			
East Central	78.50	87.50			

FARM INCOME INDICATIONS: Wisconsin, 2006-2010 1/

Commodity	2006	2007	2008 3/	2009 3/	2010
	Thousand dollars				
Value of crop production	2,267,700	2,620,123	3,113,499	3,008,629	3,222,832
Food grains	65,964	95,561	155,150	101,159	76,219
Feed crops	1,024,175	1,078,106	1,333,223	1,023,644	1,287,048
Oil crops	278,603	366,256	475,445	572,140	679,858
Fruits and tree nuts	187,951	232,473	287,091	230,760	217,113
Vegetables	512,647	438,688	574,530	532,430	465,924
All other crops	341,688	329,253	351,871	332,137	344,637
Home consumption	3,467	4,211	3,714	3,341	3,883
Value of inventory adjustment 2/	-146,795	75,575	-67,525	213,018	148,150
Value of livestock production	4,753,414	6,281,825	6,353,373	4,877,488	5,969,788
Meat animals	1,026,548	972,826	938,366	826,221	982,310
Dairy products	3,075,625	4,594,365	4,571,532	3,270,677	4,147,199
Poultry and eggs	335,079	430,320	467,125	358,669	401,158
Miscellaneous livestock	296,180	335,170	363,376	344,468	366,077
Home consumption	16,929	17,835	19,290	19,685	20,996
Value of inventory adjustment 2/	3,053	-68,691	-6,316	57,768	52,048
Revenues from services and forestry	1,254,196	1,331,816	1,388,109	1,390,297	1,290,556
Machine hire and customwork	112,474	126,266	84,925	120,121	131,417
Forest products sold	20,690	20,740	20,750	20,810	20,810
Other farm income	258,811	274,701	373,702	350,865	215,498
Gross imputed rental value of farm dwellings	862,221	910,109	908,732	898,501	922,831
Value of agricultural sector production	8,275,310	10,233,764	10,854,981	9,276,414	10,483,176
Purchased inputs	4,209,977	4,923,352	5,690,325	5,470,325	5,388,286
Farm origin	1,354,887	1,629,189	1,991,441	1,919,042	1,970,215
Feed purchased	890,000	1,150,000	1,380,000	1,310,000	1,330,000
Livestock and poultry purchased	124,887	109,189	111,441	109,042	110,215
Seed purchased	340,000	370,000	500,000	500,000	530,000
Manufactured inputs	1,149,836	1,335,875	1,569,704	1,443,667	1,396,646
Fertilizers and lime	390,000	500,000	580,000	580,000	560,000
Pesticides	220,000	260,000	290,000	260,000	230,000
Petroleum fuel and oils	373,517	425,517	527,964	431,625	421,327
Electricity	166,319	150,358	171,740	172,042	185,319
Other purchased inputs	1,705,254	1,958,288	2,129,180	2,107,616	2,021,425
Repair and maintenance of capital items	458,023	539,317	603,737	648,964	601,477
Machine hire and customwork	128,747	132,086	142,716	181,964	188,624
Marketing, storage, and transportation expenses	200,408	226,609	245,617	243,513	267,549
Contract labor	13,221	40,177	36,585	12,305	23,876
Miscellaneous expenses	904,855	1,020,099	1,100,525	1,020,870	939,899
Net government transactions	63,150	-196,044	-143,891	10,871	-163,381
Direct Government payments	414,084	207,974	229,991	405,948	259,414
Motor vehicle registration and licensing fees	10,934	14,018	13,882	15,077	12,795
Property taxes	340,000	390,000	360,000	380,000	410,000
Gross value added	4,128,483	5,114,369	5,020,764	3,816,960	4,931,509
Capital consumption	1,218,342	1,252,547	1,327,838	1,390,003	1,416,619
Net value added	2,910,141	3,861,822	3,692,926	2,426,957	3,514,890
Payments to stakeholders	1,329,340	1,508,447	1,669,689	1,625,253	1,448,251
Employee compensation (total hired labor)	663,151	865,531	987,595	925,544	779,477
Net rent received by nonoperator landlords	182,073	132,547	163,434	189,972	183,239
Real estate and nonreal estate interest	484,116	510,369	518,660	509,737	485,535
Net farm income	1,580,801	2,353,375	2,023,237	801,704	2,066,639

1/Value of agricultural sector production is the gross value of the commodities and services produced within a year. Net value-added is the sector's contribution to the National economy and is the sum of the income from production earned by all factors-of-production, regardless of ownership. Net farm income is the farm operators' share of income from the sector's production activities. The concept presented is consistent with that employed by the Organization for Economic Cooperation and Development. 2/A positive value of inventory change represents current-year production not sold by December 31. A negative value is an offset to production from prior years included in current-year sales. 3/Revisions. Source: Economic Research Service, USDA.

CASH RECEIPTS FROM FARM MARKETINGS, By Commodities, Wisconsin, 2006-2010 1/

Commodity	2006		2007		2008		2009		2010	
	1,000 dollars	% of total	1,000 dollars	% of total	1,000 dollars	% of total	1,000 dollars	% of total	1,000 dollars	% of total
All commodities	7,144,460		8,873,018		9,517,709		7,592,305		8,967,543	
Livestock and products	4,733,432	66.3	6,332,681	71.4	6,340,399	66.6	4,800,035	63.2	5,896,744	65.8
Meat animals	1,026,548	14.4	972,826	11.0	938,366	9.9	826,221	10.9	982,310	11.0
Cattle and calves	911,869	12.8	856,056	9.6	820,222	8.6	726,337	9.6	859,514	9.6
Hogs	109,697	1.5	111,262	1.3	112,800	1.2	94,619	1.2	114,557	1.3
Sheep and lambs	4,982	0.1	5,508	0.1	5,344	0.1	5,265	0.1	8,239	0.1
Milk	3,075,625	43.0	4,594,365	51.8	4,571,532	48.0	3,270,677	43.1	4,147,199	46.2
Poultry and eggs	335,079	4.7	430,320	4.8	467,125	4.9	358,669	4.7	401,158	4.5
Broilers	62,345	0.9	91,530	1.0	99,866	1.0	87,927	1.2	96,063	1.1
Farm Chickens	266	*	235	*	306	*	281	*	327	*
Eggs	45,323	0.6	89,263	1.0	102,910	1.1	78,301	1.0	78,316	0.9
Other Poultry	64,715	0.9	71,840	0.8	N/A	N/A	N/A	N/A	N/A	N/A
Miscellaneous livestock	296,180	4.1	335,170	3.8	363,376	3.8	344,468	4.5	366,077	4.1
Honey	6,666	0.1	6,149	0.1	6,960	0.1	5,972	0.1	7,268	0.1
Trout	1,573	*	1,590	*	1,421	*	1,791	*	1,624	*
Mink pelts	47,380	0.7	43,086	0.5	60,056	0.6	37,777	0.5	57,685	0.6
All crops	2,411,028	33.7	2,540,337	28.6	3,177,310	33.4	2,792,270	36.8	3,070,799	34.2
Food grains	65,964	0.9	95,561	1.1	155,150	1.6	101,159	1.3	76,219	0.8
Wheat	64,802	0.9	94,373	1.1	153,036	1.6	99,945	1.3	74,853	0.8
Feed crops	1,024,175	14.3	1,078,106	12.2	1,333,223	14.0	1,023,644	13.5	1,287,048	14.4
Barley	837	*	1,567	*	3,175	*	2,258	*	1,620	*
Corn	924,003	12.9	1,002,828	11.3	1,209,099	12.7	934,451	12.3	1,197,676	13.4
Hay	90,040	1.3	61,933	0.7	107,209	1.1	76,326	1.0	78,383	0.9
Oats	9,294	0.1	11,779	0.1	13,740	0.1	10,609	0.1	9,369	0.1
Oil crops	278,603	3.9	366,256	4.1	475,445	5.0	572,140	7.5	679,858	7.6
Soybeans	278,169	3.9	365,468	4.1	475,065	5.0	571,545	7.5	679,858	7.6
All vegetables	512,647	7.2	438,688	4.9	574,530	6.0	532,430	7.0	465,924	5.2
Beans, dry	3,151	*	3,452	*	6,063	0.1	5,554	0.1	4,956	0.1
Potatoes	222,494	3.1	208,829	2.4	283,722	3.0	253,930	3.3	227,049	2.5
Snap beans, processing	36,641	0.5	31,297	0.4	61,862	0.6	52,613	0.7	36,737	0.4
Cabbage, fresh	7,676	0.1	14,788	0.2	9,982	0.1	15,552	0.2	9,933	0.1
Carrots, processing	6,261	0.1	5,140	0.1	6,207	0.1	6,927	0.1	5,064	0.1
Sweet corn, fresh	16,695	0.2	13,965	0.2	14,906	0.2	16,013	0.2	13,653	0.2
Sweet corn, processing	38,300	0.5	50,612	0.6	80,894	0.8	62,310	0.8	53,216	0.6
Cucumbers, processing	6,490	0.1	9,217	0.1	8,363	0.1	8,649	0.1	6,394	0.1
Onions	6,379	0.1	6,902	0.1	4,985	0.1	7,884	0.1	5,032	0.1
Green peas, processing	15,587	0.2	18,739	0.2	20,222	0.2	24,847	0.3	26,034	0.3
Fruits & nuts	187,951	2.6	232,473	2.6	287,091	3.0	230,760	3.0	217,113	2.4
Apples, fresh	18,906	0.3	21,795	0.2	24,331	0.3	22,224	0.3	15,078	0.2
Apples, processing	802	*	801	*	705	*	463	*	304	*
Cherries, tart	1,365	*	2,842	*	210	*	2,263	*	1,611	*
Cranberries	154,550	2.2	193,518	2.2	247,670	2.6	191,395	2.5	186,628	2.1
Strawberries, spring	6,298	0.1	6,528	0.1	7,105	0.1	7,285	0.1	6,437	0.1
All other crops	341,688	4.8	329,253	3.7	351,871	3.7	332,137	4.4	344,637	3.8
Maple products	3,120	*	3,392	*	5,865	0.1	7,340	0.1	4,622	0.1
Peppermint	3,780	0.1	3,848	*	3,097	*	2,613	*	3,776	*
Spearmint	605	*	590	*	519	*	428	*	491	*
Greenhouse & nursery	266,620	3.7	255,090	2.9	253,560	2.7	237,560	3.1	240,570	2.7
Christmas trees	16,870	0.2	14,830	0.2	14,800	0.2	13,500	0.2	13,800	0.2

N/A = not available. *Less than .05 percent of all commodities. 1/USDA estimates and publishes individual cash receipt values only for major commodities. The U.S. receipts for individual commodities may understate the value of sales for some commodities, with the balance included in the appropriate category labeled "other" or "miscellaneous." The degree of estimation error in some of the minor commodities can be substantial. Percents of total may not add due to machine rounding. Source: Economic Research Service, USDA.

**FUEL: Prices Paid, Lake States Region 1/
April 2007-2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars per gallon				
Gasoline, unleaded Service station 2/ Bulk delivery 2/	2.59 2.62	3.22 3.27	1.94 1.99	2.79 2.84	3.54 3.56
Diesel fuel, bulk delivery 3/ L.P. gas, bulk delivery 3/	2.47 1.65	3.61 2.20	1.69 1.68	2.57 1.88	3.54 1.97

1/Lake States: MI, MN, WI. 2/Includes all taxes. 3/Excludes all taxes.

**FERTILIZER: Prices Paid, North Central Region 1/
April 2007- 2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars per ton				
Anhydrous ammonia	536	769	787	520	776
Nitrogen Solution, 28%	270	372	376	260	358
Sulfate of ammonia	269	390	357	300	386
Urea, 44-46%	450	547	504	520	519
Superphosphate	409	779	555	465	536
Muriate of Potash	277	562	848	501	594

1/IL, IN, IA, MI, MN, MO, OH, and WI.

**FEED: Prices Paid, Lake States Region 1/
April 2007-2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars per 50 pounds				
Stock Salt	4.87	5.17	5.60	5.64	5.86
Trace Mineral blocks	5.75	6.07	6.60	7.71	7.81
	Dollars per cwt.				
Alfalfa meal	16.70	18.90	23.50	23.60	23.00
Molasses, liquid	16.40	16.40	19.00	19.40	20.80
Soybean meal, 44% protein	14.40	22.10	20.10	20.40	20.70
	Dollars per ton				
Dairy feed 32-38% protein concentrate	394	488	475	433	543

1/Lake States: MI, MN, WI

**AGRICULTURAL CHEMICALS: Prices Paid,
United States, April 2007-2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars per gallon				
2,4-D, 4#/gal.	15.90	17.20	19.30	18.00	18.00
Acetochlor, (Harness Surpass) 6.4-7#/gal.	69.20	71.70	75.50	70.30	69.60
Atrazine (AAtrex) 4#/gal.	12.20	15.30	20.80	18.90	17.30
Dicamba (Banvel) 4#/gal.	82.40	77.60	82.60	72.40	N/A
Glyphosate, (Roundup) 4#/gal.	28.90	40.50	42.80	22.80	16.80
Chlorothalonil (Bravo), 6#/gal.	47.00	48.20	59.80	50.00	40.80
Pendimethalin (Prowl) 3.3#/gal.	28.20	29.70	37.40	36.30	38.70

**SEED: Prices Paid,
United States, April 2007-2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars				
Alfalfa, per cwt., Proprietary	292	342	379	379	411
Corn, per 80,000 kernels	154	184	235	247	249
Biotech	100	115	139	160	163
Non-Biotech					
Soybean, per bu.	36.70	40.00	49.60	53.50	51.00
Biotech	20.50	26.30	33.70	33.90	33.50
Non-Biotech					
Barley, Spring, per bu.	7.18	10.10	9.78	8.52	10.30
Oats, Spring, per bu.	6.81	8.19	8.19	7.78	8.34
Wheat, Winter, per bu.	10.60	14.80	16.00	13.70	15.40

**FARM MACHINERY: Prices Paid,
United States, April 2007-2008, March 2009-2011**

Commodity	2007	2008	2009	2010	2011
	Dollars				
Tractor, 2-wheel drive, P.T.O. horsepower, 30-39	18,400	18,700	18,500	18,800	19,000
70-89	38,900	39,300	39,000	39,900	41,000
140-159	100,000	104,000	111,000	114,000	123,000
Manure spreader 225-300 bu. cap.	12,800	13,700	15,400	13,500	14,200
Mower-conditioner, pull type					
8-10 foot sickle	17,200	18,400	19,700	20,200	20,800
14-16 foot sickle	26,200	28,300	29,500	30,600	32,700
Round baler, 1200-1500 lb. bale	21,900	23,300	25,100	25,100	25,900

FARM PRODUCTION EXPENDITURES: Wisconsin and United States, 2009-2010

Expenditure - farm share	Wisconsin				United States 1/			
	Average per farm 2/		Total expenditure		Average per farm 2/		Total expenditure	
	2009	2010	2009	2010	2009	2010	2009	2010
	Dollars		Million dollars		Dollars		Million dollars	
Total farm production expenditures 3/	115,128	110,385	8,980	8,610	131,137	131,793	287,400	288,990
Livestock, poultry & related expenses 4/	4,359	4,744	340	370	11,818	11,128	25,900	24,400
Feed	16,795	17,051	1,310	1,330	20,533	20,705	45,000	45,400
Farm services 5/	16,282	16,154	1,270	1,260	16,609	16,281	36,400	35,700
Rent 6/	5,256	5,641	410	440	10,312	11,812	22,600	25,900
Agricultural chemicals 7/	3,333	2,949	260	230	5,247	4,834	11,500	10,600
Fertilizer, lime & soil conditioners 7/	7,436	7,179	580	560	9,171	9,577	20,100	21,000
Interest	5,897	6,026	460	470	5,019	4,652	11,000	10,200
Taxes (real estate & property)	4,872	5,256	380	410	4,745	4,925	10,400	10,800
Labor	11,538	10,000	900	780	13,141	12,496	28,800	27,400
Fuels	5,385	5,256	420	410	5,658	5,883	12,400	12,900
Farm supplies & repairs 8/	8,846	8,718	690	680	7,072	7,251	15,500	15,900
Farm improvements & construction 9/	9,487	6,538	740	510	6,434	5,746	14,100	12,600
Tractors & self-propelled farm machinery	4,359	3,974	340	310	4,243	4,971	9,300	10,900
Other farm machinery	2,949	2,821	230	220	2,145	2,280	4,700	5,000
Seeds & plants 10/	6,410	6,795	500	530	7,072	7,434	15,500	16,300
Trucks & autos	1,795	1,282	140	100	1,825	1,733	4,000	3,800
Misc capital expenses 11/	128	(X)	10	(Z)	91	87	200	190

(X) Not Applicable. (Z) Less than half of the unit shown. 1/Excludes Alaska and Hawaii. 2/Total expenditures divided by total number of farms. Items may not sum to total due to rounding. 3/Includes landlord and contractor share of farm production expenses. 4/Includes purchases and leasing of livestock and poultry. 5/Includes all crop custom work, veterinary custom services, transportation costs, marketing charges, insurance, leasing of machinery and equipment, general and miscellaneous business expenses, and utilities. 6/Includes public and private grazing fees. 7/Includes material and application costs. 8/Includes bedding/litter, marketing containers, power farm shop equipment, oils and lubricants, temporary fencing, miscellaneous non-capital equipment and supplies, repairs and maintenance of equipment not depreciated and other small, non-capital equipment. 9/Includes all expenditures related to new construction or repairs of buildings, fences, operator dwelling (if owned by operation), and any improvements to physical structures of the land. 10/Excludes bedding plants, nursery stock, and seed purchased for resale. Includes seed treatment. 11/ Includes any capital expense not recorded in specific items on the questionnaires.

FARM PRODUCTION EXPENDITURES Wisconsin, 2010

FARM PRODUCTION EXPENDITURES United States, 2010

AGRICULTURAL LAND SALES: by County, Wisconsin, 2010

County	Land <i>without</i> buildings & other improvements			Land <i>with</i> buildings & other improvements			Total agricultural land			Forest land sales		
	Number of sales	Acres sold	Dollars per acre	Number of sales	Acres sold	Dollars per acre	Number of sales	Acres sold	Dollars Per acre	Number of sales	Acres sold	Dollars Per acre
Barron	32	1,844	2,418	25	1,541	3,439	57	3,385	2,883	41	988	2,004
Bayfield	10	284	1,096	9	1,249	1,376	19	1,533	1,324	45	1,893	1,447
Burnett	15	417	1,681	12	524	3,706	27	941	2,809	43	1,569	2,021
Chippewa	37	1,784	3,175	20	1,977	3,250	57	3,761	3,214	64	2,448	1,878
Douglas	1	53	1,000	7	370	2,604	8	423	2,403	45	2,141	1,154
Polk	25	962	2,097	10	262	5,494	35	1,224	2,824	40	1,404	2,022
Rusk	21	720	1,162	15	835	2,776	36	1,555	2,029	56	2,035	1,444
Sawyer	5	147	1,931	5	70	4,697	10	217	2,823	35	1,877	1,466
Washburn	15	635	1,459	10	303	3,158	25	938	2,008	35	1,306	1,800
NW District	161	6,846	2,228	113	7,131	3,000	274	13,977	2,622	404	15,661	1,650
Ashland	3	103	1,187	1	32	756	4	135	1,085	32	1,706	1,115
Clark	34	1,667	2,147	23	1,718	3,277	57	3,385	2,721	49	1,635	2,061
Iron	--	--	--	2	34	12,807	2	34	12,807	10	444	1,406
Lincoln	8	110	1,436	4	123	3,708	12	233	2,635	36	1,483	1,715
Marathon	52	2,412	2,227	34	2,255	3,611	86	4,667	2,896	75	1,819	2,311
Oneida	3	90	1,523	1	16	13,334	4	106	3,306	20	616	2,074
Price	2	23	1,226	11	183	5,477	13	206	5,002	55	2,473	1,520
Taylor	20	867	1,686	17	1,359	2,495	37	2,226	2,180	54	1,892	1,578
Vilas	1	30	2,000	1	31	2,000	2	61	2,000	5	557	1,911
NC District	123	5,302	2,059	94	5,751	3,366	217	11,053	2,739	336	12,625	1,721
Florence	2	12	1,233	--	--	--	2	12	1,233	3	118	1,568
Forest	1	16	1,250	1	33	5,083	2	49	3,832	16	958	1,525
Langlade	8	450	1,727	6	311	1,993	14	761	1,836	30	1,446	2,073
Marinette	10	383	2,250	9	497	3,582	19	880	3,002	44	1,702	1,940
Oconto	21	886	2,393	10	710	3,219	31	1,596	2,761	23	699	2,313
Shawano	36	1,470	3,123	9	351	5,030	45	1,821	3,491	41	1,229	2,885
NE District	78	3,217	2,607	35	1,902	3,480	113	5,119	2,931	157	6,152	2,131
Buffalo	30	1,208	2,864	7	354	3,461	37	1,562	3,000	32	1,220	3,301
Dunn	31	1,581	2,539	20	1,100	3,082	51	2,681	2,762	47	1,803	2,026
Eau Claire	11	513	2,943	12	953	4,953	23	1,466	4,250	18	434	2,540
Jackson	23	1,334	2,837	9	383	4,100	32	1,717	3,119	37	1,513	2,339
La Crosse	14	383	3,737	13	295	8,809	27	678	5,943	25	1,371	2,919
Monroe	18	743	2,887	27	1,261	3,827	45	2,004	3,479	43	1,702	2,519
Pepin	11	703	2,898	4	155	4,359	15	858	3,162	12	228	2,658
Pierce	29	1,375	4,278	16	1,079	4,263	45	2,454	4,271	39	992	4,512
St. Croix	38	2,174	3,949	15	1,345	3,914	53	3,519	3,936	38	746	2,730
Trempealeau	30	1,640	2,775	18	1,494	3,468	48	3,134	3,106	38	1,098	2,972
WC District	235	11,654	3,209	141	8,419	4,045	376	20,073	3,560	329	11,107	2,790
Adams	6	331	2,710	7	480	3,811	13	811	3,361	26	1,135	2,707
Green Lake	22	1,231	4,638	4	337	6,231	26	1,568	4,980	7	170	2,704
Juneau	18	873	2,402	8	517	2,986	26	1,390	2,619	35	1,452	2,229
Marquette	11	606	2,627	3	297	3,766	14	903	3,001	14	393	2,852
Portage	17	543	2,162	4	484	3,200	21	1,027	2,651	26	947	2,922
Waupaca	12	391	3,046	9	332	5,029	21	723	3,957	29	810	3,475
Waushara	14	1,319	2,918	6	104	7,844	20	1,423	3,278	28	991	2,672
Wood	17	931	2,634	11	607	3,500	28	1,538	2,976	32	1,127	2,066
C District	117	6,225	3,046	52	3,158	4,037	169	9,383	3,380	197	7,025	2,626

AGRICULTURAL LAND SALES: by County, Wisconsin, 2010, continued

County	Land <i>without</i> buildings & other improvements			Land <i>with</i> buildings & other improvements			Total agricultural land			Forest land sales		
	Number of sales	Acres sold	Dollars per acre	Number of sales	Acres sold	Dollars per acre	Number of sales	Acres sold	Dollars Per acre	Number of sales	Acres sold	Dollars Per acre
Brown	19	711	6,227	3	160	6,639	22	871	6,302	9	463	3,038
Calumet	13	654	5,111	7	498	5,391	20	1,152	5,232	8	202	3,481
Door	4	255	3,289	3	88	7,376	7	343	4,338	11	182	3,983
Fond du Lac	23	1,644	4,777	6	366	6,194	29	2,010	5,035	8	152	4,691
Kewaunee	12	665	3,851	5	437	5,215	17	1,102	4,392	11	173	2,986
Manitowoc	23	1,318	4,424	10	754	6,385	33	2,072	5,138	18	207	3,141
Outagamie	14	1,462	4,013	6	255	7,198	20	1,717	4,486	10	190	3,157
Sheboygan	9	729	4,306	6	332	5,763	15	1,061	4,762	11	138	4,019
Winnebago	15	837	4,416	4	430	5,240	19	1,267	4,696	4	25	4,888
EC District	132	8,275	4,539	50	3,320	5,951	182	11,595	4,943	90	1,732	3,459
Crawford	13	376	2,652	16	1,102	3,171	29	1,478	3,039	23	1,016	2,184
Grant	33	2,446	4,220	17	2,596	3,887	50	5,042	4,048	25	743	2,426
Iowa	29	1,738	3,460	20	1,790	4,266	49	3,528	3,869	27	909	3,290
Lafayette	23	2,515	4,288	20	1,381	5,391	43	3,896	4,679	19	220	2,783
2783	21	1,006	2,508	13	817	3,507	34	1,823	2,955	30	998	2,441
Sauk	14	645	3,872	7	479	6,409	21	1,124	4,953	19	448	3,483
Vernon	26	2,369	3,223	25	1,514	3,720	51	3,883	3,417	37	1,023	2,440
SW District	159	11,095	3,675	118	9,679	4,157	277	20,774	3,899	180	5,357	2,635
Columbia	25	1,225	4,728	14	1,076	4,922	39	2,301	4,818	25	664	3,507
Dane	35	4,272	6,491	21	1,908	7,721	56	6,180	6,871	33	388	4,134
Dodge	28	2,065	4,554	18	1,609	5,605	46	3,674	5,014	12	65	2,544
Green	18	1,346	3,535	11	1,175	4,643	29	2,521	4,051	14	247	2,620
Jefferson	8	524	4,319	9	642	7,288	17	1,166	5,954	5	49	2,665
Rock	30	2,544	5,507	11	1,407	4,811	41	3,951	5,259	16	179	2,834
SC District	144	11,976	5,340	84	7,817	5,878	228	19,793	5,553	105	1,592	3,381
Kenosha	4	460	11,644	--	--	--	4	460	11,644	1	10	7,600
Milwaukee	--	--	--	--	--	--	--	--	--	--	--	--
Ozaukee	6	292	5,067	--	--	--	6	292	5,067	3	30	6,067
Racine	5	399	4,540	4	239	8,285	9	638	5,943	8	124	4,355
Walworth	19	1,833	5,567	9	656	7,852	28	2,489	6,169	12	237	6,062
Washington	6	329	7,599	4	268	9,256	10	597	8,343	5	120	7,635
Waukesha	4	351	11,923	2	52	27,429	6	403	13,924	4	55	12,245
SE District	44	3,664	6,969	19	1,215	9,085	63	4,879	7,496	33	576	6,639
Wisconsin	1,193	68,254	3,791	706	48,392	4,363	1,899	116,646	4,028	1,831	61,827	2,255

AGRICULTURAL LAND SALES: Wisconsin, 2006-2010

Year	Number of sales	Acres sold	Dollars per acre
Land without buildings and improvements			
2006	1,108	63,190	4,613
2007	1,125	61,958	4,460
2008	1,092	68,267	4,053
2009	751	45,855	3,751
2010	1,193	68,254	3,791
Land with buildings and improvements			
2006	790	67,200	4,803
2007	734	56,943	4,261
2008	698	65,506	4,322
2009	427	33,279	4,515
2010	706	48,392	4,363
Total			
2006	1,898	130,390	4,711
2007	1,859	118,901	4,365
2008	1,790	133,773	4,185
2009	1,178	79,134	4,072
2010	1,899	116,646	4,028

Crops

The 2010 growing season started early, with above average temperatures in April. The warm start aided spring planting and other fieldwork. The month of May began slightly colder than normal and brought frost and snow to the northern and west central parts of the state over Mother's Day weekend. Although planting and fieldwork continued, the cold temperatures hampered crop emergence and were detrimental to much of the fruit crop. June and July brought average temperatures and heavy rainfall, which left many farmers with flooded fields. For those fields that were entered, many were left with large ruts. Crops growing on lighter, higher soils looked excellent, while crops growing on heavier, lower soils were lodged and uneven due to the stress of excess moisture. August brought above average temperatures and rainfall, leaving the soil highly saturated across the state. Soil moisture conditions were rated at 99 percent adequate to surplus by August 15. Storms in mid-August brought flooding to the northeast part of the state and wind damage to various parts of the state. Colder temperatures and rainfall in September slowed harvest, but October brought multiple weeks of dry, sunny weather which allowed much of the state to wrap up harvest by the end of the month.

Statewide temperatures from June to September 2010 were 1.6 degrees above normal (based on 1971-2000 data), reversing the trend from 2009. April through August had above normal temperatures, with April 6.6 degrees above normal. September was 1.0 degree below normal.

Precipitation and soil moisture varied greatly across the state, with total precipitation for April through September at 31.05 inches. This was 13.93 inches above the total for 2009 and 8.72 inches above normal. Total precipitation in the northern third of the state was 7.22 inches above normal for April through September, the central third of the state was 9.62 inches above normal, and the southern third of the state was 9.05 inches above normal precipitation. Statewide, April and May were slightly below normal for total precipitation, but June through September were above normal.

Corn planted for all purposes totaled 3.90 million acres in 2010, a 1 percent increase from the previous year. Acres harvested for grain were 3.10 million acres, up 170,000 acres from 2009. Grain yield increased to 162 bushels per acre, the highest yield in Wisconsin history. Acres harvested for silage decreased 12 percent to 750,000, however, silage production increased 5 percent to 14.3 million tons.

Planted acres of soybeans increased by 10,000 acres, to 1.64 million acres, and producers harvested 1.63 million acres, 10,000 more than in 2009. Wisconsin experienced a record yield at 50.5 bushels per acre, an increase of 10.5 bushels per acre from the previous year. Due to the increase in yield, total soybean production also reached a record level at 82.3 million bushels, up 27 percent from 2009.

The 2009 delay in harvest affected the planting of winter wheat for many in Wisconsin. Acres planted decreased 28 percent from 2009, to 240,000 acres, and acres harvested were 230,000 acres, a decrease of 27 percent from 2009. Production decreased 31 percent from 2009, to 14.7 million bushels. Winter wheat yield was 64 bushels per acre, down 4 bushels per acre from 2009. Warm spring temperatures allowed hay harvest to get off to an early start, but wet weather during mid-June slowed progress of first cutting hay back closer to the five-year average. The added

moisture aided re-growth and contributed to good to excellent yields of second cutting hay. Third cutting hay had high quantities, but with the overabundance of weeds and moisture the quality was not as high. Fourth cuttings had varying yields across the state.

Wisconsin fell into second place in the nation for oat production in 2010. Production decreased by 26 percent from 2009, to 9.86 million bushels. This decrease was due to fewer harvested acres and a lower yield. Acres planted, at 310,000, did not change from 2009, but acres harvested decreased 25,000 acres from the previous year. Yield decreased 10 bushels, to 58 bushels per acre.

Potato harvested acreage decreased 2 percent from 2009, with producers harvesting 61,500 acres in 2010. The average yield decreased 65 cwt. per acre, to 395 cwt. per acre. Overall production was 24.3 million cwt., down 16 percent from the previous year.

For processing vegetables, Wisconsin ranked second in harvested acreage, production, and value of production. Wisconsin remained the top producer in the nation for snap beans, contributing 40 percent of the national production. Wisconsin stayed in second for production of carrots for processing, and third for production of processing sweet corn and peas.

Cranberry acres harvested, at 18,000 acres, remained at a record high for a second straight year. Cranberry production in Wisconsin increased 10,000 barrels from 2009, to 3.96 million barrels, with yields averaging 220.0 barrels per acre. Wisconsin remained the top cranberry producing state, with 58 percent of the national production. Bearing apple acreage in Wisconsin decreased for the eleventh year in a row, to 4,100 acres. Apple production decreased 6.5 million pounds from last year, to 37.0 million pounds. After an early start to the season, freezing temperatures in May damaged bloom of tart cherry trees, resulting in a decrease in production of 48 percent from 2009. Tart cherry production was 5.7 million pounds in 2010, but still above the record low set in 2008.

CROP RECORDS IN WISCONSIN AGRICULTURE

Commodity	Unit	2010	Record high		Record low		Year estimate started
			Quantity	Year 1/	Quantity	Year 1/	
Corn for grain							
Harvested	Acres	3,100,000	3,500,000	1981	478,000	1927	1866
Yield	Bu.	162	162	2010	21	1883	1866
Production	Bu.	502,200,000	502,200,000	2010	13,862,000	1927	1866
Corn for silage							
Harvested	Acres	750,000	1,450,000	1988	570,000	1991	1919
Yield	Tons	19	19	2010	4.2	1936	1919
Production	Tons	14,250,000	15,313,000	2008	5,085,000	1920	1919
Oats							
Harvested	Acres	170,000	2,987,000	1945	160,000	2007	1866
Yield	Bu.	58	68	2009	22	1907	1866
Production	Bu.	9,860,000	156,221,000	1958	9,860,000	2010	1866
Soybeans							
Harvested	Acres	1,630,000	1,670,000	2003	1,000	1927	1924
Yield	Bu.	50.5	50.5	2010	9	1925	1924
Production	Bu.	82,315,000	82,315,000	2010	10,000	1927	1924
Wheat, all							
Harvested	Acres	230,000	2,050,000	1878	27,000	1973	1866
Yield	Bu.	64	76.2	2006	8	1876	1866
Production	Bu.	14,720,000	26,250,000	1873	890,000	1973	1866
Barley, all							
Harvested	Acres	30,000	929,000	1935	21,000	1974	1866
Yield	Bu.	48	64	2000	20.5	1936	1866
Production	Bu.	1,440,000	25,548,000	1935	814,000	1973	1866
Forage, all (dry equivalent)							
Harvested	Acres	2,650,000	4,400,000	1989	2,650,000	2010	1981
Yield	Tons	3.71	4.91	1986	2.19	1988	1981
Production	Tons	9,844,000	18,402,000	1986	8,291,000	1988	1981
Hay, all (dry only)							
Harvested	Acres	1,660,000	4,263,000	1944	1,660,000	2010	1909
Yield	Tons	2.73	3.49	1982	0.94	1934	1909
Production	Tons	4,526,000	12,770,000	1984	2,846,000	1910	1909
Potatoes, all							
Harvested	Acres	61,500	325,000	1922	45,500	1972	1866
Yield	Cwt.	395	460	2009	25.8	1894	1866
Production	Cwt.	24,293,000	34,000,000	1999	2,306,000	1870	1866
Cranberries							
Harvested	Acres	18,000	18,000	2010	1,200	1900	1900
Yield	Barrels	220	252.5	2008	7.5	1908	1900
Production	Barrels	3,960,000	4,470,000	2008	12,000	1908	1900
Sweet corn, processing							
Harvested	Acres	78,700	166,700	1991	2,400	1932	1918
Yield	Tons	7.56	7.78	2009	1.3	1927	1918
Production	Tons	595,140	1,001,750	1994	5,500	1932	1918
Green peas, processing							
Harvested	Acres	41,500	151,000	1943	29,600	2004	1918
Yield	Tons	2.04	2.25	2009	0.47	1932	1918
Production	Tons	84,510	177,550	1979	35,620	1932	1918
Snap beans, processing							
Harvested	Acres	77,800	88,700	1987	1,000	1921	1918
Yield	Tons	3.97	4.41	2004	1	1947	1918
Production	Tons	308,750	353,290	2009	1,900	1921	1918

1/These are the latest years that records were achieved. In some cases, these records were equaled in several earlier years.

MONTHLY AND ANNUAL PRECIPITATION: By Selected Stations and Districts, Wisconsin, 2010

Station	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.	Annual		
													Total	Change from district normal 1/	
Precipitation (inches)															
Northwest															
Bloomer	0.87	0.36	0.63	2.90	2.67	4.50	5.73	5.63	7.50	1.86	1.88	1.87	36.40	4.36	
Gordon	0.91	0.19	0.66	1.02	3.76	6.34	6.18	7.28	5.28	5.06	2.00	1.71	40.39	8.35	
Spooner	0.88	0.25	0.88	1.39	2.88	4.95	5.66	5.44	5.28	3.54	1.56	1.19	33.90	1.86	
District	0.95	0.34	0.75	1.39	3.10	6.42	6.00	6.74	6.15	3.43	1.76	2.05	39.08	7.04	
Normal	1.12	0.83	1.78	2.39	3.29	4.19	4.29	4.44	3.89	2.57	2.16	1.09	32.04		
North Central															
Medford	0.85	0.34	0.48	1.23	2.81	6.91	7.76	3.03	12.65	2.38	2.13	2.26	42.83	10.39	
Rhineland	0.72	0.68	0.69	0.95	2.28	8.19	5.47	3.64	9.63	2.78	2.10	1.80	38.93	6.49	
Wausau	0.71	0.40	0.63	1.24	1.97	6.50	8.23	3.87	8.41	2.04	2.00	2.10	38.10	5.66	
District	1.20	0.48	0.49	1.10	2.72	7.90	6.63	5.49	8.42	2.55	1.92	1.97	40.87	8.43	
Normal	1.25	0.92	1.78	2.40	3.31	4.01	4.06	4.36	4.03	2.73	2.27	1.32	32.44		
Northeast															
Laona	0.64	0.61	1.01	0.67	1.77	9.67	6.08	2.56	8.80	2.60	2.14	1.68	38.23	6.76	
Marinette	0.39	0.43	1.11	1.32	2.53	5.71	5.64	2.31	5.28	1.89	1.80	0.80	29.21	-2.26	
Shawano	0.56	0.65	0.83	2.26	3.15	5.39	9.70	1.76	7.59	2.34	1.56	1.75	37.54	6.07	
District	0.60	0.56	0.90	1.25	2.37	6.89	6.94	2.33	7.31	2.66	1.88	1.47	35.16	3.69	
Normal	1.31	0.98	1.98	2.65	3.29	3.69	3.70	3.81	3.74	2.52	2.33	1.47	31.47		
West Central															
Mondovi	0.98	0.65	0.62	2.48	2.14	8.55	6.41	6.48	8.90	1.76	2.89	2.31	44.17	10.83	
La Crosse	1.46	0.79	0.71	2.18	3.37	9.01	6.08	5.84	7.03	2.08	1.93	2.39	42.87	9.53	
River Falls	0.59	0.65	0.33	2.72	3.96	6.32	6.03	8.78	6.87	1.45	2.42	1.59	41.71	8.37	
District	0.90	0.62	0.56	2.05	3.17	7.72	6.58	6.12	8.54	1.62	2.27	2.20	42.35	9.01	
Normal	1.06	0.87	1.93	3.05	3.69	4.24	4.45	4.54	3.82	2.36	2.19	1.14	33.34		
Central															
Marshfield	0.88	0.28	0.66	1.04	3.56	6.79	11.05	4.41	8.96	2.39	2.91	2.01	44.94	12.26	
Montello	0.91	0.87	0.71	3.83	4.08	6.55	7.36	4.82	3.84	1.91	1.29	1.62	37.79	5.11	
Waupaca	1.05	0.58	0.96	2.40	3.83	6.54	8.04	3.97	5.21	1.89	1.39	1.73	37.59	4.91	
District	0.90	0.69	0.70	2.72	3.81	6.69	9.71	4.10	5.81	2.09	1.64	1.72	40.58	7.90	
Normal	1.15	1.01	2.07	3.02	3.52	3.88	4.13	4.22	3.72	2.36	2.29	1.31	32.68		
East Central															
Green Bay	0.67	1.05	0.31	3.63	1.99	6.73	9.51	4.42	4.48	2.12	1.33	1.91	38.15	7.14	
Oshkosh	0.54	0.72	0.53	4.11	3.05	7.20	11.86	2.35	2.79	2.68	0.60	1.00	37.43	6.42	
Plymouth	0.98	1.25	0.44	4.79	3.94	4.93	7.57	2.21	2.53	1.87	0.64	1.45	32.60	1.59	
District	0.70	0.89	0.54	3.71	3.00	6.41	7.51	2.58	4.36	2.01	1.08	1.51	34.30	3.29	
Normal	1.44	1.14	2.09	2.81	2.95	3.51	3.38	3.86	3.42	2.43	2.38	1.60	31.01		
Southwest															
Lancaster	1.82	0.65	0.88	4.67	4.62	8.45	10.20	4.93	4.18	1.50	1.32	2.38	45.60	11.68	
Richland Center	1.19	0.76	0.78	3.41	4.37	9.78	7.76	5.44	6.46	2.49	1.84	1.62	45.90	11.98	
Viroqua	1.63	0.71	0.85	2.23	5.26	9.84	10.14	7.37	5.40	1.38	1.84	1.94	48.59	14.67	
District	1.41	0.82	0.79	3.64	4.66	8.69	8.98	5.34	5.06	1.71	1.57	2.16	44.83	10.91	
Normal	1.07	1.08	2.09	3.55	3.60	4.35	4.33	4.46	3.42	2.34	2.34	1.29	33.92		
South Central															
Beloit	0.82	0.63	2.24	2.89	3.56	5.78	6.71	1.99	2.45	2.17	1.60	1.39	32.23	-1.88	
Madison	0.88	1.02	0.71	3.65	3.79	8.38	7.98	3.92	2.65	2.30	1.09	1.49	37.86	3.75	
Portage	0.93	0.87	0.72	5.19	4.21	7.71	9.95	5.86	3.35	2.62	0.94	1.57	43.92	9.81	
District	0.87	0.95	1.14	4.21	4.10	8.26	8.64	3.35	3.40	2.59	1.31	1.75	40.57	6.46	
Normal	1.28	1.25	2.20	3.47	3.40	4.19	4.07	4.24	3.51	2.48	2.41	1.61	34.11		
Southeast															
Hartford	0.70	0.69	0.61	3.83	3.60	4.65	8.59	2.17	3.01	2.62	0.87	1.57	32.91	-1.02	
Kenosha	0.87	1.46	1.03	3.50	4.93	5.48	7.37	1.82	2.73	1.65	0.79	2.28	33.91	-0.02	
Milwaukee	0.62	0.67	0.83	3.42	3.47	6.93	10.93	1.52	2.58	1.66	1.78	1.57	35.98	2.05	
District	0.94	1.11	0.83	4.08	3.87	6.99	8.86	1.88	2.78	1.84	1.21	1.50	35.89	1.96	
Normal	1.56	1.32	2.19	3.48	3.13	3.76	3.82	4.22	3.48	2.51	2.55	1.91	33.93		
State															
Normal	0.96	0.64	0.72	2.32	3.30	7.33	7.43	4.69	6.29	2.39	1.71	1.87	39.65	7.02	
Normal	1.22	1.00	1.96	2.86	3.37	4.02	4.07	4.27	3.74	2.50	2.29	1.34	32.63		

1/Normal 1971-2000. Source: State Climatologist Office.

AVERAGE AND MONTHLY TEMPERATURE: By Selected Stations and Districts, Wisconsin, 2010

Station	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.	Annual		
													Average	Change from district normal 1/	
Temperature (degrees F)															
Northwest															
Bloomer	11.7	16.5	36.7	51.0	57.6	65.7	72.1	71.4	55.9	48.7	32.7	13.4	44.5	3.3	
Gordon	9.0	14.7	36.2	48.7	56.6	63.1	70.9	70.1	53.8	46.7	30.9	13.3	42.8	1.6	
Spooner	9.4	14.7	36.8	50.2	57.7	64.1	71.0	70.5	54.7	48.3	32.0	13.8	43.6	2.4	
District	11.6	16.3	37.0	49.2	56.1	63.2	70.6	70.2	54.9	48.4	32.6	14.7	43.7	2.5	
Normal	9.5	16.2	28.0	41.7	54.4	63.1	68.1	65.9	56.6	45.1	29.8	15.4	41.2		
North Central															
Medford	13.4	18.4	36.3	49.5	56.0	63.1	69.7	69.2	54.3	47.0	32.0	14.7	43.6	3.2	
Rhineland	16.0	19.2	36.3	47.6	56.8	62.7	70.3	69.8	54.8	48.4	33.0	17.5	44.4	4.0	
Wausau	16.0	21.9	38.5	50.3	58.3	64.7	71.4	71.3	56.1	48.7	33.7	17.5	45.7	5.3	
District	13.8	16.4	35.2	47.4	55.7	62.0	68.9	68.3	53.5	47.2	32.4	15.9	43.1	2.7	
Normal	10.3	16.0	26.8	40.4	53.2	61.8	66.4	64.2	55.3	44.0	29.8	16.1	40.4		
Northeast															
Laona	15.4	18.7	34.9	47.0	54.9	59.6	66.5	66.0	51.7	46.7	31.5	16.0	42.4	0.9	
Marinette	20.4	23.8	36.2	47.6	58.3	65.3	72.5	72.4	58.5	50.9	38.1	22.5	47.2	5.7	
Shawano	17.0	21.7	37.1	49.7	58.6	65.3	71.6	71.3	56.9	49.2	34.9	18.7	46.0	4.5	
District	16.3	20.3	35.6	47.6	56.9	63.2	69.6	69.4	55.1	47.9	34.1	18.4	44.5	3.0	
Normal	12.5	17.5	28.1	41.3	53.6	62.5	67.0	64.8	56.0	44.8	31.3	18.4	41.5		
West Central															
Mondovi	12.8	18.2	39.2	52.6	58.7	66.7	72.8	72.4	57.9	49.5	34.6	15.0	45.9	1.8	
La Crosse	14.8	19.8	40.5	54.5	61.0	69.5	75.5	75.8	61.2	53.6	37.2	16.7	48.3	4.2	
River Falls	10.1	14.7	36.1	50.2	56.7	65.0	70.8	71.7	56.3	49.6	33.3	13.0	44.0	-0.1	
District	12.7	17.8	38.3	52.2	58.7	66.8	72.9	73.1	58.4	50.9	35.0	15.2	46.0	1.9	
Normal	12.7	19.3	31.2	45.2	57.4	66.4	70.8	68.3	59.3	47.6	32.3	18.5	44.1		
Central															
Marshfield	15.9	21.7	38.5	50.7	58.1	65.5	71.9	71.3	56.9	50.7	34.9	17.7	46.1	1.9	
Montello	16.2	22.5	37.7	51.1	59.5	67.1	72.7	72.0	58.7	50.8	36.5	17.9	46.9	2.7	
Waupaca	17.2	22.2	37.8	51.2	59.1	67.0	72.6	72.4	57.8	49.5	34.7	18.4	46.7	2.5	
District	16.2	21.6	37.8	50.8	59.2	66.7	72.5	71.9	58.2	50.5	36.1	17.7	46.6	2.4	
Normal	14.5	20.2	31.2	44.5	56.7	65.8	70.2	67.7	59.0	47.5	33.2	20.1	44.2		
East Central															
Green Bay	18.2	22.6	37.8	50.3	58.8	65.3	72.5	72.6	58.3	50.2	37.5	20.1	47.0	2.5	
Oshkosh	18.4	22.7	37.8	52.0	61.0	68.6	74.9	74.1	60.7	52.4	38.8	20.5	48.5	4.0	
Plymouth	19.0	22.8	36.5	48.8	58.2	66.5	72.7	71.9	59.3	51.4	37.2	20.6	47.1	2.6	
District	19.4	22.9	36.7	48.6	57.7	65.4	71.9	71.7	58.7	51.1	37.7	20.9	46.9	2.3	
Normal	17.0	21.4	31.2	42.8	54.6	64.1	69.5	67.9	59.8	48.3	35.2	22.8	44.6		
Southwest															
Lancaster	12.4	17.9	38.9	54.1	60.5	69.3	74.3	73.2	61.1	53.1	37.5	16.0	47.4	1.7	
Richland Center	15.0	21.2	38.3	51.2	58.9	67.8	73.4	72.7	60.2	51.1	36.5	16.2	46.9	1.2	
Viroqua	12.7	19.1	39.5	50.1	57.2	65.8	71.1	71.1	57.6	51.1	34.2	14.9	45.4	-0.3	
District	15.0	20.6	39.1	52.3	59.4	68.2	73.7	73.2	60.4	52.3	36.9	16.5	47.3	1.6	
Normal	15.7	21.9	33.4	46.1	57.9	67.2	71.4	69.0	60.5	48.9	34.5	21.5	45.7		
South Central															
Beloit	17.7	24.3	39.4	54.0	60.6	68.8	74.4	73.3	62.3	53.2	39.4	19.6	48.9	3.0	
Madison	16.9	23.1	38.9	52.2	59.9	68.5	74.7	73.7	61.0	52.2	38.5	19.6	48.3	2.4	
Portage	16.8	22.6	38.6	52.3	60.5	68.6	74.6	74.0	60.5	52.4	38.3	19.1	48.2	2.3	
District	17.3	22.4	38.2	52.3	60.5	68.7	74.2	73.1	60.9	52.2	38.6	18.4	48.1	2.1	
Normal	16.8	22.3	33.5	45.8	57.8	67.2	71.3	68.9	60.6	49.0	35.4	22.5	45.9		
Southeast															
Hartford	16.6	20.5	36.6	50.3	58.5	66.9	72.9	70.9	58.9	50.1	37.7	17.8	46.5	0.0	
Kenosha	22.3	25.9	38.2	49.9	57.0	67.8	74.4	73.8	62.7	55.0	41.3	23.9	49.3	2.8	
Milwaukee	22.4	27.5	39.4	51.0	59.5	68.6	75.6	75.4	62.9	54.8	41.6	24.7	50.3	3.8	
District	20.0	24.1	37.6	50.1	58.6	67.6	73.7	72.7	61.2	52.6	39.3	21.3	48.2	1.7	
Normal	18.9	24.0	34.0	45.0	56.3	66.0	71.2	69.4	61.4	49.9	37.0	24.7	46.5		
State															
Normal	15.0	19.3	37.1	49.8	57.7	65.1	71.5	71.1	57.1	49.8	35.1	17.0	45.5	2.4	
Normal	13.2	19.0	30.1	43.2	55.5	64.5	69.1	66.9	58.1	46.7	32.4	19.0	43.1		

1/Normal 1971-2000. Source: State Climatologist Office.

FIELD CROP SUMMARY: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Value	
					Per bushel	Total
	Acres		Bushels	1,000 bushels	Dollars	1,000 dollars
CORN FOR GRAIN 1/						
2006	3,650,000	2,800,000	143.0	400,400	3.04	1,217,216
2007	4,050,000	3,280,000	135.0	442,800	4.11	1,819,908
2008	3,800,000	2,880,000	137.0	394,560	3.89	1,534,838
2009	3,850,000	2,930,000	153.0	448,290	3.57	1,600,395
2010	3,900,000	3,100,000	162.0	502,200	5.35	2,686,770
SOYBEANS FOR BEANS						
2006	1,650,000	1,640,000	44.0	72,160	6.04	435,846
2007	1,400,000	1,380,000	40.5	55,890	9.83	549,399
2008	1,610,000	1,590,000	35.0	55,650	9.80	545,370
2009	1,630,000	1,620,000	40.0	64,800	9.62	623,376
2010	1,640,000	1,630,000	50.5	82,315	11.40	938,391
OATS						
2006	370,000	230,000	63.0	14,490	1.78	25,792
2007	270,000	160,000	67.0	10,720	2.46	26,371
2008	270,000	190,000	62.0	11,780	2.82	33,220
2009	310,000	195,000	68.0	13,260	1.84	24,398
2010	310,000	170,000	58.0	9,860	2.30	22,678
WHEAT, ALL						
2006	261,000	240,000	76.2	18,290	3.47	63,490
2007	299,000	278,000	67.1	18,640	5.30	99,002
2008	373,000	357,000	64.5	23,012	5.47	125,803
2009	335,000	315,000	68.0	21,420	4.12	88,250
2010	240,000	230,000	64.0	14,720	5.30	78,016
WHEAT, WINTER						
2006	250,000	230,000	78.0	17,940	3.46	62,072
2007	290,000	270,000	68.0	18,360	5.30	97,308
2008	350,000	335,000	66.0	22,110	5.43	120,057
2009	335,000	315,000	68.0	21,420	4.12	88,250
2010	240,000	230,000	64.0	14,720	5.30	78,016
BARLEY						
2006	50,000	30,000	54.0	1,620	2.06	3,337
2007	40,000	23,000	57.0	1,311	2.70	3,540
2008	43,000	30,000	54.0	1,620	3.57	5,783
2009	45,000	25,000	59.0	1,475	2.78	4,101
2010	45,000	30,000	48.0	1,440	2.45	3,528

1/Corn acres planted is for all purposes.

**BIOTECHNOLOGY SOYBEAN VARIETIES:
Percent of All Soybeans Planted,
Wisconsin, 2006-2010**

Year	Herbicide Resistant 1/ Percent
2006	85
2007	88
2008	90
2009	85
2010	88

1/ Does not include conventionally bred herbicide resistant varieties.

**BIOTECHNOLOGY CORN VARIETIES:
Percent of All Corn Planted, Wisconsin, 2006-2010**

Year	Insect Resistant (Bt) Percent	Herbicide Resistant 1/ Percent	Stacked Gene 2/ Percent	All Biotech Percent
2006	22	18	10	50
2007	19	23	22	64
2008	14	26	35	75
2009	13	27	37	77
2010	13	29	38	80

1/ Does not include conventionally bred herbicide resistant varieties. 2/ Stacked gene varieties contain biotech traits for both herbicide and insect resistance.

PRICES RECEIVED BY FARMERS FOR CROPS: by Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Dollars per bushel												
CORN												
2006	1.94	1.96	1.94	2.02	2.08	2.05	2.10	2.06	2.09	2.61	2.85	2.86
2007	3.10	3.38	3.48	3.11	3.50	3.31	3.33	3.24	3.31	2.89	3.35	3.95
2008	3.78	4.39	4.71	5.05	5.03	5.13	5.16	5.36	4.57	3.98	3.94	4.07
2009	4.05	3.73	3.83	3.83	3.88	3.92	3.75	3.48	3.53	3.73	3.63	3.46
2010	3.57	3.48	3.56	3.37	3.38	3.38	3.41	3.49	3.98	4.30	4.37	4.50
SOYBEANS												
2006	5.83	5.41	5.36	5.42	5.56	5.75	5.45	5.38	4.98	5.44	5.79	5.83
2007	6.10	6.76	6.65	6.64	7.07	7.35	7.35	7.47	8.13	8.17	8.99	10.30
2008	9.64	11.80	11.60	11.40	11.90	13.00	13.80	12.60	10.30	9.88	9.19	8.97
2009	9.79	9.01	9.06	9.66	10.50	11.20	11.10	11.50	9.88	9.39	9.55	10.00
2010	9.86	9.59	9.33	9.55	9.85	9.42	9.98	10.20	9.80	10.20	10.80	11.60
OATS												
2006	1.71	1.72	1.71	1.69	1.71	1.69	1.58	1.57	1.64	1.82	1.95	1.75
2007	1.92	1.97	2.20	2.25	2.23	2.25	2.19	2.20	2.47	2.46	2.50	2.81
2008	2.92	3.03	3.72	3.56	3.67	3.82	3.57	3.05	3.08	2.85	2.61	2.60
2009	2.76	2.69	2.25	2.21	2.09	2.04	1.93	1.70	1.78	1.95	1.79	2.01
2010	2.04	2.17	2.00	2.08	2.13	2.06	1.84	1.87	1.96	3.01	2.73	3.12

HAY STOCKS: Wisconsin, 2006-2010

Year	Dec. 1 stocks 1/	Percent of production 2/	May 1 stocks	Percent of production 2/
	1,000 tons	Percent	1,000 tons	Percent
2006	3,183	71	1,135	25
2007	3,577	68	1,308	25
2008	3,467	79	790	18
2009	3,603	75	950	20
2010	3,021	68	753	17

1/Refers to December 1 of previous year. 2/previous year's production.

NEW SEEDINGS OF ALFALFA AND ALFALFA MIXTURES: Wisconsin, 2006-2010

Year	Acres Seeded
	1,000 acres
2006	500
2007	370
2008	420
2009	450
2010	430

GRAIN STOCKS: On-Farm and Off-Farm, by Quarter, Wisconsin, 2006-2010

Year	March 1	June 1	September 1	December 1
1,000 bushels				
CORN				
2006	292,885	199,811	108,449	346,723
2007	253,700	157,190	70,671	372,388
2008	268,520	170,148	79,803	330,590
2009	242,088	145,747	68,039	386,280
2010	274,386	172,739	82,510	401,834
SOYBEANS				
2006	42,094	28,454	13,061	59,068
2007	38,379	29,138	15,902	49,322
2008	35,908	21,561	5,793	42,669
2009	26,313	15,666	3,805	42,960
2010	29,540	19,063	5,167	59,991

CORN FOR GRAIN: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	All corn planted	Grain Harvested	Yield per acre	Production	All corn planted	Grain Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Barron	81,000	57,000	134	7,640,000	81,900	66,600	161	10,745,000
Bayfield 1/	-	-	-	-	-	-	-	-
Burnett	12,100	7,500	111	833,000	14,500	11,000	127	1,397,000
Chippewa	91,000	68,000	137	9,340,000	92,000	73,500	163	11,970,000
Douglas 1/	-	-	-	-	-	-	-	-
Polk	63,000	48,000	133	6,400,000	61,200	52,000	163	8,465,000
Rusk	22,000	11,500	118	1,360,000	23,500	14,700	143	2,100,000
Sawyer 1/	-	-	-	-	5,800	4,100	152	623,000
Washburn	11,100	5,600	122	681,000	10,600	7,900	150	1,184,000
Northwest 2/	288,000	202,000	132	26,650,000	292,000	231,000	159	36,630,000
Ashland 1/	-	-	-	-	-	-	-	-
Clark	78,000	49,100	139	6,830,000	76,000	50,300	146	7,320,000
Iron 1/	-	-	-	-	-	-	-	-
Lincoln	8,600	3,800	111	420,000	7,000	4,200	153	642,000
Marathon	96,000	55,000	123	6,750,000	95,500	63,200	148	9,330,000
Oneida 1/	-	-	-	-	-	-	-	-
Price	4,100	1,600	118	188,000	4,800	2,300	115	264,000
Taylor	43,000	26,000	122	3,160,000	36,900	25,400	135	3,430,000
Vilas 1/	-	-	-	-	-	-	-	-
North Central 2/	232,000	136,000	128	17,420,000	223,000	146,000	144	21,050,000
Florence 1/	-	-	-	-	-	-	-	-
Forest 1/	-	-	-	-	-	-	-	-
Langlade 1/	-	-	-	-	-	-	-	-
Marinette	35,500	24,000	111	2,660,000	35,600	26,700	155	4,140,000
Menominee 1/	-	-	-	-	-	-	-	-
Oconto	59,000	38,500	126	4,850,000	59,500	40,600	139	5,645,000
Shawano	76,000	47,000	134	6,280,000	75,500	49,900	146	7,275,000
Northeast 2/	185,000	115,000	125	14,350,000	184,000	125,000	145	18,120,000
Buffalo	65,500	53,200	161	8,590,000	67,500	57,400	156	8,945,000
Dunn	94,000	78,500	163	12,770,000	95,500	81,800	163	13,350,000
Eau Claire	43,000	35,000	149	5,230,000	41,500	37,300	160	5,960,000
Jackson	45,000	36,600	151	5,540,000	47,500	41,100	159	6,525,000
La Crosse	34,500	29,500	161	4,740,000	33,000	28,100	167	4,685,000
Monroe	56,000	40,900	148	6,040,000	58,000	44,300	157	6,945,000
Pepin	28,500	23,800	159	3,780,000	29,000	24,600	165	4,070,000
Pierce	77,500	65,400	176	11,500,000	78,500	66,900	170	11,400,000
St. Croix	85,500	68,500	167	11,410,000	88,000	75,600	172	13,000,000
Trempealeau	83,500	69,600	156	10,840,000	84,500	73,900	160	11,840,000
West Central	613,000	501,000	161	80,440,000	623,000	531,000	163	86,720,000
Adams	19,000	16,900	158	2,670,000	27,500	25,600	158	4,055,000
Green Lake	54,000	43,800	146	6,380,000	53,000	46,300	162	7,485,000
Juneau	41,000	35,100	150	5,250,000	42,000	36,800	152	5,595,000
Marquette	32,500	29,500	136	4,000,000	34,500	30,600	136	4,170,000
Portage	49,000	35,700	152	5,430,000	44,500	33,600	152	5,095,000
Waupaca	64,000	47,300	135	6,400,000	60,500	46,400	150	6,950,000
Waushara	22,500	18,300	150	2,740,000	33,000	28,000	145	4,065,000
Wood	41,000	31,400	139	4,380,000	39,000	27,700	135	3,725,000
Central	323,000	258,000	144	37,250,000	334,000	275,000	150	41,140,000
Brown	62,500	27,200	133	3,620,000	66,000	35,200	135	4,765,000
Calumet	48,000	23,600	148	3,500,000	46,000	28,600	153	4,370,000
Door	23,500	16,100	121	1,950,000	25,000	15,900	142	2,255,000
Fond du Lac	106,000	68,100	151	10,250,000	109,000	79,200	173	13,670,000
Kewaunee	50,000	23,000	137	3,150,000	48,000	23,800	150	3,560,000
Manitowoc	71,000	35,000	144	5,030,000	71,000	39,200	159	6,235,000
Outagamie	86,000	54,500	150	8,170,000	84,000	58,900	132	7,770,000
Sheboygan	49,500	31,500	133	4,200,000	49,000	31,500	152	4,780,000
Winnebago	53,500	38,000	151	5,750,000	48,000	34,700	138	4,795,000
East Central	550,000	317,000	144	45,620,000	546,000	347,000	150	52,200,000

CORN FOR GRAIN: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	All corn planted	Grain Harvested	Yield per acre	Production	All corn planted	Grain Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Crawford	33,000	25,600	151	3,870,000	35,000	29,200	157	4,575,000
Grant	161,000	132,000	171	22,600,000	159,000	133,000	178	23,670,000
Iowa	74,000	57,800	177	10,220,000	77,500	62,900	178	11,200,000
Lafayette	134,000	115,000	159	18,290,000	141,000	123,200	182	22,420,000
Richland	40,000	29,600	161	4,760,000	39,500	30,100	154	4,635,000
Sauk	83,000	68,000	150	10,230,000	85,000	70,600	154	10,900,000
Vernon	64,000	52,000	158	8,240,000	64,000	53,000	158	8,370,000
Southwest	589,000	480,000	163	78,210,000	601,000	502,000	171	85,770,000
Columbia	123,000	102,000	163	16,630,000	134,000	119,000	173	20,550,000
Dane	189,000	160,000	164	26,300,000	196,500	167,000	178	29,640,000
Dodge	145,000	114,000	157	17,870,000	155,000	129,000	171	22,090,000
Green	107,000	93,300	178	16,650,000	108,000	89,000	170	15,110,000
Jefferson	84,000	71,700	159	11,380,000	88,000	77,000	160	12,310,000
Rock	162,000	153,000	165	25,300,000	158,500	142,000	174	24,680,000
South Central	810,000	694,000	164	114,130,000	840,000	723,000	172	124,380,000
Kenosha	34,000	28,600	152	4,360,000	32,000	27,400	172	4,715,000
Milwaukee	1,300	1,100	127	140,000	1,800	1,600	109	175,000
Ozaukee	18,200	12,600	139	1,750,000	18,200	12,300	157	1,925,000
Racine	38,500	35,900	155	5,570,000	37,000	33,000	159	5,245,000
Walworth	105,000	95,100	157	14,970,000	109,000	96,500	171	16,500,000
Washington	34,500	27,500	141	3,890,000	33,500	26,000	158	4,095,000
Waukesha	28,500	26,200	135	3,540,000	25,500	23,200	152	3,535,000
Southeast	260,000	227,000	151	34,220,000	257,000	220,000	165	36,190,000
Wisconsin	3,850,000	2,930,000	153	448,290,000	3,900,000	3,100,000	162	502,200,000

1/Not published, but included in total. 2/District total includes unpublished counties.

CORN FOR GRAIN: Acreage, Yield, & Production Wisconsin, 2006-2010

Year	Acres Harvested	Yield per acre	Production
	1,000	Bushels	1,000 bushels
2006	2,800	143	400,400
2007	3,280	135	442,800
2008	2,880	137	394,560
2009	2,930	153	448,290
2010	3,100	162	502,200

CORN GRAIN PRODUCTION Wisconsin, Million Bushels

CORN FOR SILAGE: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Tons		Acres	Tons	
Barron	20,300	15	307,000	14,600	20	294,000
Bayfield 1/	-	-	-	1,000	11	10,300
Burnett	3,700	10	37,000	2,400	18	42,500
Chippewa	22,500	17	380,000	18,200	19	350,000
Douglas 1/	-	-	-	200	11	2,200
Polk	14,700	15	223,000	8,900	20	179,000
Rusk	8,200	14	115,000	8,600	17	146,000
Sawyer 1/	-	-	-	1,600	18	28,500
Washburn 1/	-	-	-	2,500	19	47,500
Northwest 2/	77,000	15	1,150,000	58,000	19	1,100,000
Ashland 1/	-	-	-	-	-	-
Clark	24,000	16	382,000	24,500	19	458,000
Iron 1/	-	-	-	-	-	-
Lincoln	4,100	11	42,700	2,700	19	49,800
Oneida 1/	-	-	-	-	-	-
Marathon	31,600	15	461,000	30,600	18	556,000
Price	2,200	11	22,800	2,300	13	29,300
Taylor	15,500	14	215,000	10,800	16	170,000
Vilas 1/	-	-	-	-	-	-
North Central 2/	79,000	15	1,150,000	73,000	18	1,295,000
Florence	400	11	4,400	400	15	6,000
Forest 1/	-	-	-	-	-	-
Langlade	5,600	14	78,000	4,600	18	82,000
Marinette	9,200	16	143,000	8,100	18	142,000
Menominee 1/	-	-	-	-	-	-
Oconto	20,200	15	297,000	16,300	19	301,000
Shawano	25,400	14	345,000	22,400	19	416,000
Northeast 2/	61,000	15	870,000	52,000	19	950,000
Buffalo	12,100	22	262,000	9,900	22	215,000
Dunn	15,200	17	249,000	13,300	21	279,000
Eau Claire	7,700	15	117,000	3,800	17	63,000
Jackson	8,300	18	144,000	6,100	21	125,000
La Crosse	4,900	16	77,000	4,600	20	92,000
Monroe	14,700	17	249,000	13,300	19	246,000
Pepin	4,600	16	74,000	4,300	22	94,000
Pierce	12,000	17	205,000	11,100	20	220,000
St. Croix	16,800	19	320,000	12,200	22	269,000
Trempealeau	13,700	17	233,000	10,400	21	212,000
West Central	110,000	18	1,930,000	89,000	21	1,815,000
Adams 1/	-	-	-	-	-	-
Green Lake	10,000	18	178,000	6,400	20	125,000
Juneau	5,800	19	109,000	4,900	19	93,000
Marquette 1/	-	-	-	-	-	-
Portage	13,000	17	218,000	10,000	19	187,000
Waupaca	15,800	13	195,000	12,300	18	220,000
Waushara	4,100	14	55,000	4,700	15	71,000
Wood	9,400	16	144,000	9,500	18	164,000
Central 2/	63,000	15	950,000	53,000	18	950,000
Brown	29,500	14	406,000	27,100	16	427,000
Calumet	23,600	16	361,000	15,500	16	250,000
Door	6,400	12	74,000	7,700	19	143,000
Fond du Lac	37,000	17	626,000	29,500	20	583,000
Kewaunee	22,700	16	348,000	23,000	20	446,000
Manitowoc	32,600	15	492,000	30,200	18	530,000
Outagamie	28,200	15	417,000	23,100	18	402,000
Sheboygan	16,700	15	248,000	16,300	18	291,000
Winnebago	15,300	18	268,000	12,100	19	223,000
East Central	212,000	16	3,240,000	184,500	18	3,295,000

CORN FOR SILAGE: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Tons		Acres	Tons	
Crawford	7,300	17	123,000	5,400	19	101,000
Grant	28,000	18	507,000	25,300	20	497,000
Iowa	15,600	17	258,000	14,100	21	298,000
Lafayette	17,200	20	340,000	17,000	21	347,000
Richland	10,200	19	194,000	9,000	20	182,000
Sauk	14,800	18	263,000	13,800	19	255,000
Vernon	11,900	17	195,000	10,400	18	185,000
Southwest	105,000	18	1,880,000	95,000	20	1,865,000
Columbia	20,600	17	338,000	14,500	22	321,000
Dane	27,700	20	549,000	28,000	23	635,000
Dodge	29,500	16	472,000	25,500	21	517,000
Green	13,400	18	244,000	18,500	19	356,000
Jefferson	12,100	16	186,000	9,900	20	200,000
Rock	8,700	18	151,000	15,600	21	326,000
South Central	112,000	18	1,940,000	112,000	21	2,355,000
Kenosha	5,100	16	80,000	4,200	18	73,000
Milwaukee 1/	-	-	-	-	-	-
Ozaukee	5,100	16	78,000	5,100	22	110,000
Racine	2,500	19	47,000	3,300	18	58,000
Walworth	9,800	16	158,000	12,000	19	221,000
Washington	6,200	17	101,000	7,000	19	134,000
Waukesha 1/	-	-	-	-	-	-
Southeast 2/	31,000	16	490,000	33,500	19	625,000
Wisconsin	850,000	16	13,600,000	750,000	19	14,250,000

1/Not published, but included in total. 2/District total includes unpublished counties.

CORN FOR SILAGE: Acreage, Yield, & Production Wisconsin, 2006-2010

Year	Acres Harvested	Yield per acre	Production
	1,000	Tons	1,000 tons
2006	830	17.0	14,110
2007	745	16.0	11,920
2008	875	17.5	15,313
2009	850	16.0	13,600
2010	750	19.0	14,250

CORN SILAGE PRODUCTION Wisconsin, Million Tons

SOYBEANS: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Barron	29,200	29,100	31	889,000	31,800	31,600	47	1,490,000
Bayfield 1/	-	-	-	-	500	500	20	10,200
Burnett	6,400	6,300	23	144,000	6,000	5,900	41	244,000
Chippewa	37,400	37,300	35	1,300,000	39,300	39,200	47	1,830,000
Douglas 1/	-	-	-	-	-	-	-	-
Polk	22,600	22,300	32	719,000	22,900	22,700	46	1,040,000
Rusk	7,200	6,900	29	200,000	6,600	6,500	42	275,000
Sawyer 1/	-	-	-	-	-	-	-	-
Washburn 1/	-	-	-	-	5,300	5,200	47	245,000
Northwest 2/	111,000	110,000	32	3,470,000	115,000	114,200	46	5,235,000
Ashland 1/	-	-	-	-	-	-	-	-
Clark	29,800	29,600	38	1,120,000	32,600	32,400	49	1,570,000
Iron 1/	-	-	-	-	-	-	-	-
Lincoln 1/	3,300	3,200	32	100,000	-	-	-	-
Marathon	36,100	35,800	33	1,190,000	38,000	37,800	50	1,880,000
Oneida 1/	-	-	-	-	-	-	-	-
Price 1/	-	-	-	-	-	-	-	-
Taylor	16,900	16,600	33	545,000	17,200	17,000	45	769,000
Vilas 1/	-	-	-	-	-	-	-	-
North Central 2/	87,000	86,000	35	2,970,000	92,000	91,300	48	4,390,000
Florence 1/	-	-	-	-	-	-	-	-
Forest 1/	-	-	-	-	-	-	-	-
Langlade 1/	-	-	-	-	-	-	-	-
Marinette 1/	-	-	-	-	6,200	6,100	49	296,000
Menominee 1/	-	-	-	-	-	-	-	-
Oconto	20,100	19,800	32	627,000	21,300	21,200	45	944,000
Shawano	20,800	20,600	35	707,000	20,800	20,700	47	966,000
Northeast 2/	52,000	51,000	31	1,590,000	51,000	50,500	46	2,320,000
Buffalo	23,800	23,700	39	919,000	24,000	23,900	47	1,125,000
Dunn	47,600	47,500	36	1,700,000	49,600	49,500	46	2,295,000
Eau Claire	20,300	20,200	36	731,000	20,300	20,200	45	909,000
Jackson	21,000	20,900	36	757,000	20,200	20,100	45	912,000
La Crosse	13,000	12,900	40	517,000	14,000	13,900	51	715,000
Monroe	18,600	18,500	34	622,000	18,600	18,500	49	901,000
Pepin	12,400	12,300	41	504,000	12,700	12,600	47	588,000
Pierce	32,800	32,700	43	1,390,000	35,000	34,900	49	1,720,000
St. Croix	44,000	43,900	41	1,770,000	44,000	43,900	49	2,165,000
Trempealeau	30,500	30,400	39	1,190,000	29,600	29,500	47	1,390,000
West Central	264,000	263,000	39	10,100,000	268,000	267,000	48	12,720,000
Adams	11,600	11,500	33	381,000	12,000	11,900	47	560,000
Green Lake	16,800	16,700	36	603,000	13,500	13,400	52	695,000
Juneau	23,900	23,800	35	824,000	23,100	22,900	46	1,051,000
Marquette	12,400	12,300	35	425,000	10,300	10,200	41	419,000
Portage	11,800	11,700	37	425,000	12,300	12,200	42	515,000
Waupaca	20,700	20,600	35	715,000	22,000	21,900	48	1,042,000
Waushara	10,900	10,800	37	396,000	11,800	11,600	46	538,000
Wood	15,900	15,600	38	591,000	17,000	16,900	45	760,000
Central	124,000	123,000	36	4,360,000	122,000	121,000	46	5,580,000
Brown	21,300	21,200	36	764,000	18,800	18,700	43	811,000
Calumet	22,800	22,700	41	936,000	24,000	23,900	50	1,193,000
Door	6,200	6,100	29	177,000	6,600	6,500	49	316,000
Fond du Lac	46,600	46,500	41	1,910,000	47,400	47,100	52	2,465,000
Kewaunee	9,300	9,200	35	318,000	8,800	8,700	49	424,000
Manitowoc	23,600	23,500	37	865,000	24,700	24,500	50	1,225,000
Outagamie	49,200	49,000	42	2,040,000	49,600	49,300	43	2,105,000
Sheboygan	26,600	26,500	39	1,040,000	27,300	27,200	51	1,389,000
Winnebago	35,400	35,300	42	1,460,000	34,800	34,600	47	1,622,000
East Central	241,000	240,000	40	9,510,000	242,000	240,500	48	11,550,000

SOYBEANS: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Crawford	16,100	15,800	37	588,000	15,900	15,800	48	757,000
Grant	53,400	52,800	45	2,360,000	59,800	59,500	59	3,530,000
Iowa	29,800	29,600	46	1,360,000	27,100	27,000	55	1,487,000
Lafayette	46,900	46,600	42	1,950,000	44,000	43,800	57	2,511,000
Richland	11,000	10,900	42	452,000	11,800	11,700	48	558,000
Sauk	28,400	28,000	41	1,130,000	26,300	26,200	50	1,311,000
Vernon	25,400	25,300	40	1,000,000	26,100	26,000	49	1,276,000
Southwest	211,000	209,000	43	8,840,000	211,000	210,000	54	11,430,000
Columbia	46,500	46,400	42	1,930,000	42,200	42,000	54	2,286,000
Dane	80,600	80,500	46	3,700,000	78,400	77,900	58	4,484,000
Dodge	70,000	69,700	44	3,020,000	69,800	69,400	52	3,601,000
Green	47,300	47,200	49	2,290,000	46,800	46,500	54	2,515,000
Jefferson	53,600	53,300	44	2,350,000	52,800	52,200	54	2,799,000
Rock	80,000	79,900	49	3,870,000	86,000	85,500	56	4,825,000
South Central	378,000	377,000	46	17,160,000	376,000	373,500	55	20,510,000
Kenosha	22,000	21,900	46	996,000	23,600	23,500	56	1,304,000
Milwaukee	1,900	1,800	34	60,000	2,500	2,400	41	98,000
Ozaukee	10,700	10,600	37	390,000	10,200	10,100	49	490,000
Racine	33,400	33,300	46	1,510,000	34,900	34,700	51	1,770,000
Walworth	50,000	49,800	45	2,210,000	49,900	49,600	57	2,809,000
Washington	21,000	20,900	39	812,000	22,000	21,900	52	1,136,000
Waukesha	23,000	22,700	36	822,000	19,900	19,800	49	973,000
Southeast	162,000	161,000	42	6,800,000	163,000	162,000	53	8,580,000
Wisconsin	1,630,000	1,620,000	40	64,800,000	1,640,000	1,630,000	51	82,315,000

1/Not published, but included in total. 2/District total includes unpublished counties.

OATS: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Barron	4,800	2,900	64	186,000	5,700	1,800	45	81,000
Bayfield	1,200	1,000	60	60,000	1,200	800	29	23,000
Burnett 1/	-	-	-	-	1,700	700	41	29,000
Chippewa	8,000	5,700	64	363,000	7,800	4,000	48	193,000
Douglas 1/	-	-	-	-	500	100	30	3,000
Polk	3,900	2,100	51	107,000	3,900	1,700	53	90,000
Rusk	3,100	2,100	67	141,000	3,300	1,100	43	47,000
Sawyer 1/	-	-	-	-	-	-	-	-
Washburn 1/	-	-	-	-	-	-	-	-
Northwest 2/	26,000	16,000	59	940,000	27,000	11,000	46	510,000
Ashland 1/	-	-	-	-	700	400	40	16,000
Clark	12,300	9,000	73	660,000	12,700	7,500	56	416,000
Iron 1/	-	-	-	-	-	-	-	-
Lincoln 1/	-	-	-	-	1,700	1,200	47	56,000
Marathon	12,900	9,900	67	666,000	12,900	8,300	59	491,000
Oneida 1/	-	-	-	-	-	-	-	-
Price 1/	-	-	-	-	1,200	600	47	28,000
Taylor	7,900	6,300	74	468,000	7,500	4,200	56	233,000
Vilas 1/	-	-	-	-	-	-	-	-
North Central 2/	38,000	29,000	70	2,040,000	38,000	23,000	56	1,290,000
Florence 1/	-	-	-	-	-	-	-	-
Forest 1/	-	-	-	-	-	-	-	-
Langlade	9,500	8,200	79	644,000	9,000	8,300	75	622,000
Marinette	1,700	1,500	60	90,000	2,700	1,500	59	88,000
Menominee 1/	-	-	-	-	-	-	-	-
Oconto 1/	-	-	-	-	2,900	2,300	51	118,000
Shawano	5,400	4,400	72	318,000	6,300	4,200	52	218,000
Northeast 2/	20,000	16,000	73	1,160,000	22,000	17,000	64	1,080,000
Buffalo	6,800	4,200	64	268,000	7,000	2,800	59	164,000
Dunn	7,600	5,200	65	337,000	7,400	4,200	55	230,000
Eau Claire	5,400	3,600	66	236,000	5,500	3,700	56	208,000
Jackson	5,400	3,700	69	257,000	6,400	4,000	58	232,000
La Crosse	2,600	1,500	63	94,000	2,600	1,100	51	56,000
Monroe	7,500	3,500	61	213,000	7,300	3,600	59	213,000
Pepin	2,300	1,300	68	89,000	1,900	1,000	52	52,000
Pierce	7,600	5,100	73	371,000	7,200	4,000	56	225,000
St. Croix	7,600	4,800	69	332,000	7,200	4,400	56	245,000
Trempealeau	6,200	3,100	69	213,000	6,500	3,200	48	155,000
West Central	59,000	36,000	67	2,410,000	59,000	32,000	56	1,780,000
Adams 1/	-	-	-	-	1,500	600	57	34,000
Green Lake 1/	-	-	-	-	1,700	1,200	58	69,000
Juneau	3,000	2,200	70	154,000	2,400	1,000	52	52,000
Marquette	1,400	1,000	53	53,000	1,200	700	61	43,000
Portage	5,100	2,500	57	142,000	5,000	1,000	46	46,000
Waupaca	3,300	2,300	60	139,000	3,700	1,900	51	96,000
Waushara 1/	-	-	-	-	1,500	200	55	11,000
Wood	4,800	3,600	69	247,000	4,000	2,400	58	139,000
Central 2/	25,000	14,000	62	870,000	21,000	9,000	54	490,000
Brown	4,800	4,200	72	304,000	5,300	3,700	57	212,000
Calumet 1/	-	-	-	-	-	-	-	-
Door	3,800	2,600	59	153,000	4,400	4,100	60	246,000
Fond du Lac	6,200	3,700	75	278,000	6,100	3,900	62	242,000
Kewaunee	5,900	4,800	78	376,000	7,300	3,600	58	210,000
Manitowoc	7,700	4,300	74	320,000	8,800	6,000	64	386,000
Outagamie	3,300	2,600	82	213,000	3,900	2,300	64	146,000
Sheboygan	3,900	2,800	72	202,000	3,900	3,200	60	191,000
Winnebago 1/	-	-	-	-	-	-	-	-
East Central 2/	40,000	28,000	74	2,080,000	44,000	29,000	61	1,760,000

OATS: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Crawford	5,300	2,600	60	156,000	4,600	2,200	55	121,000
Grant	19,000	9,400	62	584,000	18,300	9,700	64	621,000
Iowa	9,600	5,600	69	387,000	8,300	4,300	56	239,000
Lafayette	8,200	3,900	63	244,000	8,400	3,300	65	215,000
Richland	4,700	1,700	59	101,000	4,200	1,500	47	71,000
Sauk	6,500	4,300	59	255,000	7,000	2,800	54	150,000
Vernon	9,700	4,500	70	313,000	9,200	4,200	51	213,000
Southwest	63,000	32,000	64	2,040,000	60,000	28,000	58	1,630,000
Columbia	3,500	2,200	50	109,000	3,100	1,800	53	95,000
Dane	5,900	3,200	75	240,000	6,300	2,600	67	174,000
Dodge	6,500	4,300	84	362,000	6,700	4,000	73	290,000
Green	7,900	5,300	75	397,000	7,900	4,500	60	270,000
Jefferson	3,700	1,400	61	86,000	2,800	1,400	61	86,000
Rock	2,500	600	60	36,000	3,200	700	64	45,000
South Central	30,000	17,000	72	1,230,000	30,000	15,000	64	960,000
Kenosha 1/	-	-	-	-	700	300	67	20,000
Milwaukee 1/	-	-	-	-	-	-	-	-
Ozaukee	1,600	1,400	70	98,000	1,700	1,400	66	93,000
Racine 1/	-	-	-	-	-	-	-	-
Walworth 1/	-	-	-	-	1,900	800	59	47,000
Washington	3,500	2,900	71	207,000	3,200	2,300	58	133,000
Waukesha 1/	-	-	-	-	700	600	50	30,000
Southeast 2/	9,000	7,000	70	490,000	9,000	6,000	60	360,000
Wisconsin	310,000	195,000	68	13,260,000	310,000	170,000	58	9,860,000

1/Not published, but included in total. 2/District total includes unpublished counties.

WINTER WHEAT: Acreage, Yield, and Production, by County, Wisconsin 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Barron 1/	-	-	-	-	2,100	2,000	52	104,000
Bayfield 1/	-	-	-	-	-	-	-	-
Burnett 1/	-	-	-	-	-	-	-	-
Chippewa 1/	-	-	-	-	700	600	42	25,100
Douglas 1/	-	-	-	-	-	-	-	-
Polk	1,200	1,100	22	24,000	1,000	900	46	41,300
Rusk 1/	-	-	-	-	-	-	-	-
Sawyer 1/	-	-	-	-	-	-	-	-
Washburn 1/	-	-	-	-	-	-	-	-
Northwest 2/	7,200	6,400	39	248,000	5,300	4,700	46	215,000
Ashland 1/	-	-	-	-	-	-	-	-
Clark 1/	3,300	2,500	61	153,000	-	-	-	-
Iron 1/	-	-	-	-	-	-	-	-
Lincoln 1/	-	-	-	-	600	500	46	23,200
Marathon	4,200	3,300	48	158,000	3,300	3,000	56	167,000
Oneida 1/	-	-	-	-	-	-	-	-
Price 1/	-	-	-	-	-	-	-	-
Taylor 1/	-	-	-	-	-	-	-	-
Vilas 1/	-	-	-	-	-	-	-	-
North Central 2/	10,200	8,400	53	441,000	7,700	7,100	53	374,000
Florence 1/	-	-	-	-	-	-	-	-
Forest 1/	-	-	-	-	-	-	-	-
Langlade 1/	-	-	-	-	4,200	4,100	53	219,000
Marinette 1/	2,100	2,000	54	107,000	-	-	-	-
Menominee 1/	-	-	-	-	-	-	-	-
Oconto	8,400	8,000	69	553,000	6,100	5,600	50	279,000
Shawano 1/	-	-	-	-	5,300	5,100	55	280,000
Northeast 2/	21,300	20,400	64	1,310,000	17,200	16,300	52	845,000
Buffalo 1/	-	-	-	-	-	-	-	-
Dunn	2,200	2,000	54	107,000	1,200	400	39	15,700
Eau Claire 1/	-	-	-	-	-	-	-	-
Jackson	1,000	1,000	62	62,200	500	500	43	21,700
La Crosse 1/	600	600	70	42,100	-	-	-	-
Monroe	700	700	49	34,000	500	400	74	29,700
Pepin 1/	-	-	-	-	-	-	-	-
Pierce 1/	-	-	-	-	-	-	-	-
St. Croix	1,200	1,000	41	40,600	800	700	42	29,600
Trempealeau	1,100	1,100	45	49,700	500	300	47	14,000
West Central 2/	8,400	7,500	53	396,000	5,000	3,200	48	152,000
Adams	1,100	900	41	37,100	900	800	53	42,600
Green Lake	5,300	4,900	73	357,000	4,400	4,300	72	309,000
Juneau 1/	-	-	-	-	1,300	1,300	64	83,400
Marquette	1,600	1,500	46	68,900	1,200	1,100	46	50,900
Portage 1/	-	-	-	-	1,700	900	54	48,400
Waupaca	4,900	4,800	55	265,000	3,600	3,500	55	194,000
Waushara 1/	-	-	-	-	1,300	1,300	73	94,200
Wood	2,800	2,600	63	164,000	1,400	800	54	43,500
Central 2/	29,300	26,800	57	1,530,000	15,800	14,000	62	866,000
Brown	14,700	14,500	75	1,080,000	10,600	10,500	62	652,000
Calumet	11,600	10,700	76	810,000	9,500	9,400	72	673,000
Door	13,400	13,200	69	904,000	10,800	10,600	55	584,000
Fond du Lac	17,200	15,800	73	1,150,000	13,400	13,300	69	916,000
Kewaunee	13,500	13,200	78	1,020,000	10,900	10,100	66	666,000
Manitowoc	18,400	17,900	73	1,310,000	14,500	14,300	68	967,000
Outagamie	11,400	11,100	68	753,000	8,500	8,200	63	520,000
Sheboygan	13,100	12,900	71	913,000	10,200	10,100	66	662,000
Winnebago	15,000	14,500	70	1,010,000	11,200	11,100	63	697,000
East Central	128,300	123,800	73	8,950,000	99,600	97,600	65	6,337,000

WINTER WHEAT: Acreage, Yield, and Production, by County, Wisconsin 2009-2010

County	2009				2010			
	Planted	Harvested	Yield per acre	Production	Planted	Harvested	Yield per acre	Production
	Acres		Bushels		Acres		Bushels	
Crawford 1/	-	-	-	-	-	-	-	-
Grant	2,200	1,600	58	92,000	1,700	1,400	68	95,300
Iowa	1,800	1,300	61	79,000	800	700	67	47,000
Lafayette	2,300	2,000	63	125,000	1,300	1,100	66	72,000
Richland	1,300	1,000	55	55,000	900	800	63	50,000
Sauk	6,900	6,600	64	423,000	3,600	3,200	67	215,000
Vernon 1/	-	-	-	-	-	-	-	-
Southwest 2/	16,500	14,400	61	875,000	9,000	7,800	65	509,000
Columbia	12,600	10,900	70	755,000	8,800	8,700	64	555,000
Dane	15,900	14,800	73	1,080,000	12,000	11,900	75	886,000
Dodge	16,800	15,700	74	1,160,000	12,500	12,400	68	838,000
Green	7,800	7,000	70	485,000	5,500	5,400	71	384,000
Jefferson	7,400	7,200	66	470,000	4,700	4,600	62	284,000
Rock	13,400	12,700	74	940,000	7,600	7,500	72	541,000
South Central	73,900	68,300	72	4,890,000	51,100	50,500	69	3,488,000
Kenosha	5,500	5,400	76	410,000	4,600	4,500	69	309,000
Milwaukee 1/	-	-	-	-	-	-	-	-
Ozaukee	4,600	4,500	70	315,000	3,900	3,900	66	256,000
Racine	10,500	10,400	74	765,000	6,200	6,000	66	398,000
Walworth	9,400	9,100	72	654,000	6,900	6,800	70	479,000
Washington	5,800	5,700	69	394,000	5,000	5,000	64	321,000
Waukesha 1/	-	-	-	-	-	-	-	-
Southeast 2/	39,900	39,000	72	2,780,000	29,300	28,800	67	1,934,000
Wisconsin	335,000	315,000	68	21,420,000	240,000	230,000	64	14,720,000

1/Not published, but included in total. 2/District total includes unpublished counties.

HAY ALFALFA (DRY): Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield per acre	Production	Harvested	Yield per acre	Production
	Acres	Tons		Acres	Tons	
Barron	34,000	1.9	62,700	29,500	2.7	80,100
Bayfield	10,800	1.3	14,200	8,100	2.1	17,100
Burnett	11,100	1.3	14,200	9,500	2.5	23,200
Chippewa	41,500	2.2	91,300	36,400	3.0	107,300
Douglas	5,800	1.5	8,500	4,400	1.6	6,800
Polk	30,500	1.6	47,700	27,600	2.8	77,800
Rusk	14,500	1.6	23,500	11,400	2.2	25,200
Sawyer	4,200	1.6	6,600	3,000	2.7	8,000
Washburn	7,600	1.4	10,300	6,100	2.6	15,500
Northwest	160,000	1.8	279,000	136,000	2.7	361,000
Ashland	6,200	1.1	6,800	4,200	1.8	7,400
Clark	50,600	2.2	109,000	42,200	2.7	112,300
Iron 1/	600	1.2	700	-	-	-
Lincoln	9,300	1.7	15,500	8,000	2.3	17,800
Marathon	60,400	2.1	123,000	47,700	2.8	132,100
Oneida	1,000	1.0	1,000	1,000	0.9	900
Price	5,700	1.6	9,000	4,000	2.3	9,100
Taylor	19,700	1.7	33,500	15,200	2.7	40,000
Vilas 1/	500	1.0	500	-	-	-
North Central 2/	154,000	2.0	299,000	123,000	2.6	321,000
Florence	3,400	1.1	3,700	2,600	1.8	4,600
Forest	3,700	1.3	4,700	2,500	1.7	4,100
Langlade	9,000	2.0	17,800	7,500	2.1	15,800
Marinette	16,300	1.6	25,600	13,000	2.3	29,600
Menominee 1/	-	-	-	-	-	-
Oconto	23,800	2.2	50,700	21,400	3.1	66,800
Shawano	38,800	2.3	87,500	32,000	2.7	85,100
Northeast 2/	95,000	2.0	190,000	79,000	2.6	206,000
Buffalo	33,000	2.9	94,200	27,100	3.2	84,900
Dunn	35,900	2.4	85,000	31,200	2.6	80,400
Eau Claire	22,500	2.4	52,600	19,200	2.7	51,500
Jackson	23,900	2.7	63,000	18,700	2.5	46,600
La Crosse	16,000	2.7	43,200	13,000	2.8	36,300
Monroe	37,500	2.6	95,500	31,200	2.9	89,200
Pepin	10,300	2.6	26,500	8,000	3.3	26,400
Pierce	28,000	2.7	73,500	23,300	2.8	65,300
St. Croix	31,800	1.9	60,300	27,500	2.9	80,300
Trempealeau	30,100	2.6	77,200	24,800	2.9	72,100
West Central	269,000	2.5	671,000	224,000	2.9	633,000
Adams	8,700	2.5	21,300	7,300	3.0	22,000
Green Lake	9,000	2.8	25,000	7,000	3.1	21,700
Juneau	13,200	2.6	34,300	12,100	3.0	36,200
Marquette	16,300	2.4	39,200	13,700	2.6	34,600
Portage	32,600	2.4	75,800	27,000	2.7	71,800
Waupaca	27,100	2.2	59,700	24,300	2.7	64,400
Waushara	11,700	2.6	29,800	9,300	2.7	25,100
Wood	23,400	2.6	60,900	17,300	2.5	43,200
Central	142,000	2.5	346,000	118,000	2.7	319,000
Brown	31,600	2.9	90,400	26,300	2.8	73,600
Calumet	17,400	2.7	46,300	16,300	3.0	48,200
Door	17,300	2.5	43,600	14,600	3.0	43,400
Fond du Lac	32,700	2.4	79,100	28,200	2.9	81,800
Kewaunee	20,900	2.1	44,200	18,000	3.0	54,000
Manitowoc	33,200	2.7	88,700	31,600	3.2	100,600
Outagamie	24,800	2.7	67,100	21,000	3.1	64,300
Sheboygan	21,600	2.3	50,200	17,700	2.9	51,700
Winnebago	13,500	3.4	45,400	11,300	2.9	32,400
East Central	213,000	2.6	555,000	185,000	3.0	550,000

HAY ALFALFA (DRY): Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield per acre	Production	Harvested	Yield per acre	Production
	Acres	Tons		Acres	Tons	
Crawford	25,600	2.8	71,500	21,700	3.0	64,400
Grant	66,800	3.2	211,000	56,300	3.3	182,300
Iowa	39,000	3.4	129,700	32,500	3.6	116,600
Lafayette	37,700	3.5	131,900	31,400	3.7	115,500
Richland	29,400	2.7	79,200	26,200	2.8	72,900
Sauk	36,500	2.9	106,500	31,700	3.1	96,200
Vernon	48,000	2.7	128,200	38,200	2.8	106,100
Southwest	283,000	3.1	858,000	238,000	3.2	754,000
Columbia	25,300	2.9	72,600	19,900	3.1	60,800
Dane	39,000	2.8	107,000	32,700	3.3	107,300
Dodge	34,500	2.8	95,200	32,700	3.4	109,700
Green	42,100	3.2	132,600	34,400	3.1	107,300
Jefferson	17,400	3.2	54,900	15,100	3.1	46,100
Rock	18,700	3.0	55,700	15,200	2.9	43,800
South Central	177,000	3.0	518,000	150,000	3.2	475,000
Kenosha 1/ Milwaukee 1/	-	-	-	-	-	-
Ozaukee	7,500	2.2	16,300	6,000	2.9	17,000
Racine	6,800	3.0	20,400	5,200	3.3	17,000
Walworth	12,900	2.8	36,100	10,700	3.8	40,300
Washington	14,900	3.3	48,100	13,800	3.3	45,200
Waukesha	8,400	2.4	19,800	6,400	2.9	18,100
Southeast 2/	57,000	2.8	159,000	47,000	3.2	151,000
Wisconsin	1,550,000	2.5	3,875,000	1,300,000	2.9	3,770,000

1/Not published, but included in total. 2/District total includes unpublished counties.

ALL OTHER HAY: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Tons		Acres	Tons	
Barron	10,400	1.2	12,300	10,100	2.4	23,900
Bayfield	16,700	1.2	18,900	15,800	1.9	29,600
Burnett 1/	-	-	-	5,300	1.9	9,900
Chippewa	10,400	1.7	16,900	10,000	2.2	21,300
Douglas	15,500	1.4	21,600	14,800	1.6	23,800
Polk	10,500	1.4	14,300	9,800	2.2	21,500
Rusk	16,600	1.6	25,900	15,700	2.3	35,000
Sawyer 1/	-	-	-	5,100	2.3	11,800
Washburn	10,100	1.0	9,700	9,400	1.7	16,200
Northwest 2/	101,000	1.3	130,000	96,000	2.0	193,000
Ashland 1/	-	-	-	9,900	2.0	19,800
Clark	20,900	1.7	35,300	18,900	2.3	43,700
Iron 1/	1,700	1.5	2,500	-	-	-
Lincoln 1/	-	-	-	7,600	2.0	15,000
Marathon	23,000	1.7	38,600	21,500	2.3	47,900
Oneida 1/	3,100	1.0	3,100	-	-	-
Price	17,000	1.2	20,300	17,200	2.0	33,500
Taylor	19,700	1.9	36,500	18,900	1.9	34,800
Vilas 1/	-	-	-	-	-	-
North Central 2/	104,000	1.5	154,000	99,000	2.1	201,000
Florence 1/	-	-	-	-	-	-
Forest 1/	-	-	-	3,900	1.5	5,800
Langlade 1/	-	-	-	5,700	1.4	8,100
Marinette 1/	-	-	-	4,000	1.4	5,500
Menominee 1/	-	-	-	-	-	-
Oconto 1/	-	-	-	5,200	2.0	10,200
Shawano 1/	-	-	-	-	-	-
Northeast 2/	25,000	1.2	29,000	25,000	1.6	39,000
Buffalo 1/	-	-	-	3,600	2.5	8,800
Dunn 1/	-	-	-	5,100	2.1	10,700
Eau Claire 1/	-	-	-	5,100	2.0	9,900
Jackson 1/	-	-	-	2,600	2.6	6,600
La Crosse	1,900	1.4	2,700	1,800	2.1	3,700
Monroe	4,700	1.9	8,700	4,400	2.5	11,100
Pepin	900	2.5	2,200	1,000	2.8	2,800
Pierce 1/	-	-	-	2,800	1.7	4,700
St. Croix	5,800	1.3	7,500	5,600	2.4	13,100
Trempealeau 1/	-	-	-	4,000	2.4	9,600
West Central 2/	37,000	1.5	54,000	36,000	2.3	81,000
Adams 1/	-	-	-	-	-	-
Green Lake	1,400	2.4	3,300	1,300	2.2	2,800
Juneau	1,700	1.3	2,100	1,700	1.8	3,000
Marquette 1/	1,400	1.2	1,600	-	-	-
Portage 1/	-	-	-	6,300	1.9	11,600
Waupaca 1/	-	-	-	4,900	1.8	8,700
Waushara 1/	-	-	-	3,400	3.0	10,100
Wood 1/	-	-	-	11,400	2.1	24,000
Central 2/	31,000	1.6	50,000	31,000	2.1	64,000
Brown 1/	-	-	-	-	-	-
Calumet 1/	1,300	1.7	2,200	-	-	-
Door	1,300	1.9	2,500	1,300	1.9	2,400
Fond du Lac 1/	-	-	-	2,300	2.5	5,800
Kewaunee 1/	-	-	-	2,200	2.3	5,000
Manitowoc 1/	-	-	-	-	-	-
Outagamie 1/	-	-	-	2,300	2.3	5,300
Sheboygan 1/	-	-	-	1,700	2.4	4,000
Winnebago	2,200	2.0	4,300	2,200	1.7	3,600
East Central 2/	16,000	1.8	29,000	17,000	2.4	40,000

ALL OTHER HAY: Acreage, Yield, and Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Tons		Acres	Tons	
Crawford 1/	-	-	-	-	-	-
Grant	5,300	1.6	8,100	5,600	3.1	17,300
Iowa	3,400	2.3	7,800	3,600	2.2	7,800
Lafayette 1/	-	-	-	-	-	-
Richland	4,100	1.9	7,500	4,100	2.4	9,600
Sauk	4,000	2.4	9,500	4,000	2.4	9,300
Vernon	5,000	1.9	9,200	4,800	1.7	8,100
Southwest 2/	29,000	1.9	54,000	29,000	2.3	67,000
Columbia 1/	-	-	-	3,600	2.6	9,200
Dane	5,800	1.7	10,000	5,900	2.7	15,800
Dodge 1/	-	-	-	4,700	2.7	12,600
Green 1/	-	-	-	3,200	2.6	8,100
Jefferson	2,000	1.5	2,900	2,000	2.5	5,000
Rock 1/	-	-	-	1,600	3.3	5,300
South Central 2/	21,000	2.1	43,000	21,000	2.7	56,000
Kenosha 1/	-	-	-	900	2.4	2,100
Milwaukee 1/	-	-	-	-	-	-
Ozaukee 1/	-	-	-	700	3.2	2,200
Racine 1/	-	-	-	700	2.5	1,700
Walworth 1/	-	-	-	1,300	2.3	3,000
Washington 1/	-	-	-	1,100	3.0	3,300
Waukesha	1,300	1.8	2,300	1,300	2.1	2,700
Southeast 2/	6,000	2.0	12,000	6,000	2.5	15,000
Wisconsin	370,000	1.5	555,000	360,000	2.1	756,000

1/Not published, but included in total. 2/District total includes unpublished counties.

FORAGE AND HAY SUMMARY: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Harvested	Yield per acre	Production	Value 1/	
				Per ton	Total
	Acres	Tons	1,000 tons	Dollars	1,000 dollars
ALL FORAGE 1/ (DRY EQUIVALENT)					
2006	3,000,000	3.44	10,318	-	-
2007	2,850,000	3.13	8,912	-	-
2008	2,900,000	3.34	9,674	-	-
2009	2,800,000	3.12	8,730	-	-
2010	2,650,000	3.71	9,844	-	-
ALL ALFALFA FORAGE 1/ (DRY EQUIVALENT)					
2006	2,400,000	3.83	9,186	-	-
2007	2,350,000	3.43	8,057	-	-
2008	2,450,000	3.55	8,687	-	-
2009	2,350,000	3.39	7,958	-	-
2010	2,200,000	4.02	8,846	-	-
ALL HAY (DRY ONLY)					
2006	2,090,000	2.52	5,264	62.00	327,264
2007	1,970,000	2.23	4,392	85.00	370,056
2008	1,900,000	2.53	4,810	107.00	517,690
2009	1,920,000	2.31	4,430	102.00	455,150
2010	1,660,000	2.73	4,526	102.00	461,224
ALFALFA HAY (DRY ONLY)					
2006	1,600,000	2.80	4,480	65.00	291,200
2007	1,550,000	2.40	3,720	89.00	331,080
2008	1,500,000	2.70	4,050	113.00	457,650
2009	1,550,000	2.50	3,875	106.00	410,750
2010	1,300,000	2.90	3,770	107.00	403,390
ALL OTHER HAY 2/ (DRY ONLY)					
2006	490,000	1.60	784	46.00	36,064
2007	420,000	1.60	672	58.00	38,976
2008	400,000	1.90	760	79.00	60,040
2009	370,000	1.50	555	80.00	44,400
2010	360,000	2.10	756	76.50	57,834

1/Includes all acreage harvested for dry hay and/or haylage and all production from those acres on a dry equivalent basis.

2/Includes clover, timothy, and other types.

PRICES RECEIVED BY FARMERS FOR HAY: By Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Dollars per ton												
ALFALFA HAY (BALED)												
2006	115.00	110.00	110.00	100.00	100.00	80.00	60.00	55.00	50.00	60.00	60.00	60.00
2007	60.00	60.00	70.00	70.00	70.00	65.00	60.00	75.00	75.00	80.00	100.00	100.00
2008	100.00	110.00	110.00	115.00	115.00	120.00	110.00	110.00	110.00	115.00	120.00	115.00
2009	115.00	110.00	105.00	100.00	95.00	100.00	95.00	110.00	105.00	100.00	100.00	110.00
2010	115.00	120.00	120.00	115.00	120.00	120.00	110.00	100.00	105.00	105.00	105.00	100.00
ALL OTHER HAY (BALED)												
2006	80.00	70.00	75.00	65.00	55.00	60.00	50.00	40.00	40.00	40.00	40.00	45.00
2007	40.00	40.00	45.00	45.00	45.00	50.00	40.00	50.00	50.00	50.00	70.00	70.00
2008	75.00	70.00	80.00	85.00	80.00	90.00	75.00	90.00	75.00	80.00	80.00	80.00
2009	80.00	70.00	70.00	70.00	75.00	75.00	80.00	80.00	75.00	70.00	70.00	85.00
2010	90.00	85.00	85.00	85.00	90.00	85.00	80.00	80.00	75.00	75.00	70.00	70.00

POTATOES: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Value	
					Per cwt.	Total
	Acres		Cwt.	1,000 cwt.	Dollars	1,000 dollars
2006	66,000	66,000	445	29,370	7.80	229,086
2007	64,500	64,000	440	28,160	7.80	219,648
2008	63,500	62,000	415	25,730	11.30	290,749
2009	63,500	63,000	460	28,980	8.85	256,473
2010	62,500	61,500	395	24,293	9.75	236,857

PRICES RECEIVED BY FARMERS FOR POTATOES: By Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Dollars per cwt.												
ALL POTATOES 1/												
2006	7.75	8.40	8.85	9.25	8.45	7.60	16.00	9.50	6.80	7.55	7.20	7.60
2007	7.60	7.60	8.30	8.35	7.75	7.55	9.40	7.65	6.30	6.85	7.45	7.90
2008	8.35	8.35	7.85	9.35	9.20	8.90	19.40	15.30	10.30	10.30	10.20	12.10
2009	12.00	11.40	11.10	11.80	10.00	9.60	7.35	8.95	8.25	8.15	7.95	8.80
2010	8.75	9.10	9.75	10.30	10.30	3/	3/	10.40	8.70	8.10	9.15	11.60
POTATOES, FRESH 2/												
2006	8.55	9.15	9.00	8.30	8.10	7.65	3/	12.70	9.75	9.70	8.55	9.05
2007	7.90	8.10	8.45	7.20	6.80	7.10	3/	9.25	7.15	8.10	8.45	8.25
2008	8.55	8.70	9.80	9.60	10.80	10.80	20.60	21.60	16.90	14.80	15.10	15.70
2009	14.50	13.50	12.00	9.95	9.55	9.25	7.15	8.65	9.90	8.25	6.95	6.30
2010	6.15	5.75	5.20	5.15	5.95	3/	3/	12.40	10.20	9.65	10.60	11.70
POTATOES, PROCESSING												
2006	7.25	7.60	8.65	9.40	8.70	7.50	3/	5.90	5.55	5.55	5.80	6.05
2007	7.20	7.25	8.40	8.85	8.65	8.00	3/	5.70	5.95	5.75	6.20	7.20
2008	7.95	7.85	6.15	9.65	8.00	8.00	7.50	5.95	6.05	6.25	6.45	8.15
2009	9.00	9.25	9.70	10.10	9.80	9.80	8.20	9.40	7.80	8.05	8.80	11.40
2010	10.30	11.00	11.30	12.50	12.00	3/	3/	7.75	7.30	7.25	7.45	11.50

1/Average price of potatoes sold for all uses, including table stock, processing, seed, and livestock feed. 2/Fresh market prices only. 3/Insufficient sales data to establish price.

© United States Potato Board

PROCESSING VEGETABLES: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Value 1/	
					Per ton Dollars	Total 1,000 Dollars
	Acres			Tons		
SWEET CORN, PROCESSING						
2006	86,200	82,800	7.38	611,260	62.70	38,300
2007	87,600	83,000	6.97	578,720	87.50	50,612
2008	88,900	87,600	7.44	651,570	124.00	80,894
2009	91,200	85,700	7.78	666,630	93.50	62,310
2010	81,200	78,700	7.56	595,140	89.40	53,216
SNAP BEANS, PROCESSING						
2006	73,500	70,900	4.19	297,030	123.00	36,641
2007	74,000	69,900	3.79	264,910	118.00	31,297
2008	82,300	80,500	4.06	326,870	189.00	61,862
2009	83,600	81,700	4.32	353,290	149.00	52,613
2010	80,600	77,800	3.97	308,750	119.00	36,737
GREEN PEAS, PROCESSING						
2006	31,900	31,000	2.11	65,410	238.00	15,587
2007	38,500	37,300	2.17	80,950	231.00	18,739
2008	40,700	40,100	1.90	76,060	266.00	20,222
2009	41,400	40,800	2.25	91,760	271.00	24,847
2010	42,300	41,500	2.04	84,510	308.00	26,034
CARROTS, PROCESSING						
2006	4,300	4,000	23.75	95,000	65.90	6,261
2007	4,100	4,000	20.30	81,200	63.30	5,140
2008	4,000	3,900	19.82	77,300	80.30	6,207
2009	3,900	3,700	23.43	86,690	79.90	6,927
2010	3,500	3,400	21.65	73,610	68.80	5,064
CUCUMBERS FOR PICKLES						
2006	4,800	4,800	6.83	32,780	198.00	6,490
2007	6,100	6,100	8.08	49,290	187.00	9,217
2008	7,500	7,400	5.46	40,400	207.00	8,363
2009	6,500	6,500	6.16	40,040	216.00	8,649
2010	6,300	6,100	4.46	27,210	235.00	6,394

1/Value per unit is defined as "all payments to growers, plus the costs of materials and services provided to get the raw commodity to the plant receiving door."

VEGETABLE SUMMARY: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Value	
					Per Cwt.	Total
	Acres		Cwt.	1,000 cwt.	Dollars	1,000 Dollars
CABBAGE, FRESH						
2006	3,800	3,800	200.00	760	10.10	7,676
2007	4,100	3,500	250.00	875	16.90	14,788
2008	3,100	3,100	230.00	713	14.00	9,982
2009	3,200	3,200	300.00	960	16.20	15,552
2010	3,300	2,900	250.00	725	13.70	9,933
ONIONS						
2006	2,100	2,100	330.00	693	10.90	6,736
2007	2,200	2,100	370.00	777	10.50	7,371
2008	1,900	1,100	300.00	330	14.20	4,331
2009	2,000	2,000	500.00	1,000	10.80	9,472
2010	2,000	1,600	200.00	320	12.50	3,350
SWEET CORN, FRESH						
2006	8,000	7,000	90.00	630,000	26.50	16,695
2007	8,200	7,400	77.00	570,000	24.50	13,965
2008	7,700	6,800	80.00	544,000	27.40	14,906
2009	7,900	7,000	86.00	602,000	26.60	16,013
2010	8,200	7,500	85.00	638,000	21.40	13,653

MAPLE SYRUP: Taps, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Taps	Yield per tap	Production	Average price per gallon	Value of production	Method of sale			Average season length
						Retail	Wholesale container	Bulk	
	1,000 taps	Gallons	1,000 gallons	Dollars	1,000 dollars	Percent			Days
2006	500	0.200	100	31.20	3,120	30	35	35	23
2007	600	0.158	95	35.70	3,392	39	31	30	26
2008	620	0.242	150	39.10	5,865	43	14	43	25
2009	670	0.299	200	36.70	7,340	30	14	56	27
2010	650	0.180	117	39.50	4,622	39	13	48	20

DRY EDIBLE BEANS: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Value	
					Per cwt.	Total
	Acres		Pounds	1,000 cwt.	Dollars	1,000 dollars
2006	5,600	5,500	1,960	108	28.50	3,078
2007	6,100	6,000	1,530	92	38.00	3,496
2008	6,500	6,400	2,130	136	53.50	7,276
2009	6,400	6,400	1,980	127	39.40	5,004
2010	6,200	6,200	2,150	133	37.00	4,921

MINT, OIL: Harvested Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Harvested	Yield per acre	Production	Value	
				Per pound	Total
	Acres	Pounds	1,000 lbs	Dollars	1,000 dollars
PEPPERMINT, OIL					
2006	5,000	60	300	12.60	3,780
2007	4,600	59	271	14.20	3,848
2008	3,700	48	178	17.40	3,097
2009	3,400	54	184	14.20	2,613
2010	3,900	52	203	18.60	3,776
SPEARMINT, OIL					
2006	1,000	50	50	12.10	605
2007	1,100	40	44	13.40	590
2008	1,000	30	30	17.30	519
2009	500	56	28	15.30	428
2010	600	43	26	18.90	491

APPLES AND CHERRIES: Acreage, Yield, and Value, Wisconsin, 2006-2010

Year	Bearing acreage	Yield per acre 1/	Production		Price per pound			Value of production		
			Total	Utilized	Fresh	Processed	All	Fresh	Processed	All
	Acres	Pounds	Million pounds		Dollars			1,000 dollars		
APPLES										
2006	5,000	11,400	57.0	53.0	0.490	0.094	0.423	21,560	843	22,403
2007	4,800	10,800	52.0	49.0	0.540	0.097	0.468	22,140	774	22,914
2008	4,700	12,100	57.0	54.5	0.576	0.101	0.515	27,360	708	28,068
2009	4,200	10,400	43.5	36.5	0.454	0.103	0.411	14,528	461	14,989
2010	4,100	9,020	37.0	31.9	0.574	0.078	0.516	16,187	287	16,474
CHERRIES, TART										
2006	1,700	2,650	4.5	4.4	2/	0.310	0.310	2/	1,365	1,365
2007	1,700	6,120	10.4	10.0	0.490	0.280	0.284	98	2,744	2,842
2008	1,800	333	0.6	0.6	2/	0.350	0.350	2/	210	210
2009	1,800	6,060	10.9	10.9	0.647	0.199	0.208	129	2,134	2,263
2010	1,800	3,170	5.7	5.5	0.634	0.280	0.293	127	1,484	1,611

1/Yield is based on total production, which includes unharvested production and fruit harvested but not sold due to marketing conditions. 2/Missing data not published to avoid disclosure of individual operations.

CRANBERRIES: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Harvested	Yield per acre	Production		Utilization		Value	
			Total	Utilized	Fresh	Processed	Per barrel 1/	Total
	Acres		Barrels				Dollars	1,000 Dollars
2006	17,500	225.1	3,940,000	3,840,000	170,000	3,670,000	40.20	154,550
2007	17,600	217.6	3,830,000	3,830,000	230,000	3,600,000	50.50	193,518
2008	17,700	252.5	4,470,000	4,470,000	220,000	4,250,000	55.40	247,670
2009	18,000	219.4	3,950,000	3,950,000	220,000	3,730,000	48.50	333,476
2010	18,000	220.0	3,960,000	3,960,000	80,000	3,880,000	47.10	186,628

1/Weighted average of co-op and independent sales. Co-op prices represent pool proceeds less returns for processing non-cranberry products, capital stock dividends, capital stock retains, and other retains.

STRAWBERRIES: Acreage, Yield, Production, and Value, Wisconsin, 2006-2010

Year	Planted	Harvested	Yield per acre	Production	Price per cwt.			Value of production
					Pick your own	Pre-picked	Total	
	Acres			Cwt.	Dollars			1,000 dollars
2006	930	760	62	47,000	106.00	200.00	134.00	6,298
2007	900	850	56	48,000	108.00	203.00	136.00	6,528
2008	910	800	61	49,000	120.00	215.00	145.00	7,105
2009	870	770	61	47,000	120.00	215.00	155.00	7,285
2010	820	710	58	41,000	129.00	231.00	157.00	6,437

CRANBERRY PRODUCTION & VALUE Wisconsin

STRAWBERRY PRODUCTION & VALUE Wisconsin

Livestock & Dairy

In 2010, Wisconsin produced 26.0 billion pounds of milk, a 3.2 percent increase over the previous year. The number of milk cows grew steadily throughout the year, and milk per cow rose from 20,079 pounds in 2009 to 20,630 in 2010. Milk prices began the year at \$16.30 per hundredweight (cwt.) in January, dropped to as low as \$14.50 during the year, and ended the year at \$16.50. This was accompanied by increases in cash receipts from marketing from \$3.27 billion in 2009 to \$4.15 billion in 2010, and value of production rising from \$3.31 billion to \$4.19 billion.

Wisconsin maintained its status as the nation's largest cheese producer in 2010. Total cheese production, from 2009 to 2010, rose 0.6 percent to 2.61 billion pounds. Italian cheese production was up 3.5 percent in 2010 to 1.27 billion pounds. This comprised 49 percent of Wisconsin's production. Production of American cheeses fell 1.6 percent to 835 million pounds. Specialty cheese production grew from 504 million pounds in 2009 to 552 million pounds in 2010, accounting for 21 percent of the state's total cheese production.

The total inventory of cattle and calves on January 1 rose 1 percent from 2010 to 2011, to 3.45 million head. The number of milk cows continued to increase, up 5,000 head from the previous year. Beef cows increased by nearly 2 percent to 265,000 head. Slaughter price per cwt. of cattle rose to \$68.60, while calf prices rose 9 percent to \$141.00. The value of production rose 22 percent to \$864 million.

As of December 1, 2010, swine inventory had decreased 3 percent from the previous year to 340,000 head. Meat production totaled almost 171 million pounds (live weight basis), a decrease of 10 percent. Average price per cwt. increased 29 percent to \$50.70, raising the value of production from \$90.9 million in 2009 to \$108 million in 2010.

Sheep and lamb inventory held steady at 90,000 head as of January 1, 2011. Average price per cwt. for sheep rose 64 percent to \$50.50, and lamb prices rose 39 percent to \$130.00 per cwt. These prices lead to cash receipts of \$8.24 million in 2010, up from \$5.27 million in 2009. Total goat inventory decreased 1 percent to 68,000 as of January 1, 2011, with Wisconsin still having the largest number of milk goats in the nation, at 50,000.

Egg production decreased 3 percent to 1.31 billion eggs for the year ending November 30, 2010. There were 4.72 million layers, with an average of 278 eggs per layer. The egg price per dozen rose 3 percent to 72 cents in 2010. The value of production remained at \$78.3 million for 2010.

In 2010, broiler production increased by 1.1 million head to 46.9 million broilers. The price of broilers increased 4 percent to 48 cents per pound. The increase in broiler production and price led to a 9 percent increase in value of production.

The total sales value of trout fell by 9 percent in 2010 to \$1.62 million. Trout distributed for restoration, conservation, or recreational purposes decreased to 4.95 million fish, 3 percent fewer than the previous year.

Wisconsin produced 883,430 mink pelts in 2010, a decrease of less than 1 percent from 2009, but still more than any other state. The U.S. average price per pelt rose 26 percent to \$81.90. The total Wisconsin value of pelts increased in 2010 to \$72.4 million.

Honey production rose 15 percent, from 3.78 million pounds in 2009 to 4.35 million pounds in 2010. The number of honey-producing colonies rose, from 63,000 in 2009 to 68,000 in 2010. The result was a 7 percent increase in yield per colony, from an average of 60 pounds in 2009 to 64 pounds in 2010. The average price of honey rose to \$1.67 per pound. Wisconsin ranked eighth in the nation in honey production for 2010.

LIVESTOCK AND DAIRY RECORDS IN WISCONSIN AGRICULTURE

Commodity	Unit	2010	Record high		Record low		Year estimate started
			Quantity	Year 1/	Quantity	Year 1/	
Cattle, all, Jan. 1	Head	3,450,000 2/	4,640,000	1975	642,000	1867	1867
Milk cows, Jan. 1	Head	1,265,000 2/	2,585,000	1946	245,000	1867	1867
Beef cows, Jan. 1	Head	265,000 2/	350,000	1976	16,000	1939	1920
Milk production	Mil. lbs.	26,035	26,035	2010	2,612	1889	1889
Milk per cow per year	Pounds	20,630	20,630	2010	5,100	1934	1933
Hogs, all, Dec. 1	Head	340,000	2,516,000	1943	340,000	2010	1866
Sheep & lambs, Jan. 1	Head	90,000 2/	543,000	1932	78,000	1997	1920
Goats, Jan. 1	Head	68,000 2/	68,000	2011 3/	37,800	2005	2005
Layers, annual average	Head	4,716,000	18,848,000	1944	3,175,000	1993	1924
Egg production	Mil. eggs	1,312	2,411	1944	820	1993	1925
Total cheese	Thous. lbs.	2,609,861	2,609,861	2010	275,528	1922	1920
American cheese	Thous. lbs.	834,960	1,158,909	1983	215,400	1922	1920
Italian cheese	Thous. lbs.	1,274,128	1,274,128	2010	124	1925	1920
Muenster cheese	Thous. lbs.	45,253	81,957	1987	5,044	1931	1931

1/These are the latest years that records were achieved. In some cases, these records were equaled in several earlier years. 2/Inventory as of January 1, 2010. 3/Tie with 2010.

**LIVESTOCK: Number of Head and Value,
Wisconsin, January 1, 2011**

Commodity	Head	Value per head	Total value
	1,000	Dollars	1,000 dollars
Cattle and calves, all	3,450	1,070.00	3,691,500
Hogs and pigs, all 1/	340	95.00	32,300
Sheep and lambs, all	90	201.00	18,090
Chickens, total, 1/, 2/	6,177	2.80	17,296

1/December 1 previous year. 2/Does not include commercial broilers.

MILK COWS: Production Per Cow and Total Milk Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Number of cows 2/	Milk per cow	Production	Number of cows 2/	Milk per cow	Production
	Number	Pounds	1,000 lbs.	Number	Pounds	1,000 lbs.
Northwest						
Barron	24,000	16,700	400,800	24,000	16,800	403,200
Bayfield	2,200	16,800	36,960	2,100	16,900	35,490
Burnett	3,300	16,600	54,780	3,400	17,100	58,140
Chippewa	31,000	17,300	536,300	30,500	17,500	533,750
Douglas	500	16,000	8,000	500	16,100	8,050
Polk	16,200	17,700	286,740	15,800	18,300	289,140
Rusk	11,300	17,300	195,490	11,400	18,100	206,340
Sawyer	2,200	17,100	37,620	2,300	18,000	41,400
Washburn	2,800	19,600	54,880	2,700	20,400	55,080
North Central						
Ashland	2,100	20,200	42,420	2,000	20,300	40,600
Clark	65,000	19,000	1,235,000	66,000	20,000	1,320,000
Iron 1/	-	-	-	-	-	-
Lincoln	4,400	17,900	78,760	4,300	18,700	80,410
Marathon	64,000	19,200	1,228,800	65,000	19,700	1,280,500
Oneida 1/	-	-	-	-	-	-
Price	3,600	17,400	62,640	3,700	18,100	66,970
Taylor	16,300	16,700	272,210	16,500	16,800	277,200
Vilas 1/	-	-	-	-	-	-
Northeast						
Florence	400	20,300	8,120	300	20,400	6,120
Forest 1/	-	-	-	-	-	-
Langlade	7,400	19,300	142,820	7,500	20,200	151,500
Marinette	11,600	21,100	244,760	11,700	21,800	255,060
Menominee 1/	-	-	-	-	-	-
Oconto	19,500	21,100	411,450	19,500	22,000	429,000
Shawano	36,500	20,500	748,250	37,000	21,400	791,800
West Central						
Buffalo	18,600	18,400	342,240	18,500	19,200	355,200
Dunn	22,500	18,700	420,750	22,000	18,700	411,400
Eau Claire	10,700	17,000	181,900	10,400	17,100	177,840
Jackson	13,200	18,200	240,240	13,200	18,900	249,480
La Crosse	9,200	16,600	152,720	9,200	16,700	153,640
Monroe	25,500	18,300	466,650	25,500	19,000	484,500
Pepin	8,500	20,200	171,700	8,400	21,100	177,240
Pierce	16,100	17,900	288,190	16,200	18,800	304,560
St. Croix	20,500	19,500	399,750	20,000	19,900	398,000
Trempealeau	22,000	18,600	409,200	22,000	19,300	424,600
Central						
Adams	1,100	16,600	18,260	1,100	16,700	18,370
Green Lake	8,200	18,500	151,700	8,100	18,700	151,470
Juneau	10,700	19,900	212,930	10,700	20,400	218,280
Marquette	5,600	21,300	119,280	5,600	22,100	123,760
Portage	13,100	18,100	237,110	13,200	18,900	249,480
Waupaca	23,500	19,400	455,900	23,500	20,400	479,400
Waushara	5,000	19,600	98,000	5,000	20,500	102,500
Wood	19,900	17,400	346,260	19,900	18,300	364,170

MILK COWS: Production Per Cow and Total Milk Production, by County, Wisconsin, 2009-2010

County	2009			2010		
	Number of cows 2/	Milk per cow	Production	Number of cows 2/	Milk per cow	Production
	Number	Pounds	1,000 lbs.	Number	Pounds	1,000 lbs.
East Central						
Brown	40,000	23,600	944,000	40,500	24,600	996,300
Calumet	29,000	23,800	690,200	29,000	23,900	693,100
Door	7,800	18,000	140,400	7,800	18,400	143,520
Fond du Lac	51,000	22,500	1,147,500	52,000	22,500	1,170,000
Kewaunee	37,500	24,100	903,750	40,500	24,300	984,150
Manitowoc	47,000	24,300	1,142,100	49,500	24,900	1,232,550
Outagamie	38,000	22,700	862,600	38,000	23,900	908,200
Sheboygan	26,500	22,200	588,300	26,500	23,200	614,800
Winnebago	15,900	22,300	354,570	15,600	22,300	347,880
Southwest						
Crawford	9,100	16,100	146,510	8,900	16,200	144,180
Grant	46,000	19,400	892,400	45,000	20,100	904,500
Iowa	24,000	17,700	424,800	23,500	17,800	418,300
Lafayette	29,500	18,000	531,000	29,500	18,300	539,850
Richland	15,000	17,700	265,500	14,800	18,200	269,360
Sauk	26,500	19,300	511,450	26,500	19,400	514,100
Vernon	25,000	16,900	422,500	24,500	17,000	416,500
South Central						
Columbia	15,300	21,800	333,540	15,500	22,800	353,400
Dane	52,000	23,000	1,196,000	52,000	23,100	1,201,200
Dodge	40,000	20,100	804,000	40,000	20,300	812,000
Green	31,000	19,300	598,300	30,500	20,100	613,050
Jefferson	14,700	19,900	292,530	14,600	20,800	303,680
Rock	12,100	19,300	233,530	12,100	19,500	235,950
Southeast						
Kenosha	3,200	21,300	68,160	3,200	21,300	68,160
Milwaukee 1/	-	-	-	-	-	-
Ozaukee	8,600	22,400	192,640	8,800	22,800	200,640
Racine	3,900	21,700	84,630	3,800	22,600	85,880
Walworth	12,400	23,000	285,200	12,400	23,200	287,680
Washington	14,800	21,600	319,680	14,600	22,200	324,120
Waukesha	2,600	22,000	57,200	2,600	22,300	57,980
Wisconsin	1,257,000	20,079	25,239,000	1,262,000	20,630	26,035,000

1/Not published, but included in state total. 2/Average number of milk cows on farms during year, excluding heifers not yet fresh.

WISCONSIN MILK COW HERDS BY TYPE OF MILK PRODUCED, 2011
Number and Percent by County 1/

County	Total Grade A		Total Grade B				Total Herds
	Herds	Percent of Total	Herds			Percent of Total	
			Bulk	Can	Total		
Adams	18	100	0	0	0	0	18
Ashland	14	88	2	0	2	13	16
Barron	296	94	20	0	20	6	316
Bayfield	28	85	5	0	5	15	33
Brown	201	91	19	0	19	9	220
Buffalo	141	89	12	5	17	11	158
Burnett	36	92	3	0	3	8	39
Calumet	152	95	8	0	8	5	160
Chippewa	360	94	20	2	22	6	382
Clark	748	77	75	146	221	23	969
Columbia	115	83	4	19	23	17	138
Crawford	131	91	13	0	13	9	144
Dane	321	96	14	0	14	4	335
Dodge	340	99	5	0	5	1	345
Door	72	82	16	0	16	18	88
Douglas	11	92	1	0	1	8	12
Dunn	201	94	12	0	12	6	213
Eau Claire	109	62	17	49	66	38	175
Florence	5	83	1	0	1	0	6
Fond du Lac	317	99	4	0	4	1	321
Forest	1	50	1	0	1	50	2
Grant	426	93	30	0	30	7	456
Green	206	66	105	0	105	34	311
Green Lake	57	58	3	38	41	42	98
Iowa	211	89	26	0	26	11	237
Iron	5	100	0	0	0	0	5
Jackson	123	74	15	28	43	26	166
Jefferson	116	98	2	0	2	2	118
Juneau	73	88	10	0	10	12	83
Kenosha	31	97	1	0	1	3	32
Kewaunee	189	91	18	1	19	9	208
La Crosse	106	98	2	0	2	2	108
Lafayette	234	83	48	1	49	17	283
Langlade	61	94	4	0	4	6	65
Lincoln	42	76	13	0	13	24	55
Manitowoc	275	94	18	0	18	6	293
Marathon	619	87	94	0	94	13	713
Marinette	77	94	5	0	5	6	82
Marquette	40	82	4	5	9	18	49
Milwaukee	2	67	1	0	1	33	3
Monroe	236	62	12	133	145	38	381
Oconto	159	92	13	0	13	8	172
Oneida	0	100	0	0	0	0	0
Outagamie	226	93	18	0	18	7	244
Ozaukee	62	94	4	0	4	6	66
Pepin	72	96	2	1	3	4	75
Pierce	171	94	11	0	11	6	182
Polk	161	98	4	0	4	2	165
Portage	128	87	19	0	19	13	147
Price	53	80	13	0	13	20	66
Racine	34	100	0	0	0	0	34
Richland	127	79	25	8	33	21	160
Rock	106	95	6	0	6	5	112
Rusk	148	91	14	0	14	9	162
St Croix	172	95	10	0	10	5	182
Sauk	216	91	22	0	22	9	238
Sawyer	22	96	1	0	1	4	23
Shawano	345	94	22	0	22	6	367
Sheboygan	175	94	11	0	11	6	186
Taylor	242	86	38	0	38	14	280

WISCONSIN MILK COW HERDS BY TYPE OF MILK PRODUCED, 2011
Number and Percent by County 1/

County	Total Grade A		Total Grade B			Total Herds	
	Herds	Percent of Total	Herds				Percent of Total
			Bulk	Can	Total		
Trempealeau	190	88	23	2	25	12	215
Vernon	239	53	45	164	209	47	448
Walworth	91	99	1	0	1	1	92
Washburn	28	93	2	0	2	7	30
Washington	110	98	2	0	2	2	112
Waukesha	32	100	0	0	0	0	32
Waupaca	192	88	26	0	26	12	218
Waushara	51	89	6	0	6	11	57
Winnebago	88	82	19	0	19	18	107
Wood	222	88	29	0	29	12	251
Wisconsin	10,608	87	1,049	602	1,651	13	12,259

1/Based on data from the Dairy Producer License list as of April 1, 2011, Division of Food Safety, Wisconsin Department of Agriculture, Trade and Consumer Protection.

**NUMBER OF MILK COW HERDS,
 By Months, Wisconsin, 2008 - 2011 1/**

Month	2008	2009	2010	2011
January	13,962	13,448	12,929	12,431
February	13,941	13,399	12,892	12,378
March	13,918	13,340	12,872	12,342
April	13,886	13,294	12,836	12,259
May	13,807	13,219	12,770	12,167
June	13,740	13,175	12,723	12,092
July	13,697	13,110	12,705	12,018
August	13,635	13,078	12,668	11,993
September	13,603	13,037	12,621	11,957
October	13,567	13,009	12,567	
November	13,525	12,965	12,502	
December	13,478	12,930	12,467	

1/Based on data from the Dairy Producer License list as of the beginning of the month, Division of Food Safety, Wisconsin Department of Agriculture, Trade and Consumer Protection.

**NUMBER OF MILK GOAT AND SHEEP HERDS,
 By Months, Wisconsin, 2008 - 2011 1/**

Month	2008	2009	2010	2011
January	165	175	200	209
February	165	173	198	210
March	166	173	208	210
April	169	202	211	209
May	169	202	214	212
June	170	199	213	213
July	173	203	212	216
August	174	204	212	216
September	174	202	212	212
October	173	203	212	
November	174	202	210	
December	175	200	211	

1/Based on data from the Dairy Producer License list as of the beginning of the month, Division of Food Safety, Wisconsin Department of Agriculture, Trade and Consumer Protection.

MILK COW NUMBERS: by Month, Wisconsin, 2006-2010 1/

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Average
	1,000 head												
2006	1,240	1,240	1,241	1,241	1,242	1,243	1,243	1,244	1,244	1,244	1,245	1,245	1,243
2007	1,245	1,246	1,246	1,246	1,247	1,247	1,248	1,248	1,248	1,249	1,249	1,250	1,247
2008	1,250	1,250	1,251	1,251	1,251	1,252	1,252	1,252	1,253	1,253	1,254	1,255	1,252
2009	1,255	1,255	1,256	1,256	1,256	1,257	1,257	1,257	1,258	1,258	1,258	1,259	1,257
2010	1,260	1,260	1,260	1,261	1,261	1,262	1,263	1,263	1,264	1,264	1,265	1,265	1,262

1/Excludes heifers not yet fresh.

MILK PRODUCTION PER COW: by Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Average
	Pounds												
2006	1,585	1,455	1,620	1,580	1,650	1,590	1,610	1,575	1,520	1,555	1,500	1,590	18,824
2007	1,630	1,470	1,640	1,615	1,685	1,620	1,675	1,645	1,575	1,600	1,550	1,600	19,310
2008	1,635	1,545	1,660	1,620	1,710	1,650	1,670	1,650	1,580	1,625	1,565	1,635	19,546
2009	1,645	1,505	1,675	1,650	1,745	1,700	1,765	1,730	1,655	1,675	1,630	1,705	20,079
2010	1,720	1,585	1,770	1,745	1,840	1,780	1,795	1,725	1,650	1,680	1,630	1,705	20,630

MILK PRODUCTION: by Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Average
	Million pounds												
2006	1,965	1,804	2,010	1,961	2,049	1,976	2,001	1,959	1,891	1,934	1,868	1,980	23,398
2007	2,029	1,832	2,043	2,012	2,101	2,020	2,090	2,053	1,966	1,998	1,936	2,000	24,080
2008	2,044	1,931	2,077	2,027	2,139	2,066	2,091	2,066	1,980	2,036	1,963	2,052	24,472
2009	2,064	1,889	2,104	2,072	2,192	2,137	2,219	2,175	2,082	2,107	2,051	2,147	25,239
2010	2,167	1,997	2,230	2,200	2,320	2,246	2,267	2,179	2,086	2,124	2,062	2,157	26,035

**AVERAGE HERD SIZE: All Dairy & DHI Farms
Wisconsin, Selected Years**

Year	All herds 1/	DHI herds 2/
	Number	
1965	24.1	33.3
1970	28.3	37.7
1975	34.2	43.4
1980	40.3	49.0
1985	45.8	50.1
1990	50.9	52.8
1995	53.2	60.2
2000	64.0	78.3
2005	80.8	98.8
2010	99.3	137.4

1/Prior to 2008, average herd size was calculated as number of milk cows divided by number of operations having at least one milk cow during the year. Starting in 2009, average herd size is calculated as number of milk cows divided by licensed milk cow herds. 2/Source: AgSource Cooperative Services.

**MILK COWS AND PRODUCTION
United States, 2006-2010**

Year	Milk cows 1/	Milk per cow 2/	Total production 2/
	1,000 head	Pounds	Mil. lbs.
2006	9,137	19,895	181,782
2007	9,189	20,204	185,654
2008	9,315	20,395	189,982
2009	9,203	20,573	189,334
2010	9,117	21,149	192,819

1/Average number of milk cows on farms during year, excluding heifers not yet fresh. 2/Excludes milk sucked by calves.

MILK PRICES AND MILKFAT CONTENT: by Month, Wisconsin, 2010

Month	Milk, all uses		Milk, Grade A		Milk, Grade B	
	Price	Milkfat	Price	Milkfat	Price	Milkfat
	Dollars per cwt.	Percent	Dollars per cwt.	Percent	Dollars per cwt.	Percent
January	16.30	3.73	16.30	3.73	15.00	3.91
February	16.00	3.70	16.00	3.70	14.80	3.86
March	14.70	3.67	14.70	3.67	13.50	3.83
April	14.50	3.62	14.50	3.62	13.60	3.76
May	14.90	3.59	14.90	3.59	13.80	3.69
June	15.00	3.54	15.00	3.54	13.60	3.61
July	15.20	3.47	15.20	3.47	13.80	3.55
August	16.40	3.51	16.40	3.51	15.00	3.60
September	17.80	3.61	17.90	3.61	15.90	3.76
October	18.80	3.72	18.80	3.72	17.30	3.86
November	18.00	3.79	18.00	3.79	16.90	3.95
December	16.50	3.82	16.50	3.82	15.30	3.97
Annual	16.10	3.65	16.10	3.65	14.80	3.77

MILK PRICES AND MILKFAT CONTENT: Wisconsin, 2006-2010

Year	Milk, all uses		Milk, Grade A		Milk, Grade B	
	Price	Milkfat	Price	Milkfat	Price	Milkfat
	Dollars per cwt.	Percent	Dollars per cwt.	Percent	Dollars per cwt.	Percent
2006	13.30	3.72	13.30	3.72	12.40	3.83
2007	19.30	3.70	19.30	3.70	18.00	3.81
2008	18.90	3.72	18.90	3.72	17.90	3.83
2009	13.10	3.70	13.10	3.70	12.40	3.82
2010	16.10	3.65	16.10	3.65	14.80	3.77

DISPOSITION OF MILK SOLD Wisconsin, Selected Years

Year	Grade A	Percent	Grade B	Percent	Total
	Mil. lbs.		Mil. lbs.		Mil. lbs.
1955	4,950	32	10,509	68	15,459
1960	6,334	37	10,576	63	16,910
1965	7,688	42	10,450	58	18,138
1970	9,667	54	8,189	46	17,856
1975	11,652	63	6,703	37	18,355
1980	15,425	71	6,433	29	21,858
1985	18,265	75	5,965	25	24,230
1990	20,512	86	3,338	14	23,850
1995	20,818	92	1,854	8	22,672
2000	21,598	94	1,379	6	22,977
2005	21,709	96	905	4	22,614
2010	25,759	98	276	2	26,035

MILK COW PRICES RECEIVED BY FARMERS Wisconsin, 2006-2010

Year	Jan.	April	July	Oct.
Dollars per head				
2006	1,880	1,850	1,700	1,600
2007	1,730	1,770	1,960	2,050
2008	2,020	2,020	1,990	1,940
2009	1,790	1,420	1,330	1,200
2010	1,460	1,450	1,400	1,410

**NUMBERS AND AVERAGE PRODUCTION OF COWS ON DHI TEST
Wisconsin and United States, 2009-2010**

Area and kind	Herds		Milk Cows		Production per cow					
	2009	2010	2009	2010	2009 1/			2010 1/		
	Number				Milk	Fat	Protein	Milk	Fat	Protein
				Lbs.			Lbs.			
WISCONSIN										
Official	3,119	2,987	499,687	509,140	24,369	896	739	24,716	898	750
Non-official (management)	2,004	1,827	162,553	152,329	21,341	831	651	21,698	832	660
Total	5,123	4,814	662,240	661,469	23,626	880	717	24,021	883	729
UNITED STATES										
Official	16,350	15,510	3,807,928	3,745,552	22,501	831	698	22,765	836	706
Non-official (management)	5,713	5,363	661,975	604,246	20,966	794	648	21,048	788	646
Total	22,063	20,873	4,469,903	4,349,798	22,274	826	691	22,526	829	698

1/ Milk, fat, and protein totals are weighted based on number of milk cows. Source: AgSource Cooperative Services.

DHI PRODUCTION AVERAGES BY BREED: Wisconsin, 2009-2010

Breeds	2009						2010					
	Herds	Milk	Fat	Test	Protein	Test	Herds	Milk	Fat	Test	Protein	Test
Ayrshire	23	15,691	611	3.89	494	3.15	24	16,284	625	3.84	511	3.14
Brown Swiss	83	18,803	770	4.10	634	3.37	84	19,357	778	4.02	645	3.33
Guernsey	53	16,133	735	4.56	538	3.33	52	16,893	766	4.53	559	3.31
Holstein	3,772	24,032	888	3.70	726	3.02	3,602	24,429	890	3.64	739	3.03
Jersey	167	16,835	814	4.84	605	3.59	151	16,984	827	4.87	614	3.62
Milking Shorthorn	14	16,063	635	3.95	504	3.14	13	15,937	603	3.78	504	3.16
Red and White	16	19,632	724	3.69	599	3.05	13	19,962	721	3.61	612	3.07
All breeds	4,128	23,788	884	3.72	721	3.03	3,939	24,179	886	3.66	734	3.04

Source: AgSource Cooperative Services

**WEIGHTED AVERAGE LEVELS OF COMPONENTS
& SOMATIC CELL COUNT IN MILK ASSOCIATED
WITH THE UPPER MIDWEST MILK MARKETING
ORDER, 2010**

Month	Protein	Other Solids	Solids Not-fat	Somatic Cell Count
	Percent			Average
January	3.09	5.75	8.84	253
February	3.06	5.75	8.81	250
March	3.02	5.77	8.79	251
April	2.99	5.77	8.76	245
May	2.98	5.76	8.74	241
June	2.94	5.78	8.72	267
July	2.91	5.76	8.67	283
August	2.92	5.76	8.68	295
September	3.03	5.76	8.79	276
October	3.11	5.75	8.86	242
November	3.14	5.75	8.89	226
December	3.13	5.75	8.88	230
Average	3.03	5.76	8.79	255

Source: Agricultural Marketing Service, Dairy Division, FMMO 30.

**DHI COMPONENT DATA FOR TOP 10 MILK
PRODUCING COUNTIES
Wisconsin, 2010**

Counties	Total Number of Herds Tested	Butterfat Average Percent	Protein Average Percent	Somatic Cell Count Average
Clark	228	3.79	3.04	279
Marathon	221	3.75	3.05	293
Manitowoc	152	3.59	3.02	229
Dane	182	3.60	3.01	255
Fond du Lac	136	3.54	3.02	247
Brown	115	3.57	3.01	257
Kewaunee	65	3.57	2.95	252
Outagamie	23	3.55	3.05	231
Grant	184	3.73	3.03	302
Dodge	177	3.66	3.02	232

Source: AgSource Cooperative Services.

MILK PRODUCTION COSTS AND RETURNS: Northern Crescent and United States, 2009-2010

Item	Northern Crescent 1/		United States	
	2009	2010	2009	2010
	Dollars/cwt.			
Gross value of production:				
Milk sold	13.36	17.09	12.81	16.25
Cattle	1.08	1.29	1.14	1.40
Other income 2/	0.84	0.75	0.83	0.74
Total, gross value of production	15.28	19.13	14.78	18.39
Operating costs:				
Feed--				
Purchased feed	5.71	6.36	7.54	8.20
Homegrown harvested feed	4.64	3.92	3.27	2.88
Grazed feed	0.10	0.08	0.09	0.09
Total, feed costs	10.45	10.36	10.90	11.17
Other--				
Veterinary and medicine	1.12	1.13	0.94	0.95
Bedding and litter	0.40	0.40	0.25	0.25
Marketing	0.27	0.27	0.31	0.31
Custom services	0.52	0.52	0.49	0.50
Fuel, lube, and electricity	0.67	0.82	0.57	0.70
Repairs	0.80	0.81	0.66	0.67
Other operating costs 3/	0.00	0.00	0.00	0.00
Interest on operating capital	0.02	0.01	0.02	0.01
Total, operating costs	14.25	14.32	14.14	14.56
Allocated overhead:				
Hired labor	1.72	1.75	1.71	1.74
Opportunity cost of unpaid labor	3.36	3.26	2.28	2.21
Capital recovery of machinery and equipment 4/	3.85	3.88	3.31	3.33
Opportunity cost of land (rental rate)	0.03	0.03	0.03	0.02
Taxes and insurance	0.32	0.32	0.24	0.24
General farm overhead	0.80	0.81	0.57	0.57
Total, allocated overhead	10.08	10.05	8.14	8.11
Total costs listed	24.33	24.37	22.28	22.67
Value of production less total costs listed	-9.05	-5.24	-7.50	-4.28
Value of production less operating costs	1.03	4.81	0.64	3.83
Supporting information:				
Milk cows (head per farm)	109	112	170	177
Output per cow (pounds)	19,528	19,626	19,161	19,219
Milking frequency more than twice per day (percent of farms)	8.94	9.36	7.81	8.18
Milk cows injected with bST (head per farm)	23	25	28	30

1/Includes WI, MI, NY, NJ, the New England states, and parts of MN, OH, PA, and MD. 2/Income from renting or leasing dairy stock to other operations; renting space to other dairy operations; co-op patronage dividends associated with the dairy; assessment rebates, refunds, and other dairy-related resources; and the fertilizer value of manure production. 3/Costs for third party organic certification. 4/Machinery and equipment, and housing, manure handling, and feed storage structures, and dairy breeding herd.

BUTTER AND CHEESE PRODUCTION: Wisconsin, 2006-2010

Year	Butter	Total Cheese 1/	Total American 2/	Hispanic	Muenster	Italian	Mozzarella
	1,000 pounds						
2006	378,871	2,452,855	820,918	47,003	39,772	1,161,480	845,765
2007	373,027	2,462,043	771,883	49,906	40,327	1,166,903	853,080
2008	361,041	2,524,125	822,509	50,411	46,864	1,172,412	825,910
2009	3/	2,593,766	848,289	56,333	46,548	1,231,203	863,251
2010	3/	2,609,861	834,960	58,918	45,253	1,274,128	871,032

1/Includes cream cheese and other miscellaneous types of cheese. Does not include cottage cheese. 2/Includes Cheddar, Colby, washed curd, stirred curd, Monterey, and Jack. 3/Not published to avoid disclosing individual operations.

**AMERICAN CHEESE PRODUCTION
By Style: Wisconsin, 2010**

Style	Production	Percent of total
	1,000 lbs.	
American Cheddar		
40-lb. block	240,422	28.8
640-lb. block	277,687	33.2
Other types 1/	114,284	13.7
Colby	60,692	7.3
Monterey Jack	141,875	17.0
Total American types	834,960	100.0

1/Includes barrels.

**ITALIAN CHEESE PRODUCTION
By Style: Wisconsin, 2010**

Style	Production	Percent of total
	1,000 lbs.	
Hard		
Asiago	24,047	1.9
Parmesan	81,205	6.4
Provolone	192,978	15.1
Romano	16,054	1.3
Soft		
Mozzarella	871,032	68.3
All other	88,812	7.0
All Italian	1,274,128	100.0

**AMERICAN & ITALIAN CHEESE PRODUCTION
Wisconsin, Million Pounds**

**TOTAL CHEESE, EXCLUDING COTTAGE CHEESE
Wisconsin, 2010**

Ranges of Annual Production	State Plants	Production
	No.	1,000 lbs.
Less than 1 million lbs.	24	4,617
1 to 4.99 million lbs.	29	53,303
5 to 9.99 million lbs.	21	127,568
10 to 24.99 million lbs.	18	246,660
25 million lbs. and over	37	2,177,713
Total	129	2,609,861

**CHEDDAR CHEESE
Wisconsin, 2010**

Ranges of Annual Production 1/	State Plants	Production
	No.	1,000 lbs.
Less than 1 million lbs.	35	7,725
1 to 9.99 million lbs.	11	40,521
10 million lbs. and over	13	584,147
Total	59	632,393

1/Plant qualifies for a certain range based only on its Cheddar production.

**ITALIAN CHEESE
Wisconsin, 2010**

Ranges of Annual Production 1/	State Plants	Production
	No.	1,000 lbs.
Less than 1 million lbs.	21	4,408
1 to 19.99 million lbs.	19	146,558
20 million lbs. and over	20	1,123,162
Total	60	1,274,128

1/Plant qualifies for a certain range based only on its Italian production.

**MOZZARELLA CHEESE
Wisconsin, 2010**

Ranges of Annual Production 1/	State Plants	Production
	No.	1,000 lbs.
Less than 1 million lbs.	16	3,697
1 to 19.99 million lbs.	12	91,729
20 million lbs. and over	14	775,606
Total	42	871,032

1/Plant qualifies for a certain range based only on its Mozzarella production.

**SPECIALTY CHEESE PRODUCTION
Wisconsin, 2009 and 2010**

Type	No. of plants	2009 Production	No. of plants	2010 Production
		1,000 lbs.		1,000 lbs.
Asiago	11	23,406	10	24,047
Cheddar 1/	31	21,623	33	26,477
Farmers	15	2,785	16	2,753
Feta	8	67,759	9	71,258
Gorgonzola	10	15,284	10	15,598
Italian Fontina	10	5,402	12	4,962
Hispanic	19	56,333	17	58,918
Limburger	1	554	1	604
Monterey Jack 1/	14	9,293	11	8,366
Parmesan Wheel	8	41,941	7	46,476
Provolone 2/	5	34,525	6	42,813
Romano Wheel	9	10,339	7	10,762
All Other 3/	57	214,855	62	239,024
Total 4/	92	504,099	90	552,058

1/Includes only specialty types of this variety. 2/ Includes Provolone aged > 60 days and other specialty Provolone. 3/Combined to avoid disclosure of individual plant data. Includes: American Grana, Auribella, Bel Pease, Blue, Brie, Butterkase, Camembert, specialty Colby, Edam, Fior di Latte, Fontiago, Fontinella, Gouda, Gruyere, Havarti, Italico, Juustoleipa, Kefalograviera Sagana, Knight's Veil, Krema Kaese, Les Freres, Mascarpone, Middle Eastern cheeses, Morning Sun, specialty Mozzarella, other specialty Parmesan, Pepato, Peperon, Raclette, other specialty Romano, Semi-soft, Swedish style Fontina, specialty Swiss, Tvarog Polish, and Yogurt cheese. 4/ Total cheese plants producing one or more specialty cheeses.

**PROCESSED CHEESE AND CHEESE FOODS
Wisconsin, 2006-2010**

Year	Processed cheese	Processed cheese foods & spreads	Cold pack cheese and cheese food
	1,000 lbs.		
2006	582,362	389,992	38,237
2007	630,292	323,078	56,859
2008	654,998	335,286	1/
2009	599,043	329,794	1/
2010	575,539	311,298	1/

1/Not published to avoid disclosing individual operations.

WHEY PRODUCTS: Wisconsin, 2006-2010

Year	Dry Whey		Total lactose	Whey protein concentrate human food
	Human food	Animal		
	1,000 lbs.			
2006	299,514	22,354	135,676	86,078
2007	311,160	20,259	147,568	81,715
2008	304,753	1/	148,476	77,675
2009	294,339	1/	138,018	78,310
2010	295,955	1/	171,684	75,435

1/Not published to avoid disclosing individual operations.

Dairy Product Price Averages: by Month, United States, 2006-2010 1/

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
Dollars per pound												
Butter (Grade AA, 80% butterfat, salted, fresh, or storage)												
2006	1.339	1.237	1.165	1.144	1.164	1.151	1.134	1.199	1.298	1.294	1.269	1.238
2007	1.199	1.213	1.268	1.342	1.429	1.492	1.463	1.443	1.379	1.295	1.293	1.316
2008	1.230	1.204	1.254	1.349	1.417	1.467	1.518	1.571	1.637	1.700	1.636	1.245
2009	1.087	1.075	1.129	1.167	1.216	1.207	1.199	1.203	1.181	1.225	1.382	1.446
2010	1.361	1.361	1.439	1.477	1.580	1.595	1.738	1.851	2.157	2.189	2.023	1.654
Nonfat Dry Milk (extra Grade and USPH Grade A, Nonfortified)												
2006	0.961	0.883	0.870	0.843	0.829	0.822	0.830	0.848	0.854	0.903	0.984	1.023
2007	1.068	1.102	1.190	1.435	1.667	1.901	2.018	2.055	2.056	2.062	1.956	1.803
2008	1.509	1.333	1.251	1.251	1.299	1.351	1.405	1.384	1.213	0.999	0.870	0.843
2009	0.832	0.822	0.817	0.820	0.832	0.846	0.842	0.867	0.966	1.027	1.112	1.286
2010	1.193	1.081	1.045	1.121	1.252	1.263	1.228	1.156	1.138	1.167	1.195	1.185
Cheddar Cheese (natural, unaged) 2/												
2006	1.390	1.264	1.161	1.165	1.169	1.217	1.179	1.181	1.291	1.272	1.312	1.362
2007	1.337	1.345	1.373	1.430	1.595	1.856	2.000	1.910	2.025	1.923	1.965	2.098
2008	2.000	1.840	1.958	1.816	1.953	2.161	1.959	1.870	1.777	1.907	1.751	1.754
2009	1.296	1.152	1.261	1.277	1.155	1.147	1.133	1.261	1.352	1.411	1.517	1.597
2010	1.537	1.511	1.363	1.383	1.426	1.448	1.457	1.603	1.702	1.767	1.615	1.461
Dry Whey (extra Grade, edible, nonhygroscopic)												
2006	0.342	0.353	0.341	0.305	0.281	0.281	0.281	0.297	0.319	0.356	0.380	0.408
2007	0.468	0.601	0.706	0.779	0.758	0.762	0.733	0.620	0.476	0.418	0.435	0.452
2008	0.399	0.274	0.244	0.256	0.270	0.276	0.264	0.247	0.218	0.195	0.190	0.173
2009	0.170	0.157	0.166	0.195	0.232	0.269	0.291	0.293	0.298	0.318	0.347	0.367
2010	0.388	0.393	0.376	0.364	0.365	0.369	0.364	0.359	0.362	0.368	0.374	0.379

1/The commodity prices are NASS Dairy Product Price Averages used by AMS in the Federal Milk Order Price Formulas for Class II (butterfat), Class III, and Class IV. 2/Cheddar cheese price is a combination of the 40-lb. cheddar block and 500-lb. cheddar barrel NASS prices, as used in the AMS formulas. Source: Agricultural Marketing Service (AMS).

DAIRY PLANTS MAKING SELECTED PRODUCTS: Wisconsin, Selected Years 1/

Product	1970	1980	1990	2000	2005	2009	2010
Butter	74	35	15	12	10	n.a.	n.a.
Cheese							
American	368	250	117	71	64	59	61
Muenster	51	43	34	26	25	23	26
Italian	66	57	51	48	53	56	60
Total cheese 2/	481	334	188	125	115	126	129
Dry whey, human food	19	14	12	10	9	9	9
Ice cream mix (regular)	41	21	17	10	12	12	n.a.
Total manufacturing one or more dairy products	667	425	286	205	196	213	210

1/Includes only plants actually making specified product, rather than all plants licensed to make specified product. 2/Excludes cottage and processed cheese. N.a.=not available.

DAIRY PRODUCTS: Per Capita Consumption, United States, Selected Years

Year	Fluid milk & cream	Butter	Natural cheese	Cottage cheese	Evaporated & condensed milk	Ice cream	Lowfat ice cream	Nonfat dry milk	All dairy products, milk equivalent milkfat basis
	Pounds								
1970	275	5.4	11.4	5.1	12.0	17.8	7.7	5.3	564
1975	261	4.7	14.3	4.6	8.7	18.6	7.6	3.3	539
1980	246	4.5	17.5	4.4	7.0	17.5	7.1	3.0	543
1985	241	5.3	22.5	4.0	7.5	18.1	6.9	2.3	594
1990	233	4.0	24.6	3.3	7.9	15.8	7.7	2.9	568
1995	221	4.7	26.9	2.7	6.8	15.5	7.4	3.4	576
2000	210	4.5	29.8	2.6	5.8	16.7	7.3	2.6	591
2005	204	4.6	31.7	2.6	5.9	14.6	6.7	4.2	598
2009	203	4.9	32.8	2.4	7.1	13.4	6.8	4.0	607

Source: USDA/Economic Research Service.

SELECTED CHEESE: Per Capita Consumption, United States, Selected Years

Year	Total American	Moz-zarella	Other Italian	Total Italian	Swiss	Brick & Muenster	Cream & Neufchatel	Blue	Other misc.	All cheese	Processed cheese 1/
	Pounds										
1970	7.0	1.2	0.9	2.1	0.9	0.3	0.6	0.1	0.4	11.4	5.5
1975	8.2	2.1	1.1	3.2	1.1	0.3	0.7	0.2	0.5	14.3	6.7
1980	9.6	3.0	1.4	4.4	1.3	0.4	1.0	0.2	0.6	17.5	7.0
1985	12.2	4.6	1.9	6.5	1.3	0.4	1.2	0.2	0.8	22.5	7.6
1990	11.1	6.9	2.1	9.0	1.4	0.5	1.7	0.2	0.8	24.6	8.6
1995	11.7	8.0	2.3	10.3	1.1	0.4	2.0	0.2	1.2	26.9	8.7
2000	12.7	9.3	2.8	12.1	1.0	0.3	2.4	0.2	1.0	29.8	8.0
2005	12.6	10.2	3.1	13.3	1.3	0.3	2.4	0.2	1.4	31.7	7.6
2009	13.4	10.6	3.3	13.9	1.2	0.4	2.5	0.2	1.2	32.8	7.0

1/ Cheese content of processed cheese has been included in all cheese. Source: USDA/Economic Research Service.

© Wisconsin Milk Marketing Board

CATTLE AND CALVES: Number on Farms, Wisconsin, January 1, 2007-2011

Year	All cattle and calves	Milk cows	Beef cows	Bulls 500 lbs. +	Replacement heifers		Other heifers 500 lbs. +	Steers 500 lbs. +	Calves under 500 lbs.
					Dairy 500 lbs. +	Beef 500 lbs. +			
					1,000 head				
2007	3,350	1,245	265	30	650	70	60	350	680
2008	3,350	1,250	270	30	655	65	60	360	660
2009	3,350	1,255	265	30	650	65	55	360	670
2010	3,400	1,260	260	30	670	60	60	360	700
2011	3,450	1,265	265	30	700	65	55	370	700

**CATTLE INVENTORY
Wisconsin, January 1, 2011**

**CATTLE PRICES
Wisconsin, Dollars per Cwt.**

CATTLE AND CALVES: Inventory, Supply and Disposition, Wisconsin, 2006-2010

Year 1/	All cattle & calves January 1	Calf crop	Inshipment	Marketings		Farm slaughter Cattle & calves	Deaths	
				Cattle	Calves		Cattle	Calves
1,000 head								
2006	3,350	1,350	130	811	452	7	75	135
2007	3,350	1,360	95	790	448	7	75	135
2008	3,350	1,350	92	798	432	7	70	135
2009	3,400	1,370	100	796	412	7	70	135
2010	3,450	1,390	92	792	415	10	75	140

1/Inventory set January 1 of following year.

CATTLE AND CALVES: Production, Average Price, and Income, Wisconsin, 2006-2010

Year	Production	Marketings	Price per cwt.		Cash receipts	Value of home consumption	Gross Income
			Cattle	Calves			
	1,000 pounds		Dollars		1,000 dollars		
2006	1,126,523	1,181,850	63.30	163.00	911,868	19,559	931,427
2007	1,111,737	1,127,700	65.00	154.00	856,056	20,508	876,564
2008	1,082,115	1,119,290	65.10	147.00	820,222	20,405	840,627
2009	1,124,481	1,127,090	57.70	129.00	726,337	18,206	744,543
2010	1,159,200	1,130,890	68.60	141.00	859,514	23,467	882,981

PRICES RECEIVED BY FARMERS FOR CATTLE: by Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Dollars per cwt.												
BEEF CATTLE 1/												
2006	66.50	66.60	66.00	63.20	63.20	63.60	63.20	63.80	65.00	62.50	59.80	58.00
2007	59.70	63.00	65.90	67.80	70.00	65.50	65.50	67.10	66.70	64.70	62.60	62.40
2008	62.80	66.50	65.30	64.00	67.30	68.00	70.80	71.60	68.20	63.10	58.80	54.20
2009	56.00	55.50	56.80	60.30	61.40	58.80	59.50	58.40	57.10	56.40	56.10	56.10
2010	59.80	62.90	65.60	70.70	72.70	69.60	69.90	71.40	70.40	69.00	68.80	71.70
STEERS AND HEIFERS												
2006	91.40	88.60	87.20	82.00	82.00	84.00	84.10	85.10	87.40	83.30	81.00	79.10
2007	80.90	83.30	91.80	93.80	93.40	87.40	85.20	87.90	89.90	86.40	85.50	85.00
2008	84.50	86.50	85.00	83.00	85.00	85.60	88.10	89.30	87.90	81.90	80.70	75.80
2009	76.80	74.10	75.10	80.00	80.00	77.60	77.20	77.00	76.50	75.60	76.90	75.50
2010	78.80	80.80	84.70	90.00	92.00	87.00	86.50	88.90	90.40	91.00	92.80	96.10
SLAUGHTER COWS												
2006	48.40	50.70	50.70	49.60	49.50	48.80	48.00	48.30	48.70	47.50	44.50	42.80
2007	44.40	48.30	47.10	49.00	53.00	49.60	51.30	52.00	49.90	48.90	46.00	46.00
2008	47.00	52.00	51.00	50.20	54.50	55.20	58.20	58.70	54.00	49.50	43.00	38.50
2009	41.00	42.00	43.50	46.10	48.00	45.20	46.60	45.00	43.10	42.50	41.00	42.00
2010	46.00	50.00	51.80	56.80	58.80	57.00	57.80	58.70	56.00	53.00	51.50	54.10
CALVES 2/												
2006	174.00	174.00	172.00	167.00	165.00	165.00	163.00	164.00	165.00	157.00	148.00	145.00
2007	145.00	142.00	146.00	154.00	156.00	158.00	159.00	163.00	164.00	159.00	160.00	157.00
2008	152.00	154.00	149.00	150.00	155.00	149.00	146.00	150.00	149.00	140.00	137.00	129.00
2009	136.00	131.00	132.00	134.00	132.00	128.00	126.00	126.00	124.00	125.00	127.00	127.00
2010	130.00	134.00	138.00	144.00	144.00	141.00	142.00	142.00	137.00	141.00	144.00	150.00

1/Slaughter cows and steers and heifers combined, excludes calves. 2/Includes replacement, feeders, slaughter "bobs" and special fed veal calves weighing less than 500 pounds.

ALL CATTLE AND CALVES: by County, Wisconsin, January 1, 2010-2011

County	2010	2011
Number		
Northwest		
Barron	63,000	66,000
Bayfield	9,400	9,300
Burnett	12,500	12,500
Chippewa	76,000	76,000
Douglas	7,200	7,800
Polk	46,000	46,000
Rusk	31,500	33,000
Sawyer	6,500	6,700
Washburn	10,100	10,800
North Central		
Ashland	7,000	7,000
Clark	140,000	145,000
Iron 1/	-	-
Lincoln	12,000	12,000
Marathon	140,000	145,000
Oneida	700	700
Price	13,000	13,000
Taylor	45,000	46,000
Vilas	200	200
Northeast		
Florence	2,100	2,100
Forest	2,900	2,900
Langlade	16,800	18,000
Marinette	29,500	30,000
Menominee 1/	-	-
Oconto	56,000	57,000
Shawano	89,000	90,000
West Central		
Buffalo	64,000	64,000
Dunn	63,000	63,000
Eau Claire	33,500	33,500
Jackson	40,500	40,500
La Crosse	28,500	28,500
Monroe	73,000	75,000
Pepin	25,000	25,000
Pierce	50,000	51,000
St. Croix	60,000	60,000
Trempealeau	62,000	62,000
Central		
Adams	10,000	10,000
Green Lake	23,500	24,000
Juneau	27,500	27,500
Marquette	16,300	16,300
Portage	43,000	43,500
Waupaca	56,000	56,000
Waushara	14,100	13,900
Wood	45,500	46,000
East Central		
Brown	105,000	105,000
Calumet	63,000	64,000
Door	23,000	23,000
Fond Du Lac	105,000	110,000
Kewaunee	75,000	76,000
Manitowoc	99,000	105,000
Outagamie	87,000	87,000
Sheboygan	61,000	61,000
Winnebago	32,500	33,000

County	2010	2011
Number		
Southwest		
Crawford	37,500	37,500
Grant	175,000	175,000
Iowa	90,000	90,000
Lafayette	100,000	105,000
Richland	47,000	47,000
Sauk	83,000	83,000
Vernon	76,000	78,000
South Central		
Columbia	55,000	57,000
Dane	145,000	145,000
Dodge	105,000	105,000
Green	84,000	84,000
Jefferson	41,000	41,000
Rock	39,500	39,500
Southeast		
Kenosha	9,500	9,500
Milwaukee 1/	-	-
Ozaukee	18,300	19,500
Racine	10,600	10,600
Walworth	34,500	36,000
Washington	36,000	36,000
Waukesha	8,900	8,800
Wisconsin	3,400,000	3,450,000

1/Not published, but included in the total.

CATTLE AND CALVES: Shipped from Wisconsin to Other States, 2007-2010 1/

State	2007	2008	2009	2010	State	2007	2008	2009	2010
	Number					Number			
Rhode Island 2/	-	4	1	-	Kentucky	916	1,053	1,011	865
New Hampshire	3	2	0	3	Tennessee	79	52	38	101
Maine	2	9	48	14	Alabama 2/	3	-	32	168
Vermont	29	32	33	35	Mississippi	4	31	1	234
Massachusetts 2/	1	-	1	-	Arkansas	42	26	26	13
Connecticut	1	14	6	6	Louisiana 2/	1	1	-	5
New York	385	287	727	89	Oklahoma	499	333	262	791
New Jersey	6	3	1	12	Texas	1,885	1,862	1,779	3,969
Pennsylvania	1,032	2,614	5,200	3,315	S. Central	3,429	3,358	3,149	6,146
North Atlantic	1,459	2,961	6,017	3,474	Montana	80	127	208	220
Ohio	2,643	5,644	8,453	6,893	Idaho	445	164	109	210
Indiana	9,339	12,223	9,703	4,910	Wyoming 2/	9	5	1	-
Illinois	15,229	13,621	13,301	12,168	Colorado	7,112	7,860	5,265	8,972
Michigan	5,221	3,881	5,335	3,304	New Mexico	1,262	1,407	356	37
E. N. Central	32,432	35,369	36,792	27,275	Arizona	213	11	51	90
Minnesota	23,648	9,656	11,468	18,568	Utah	74	63	5	3,983
Iowa	41,457	45,284	33,734	43,069	Nevada 2/	64	1	-	1
Missouri	1,882	1,241	1,264	2,519	Washington	218	11	47	105
North Dakota	2,424	2,445	1,450	1,751	Oregon	7	17	3	10
South Dakota	6,553	6,224	3,170	3,447	California	642	933	214	249
Nebraska	4,697	5,044	2,346	1,986	Western	10,126	10,599	6,259	13,877
Kansas	1,051	1,021	4,931	6,648	Alaska 2/	-	-	-	-
W. N. Central	81,712	70,915	58,363	77,988	Hawaii 2/	-	-	-	-
Delaware 2/	-	-	4	8	Total	129,439	123,433	111,029	129,164
Maryland	27	29	113	27					
Virginia	13	16	18	106					
West Virginia 2/	-	-	6	-					
N. Carolina	6	15	18	17					
S. Carolina 2/	4	1	-	235					
Georgia	18	18	13	8					
Florida	213	149	277	3					
South Atlantic	281	227	449	404					

1/Permits issued by the Division of Animal Health, Wisconsin Department of Agriculture, Trade and Consumer Protection. 2/Dash indicates no permits issued.

PERCENT OF CATTLE & CALVES SHIPPED FROM WISCONSIN, 2010

MEAT: Per Capita Consumption, (Boneless, Trimmed Equivalent), United States, Selected Years 1/

Year	Beef	Veal	Pork	Lamb	Total red meat	Chicken	Turkey	Fish and shellfish	Total meat, poultry, and fish
	Pounds								
1970	79.6	2.0	48.1	2.1	131.9	27.4	6.4	11.7	177.5
1975	83.2	2.8	38.4	1.3	125.8	26.3	6.5	12.1	170.7
1980	72.1	1.3	52.1	1.0	126.4	32.7	8.1	12.4	179.6
1985	74.6	1.5	47.7	1.1	124.9	36.4	9.1	15.0	185.5
1990	63.9	0.9	46.4	1.0	112.2	42.4	13.8	14.9	183.4
1995	63.5	0.8	48.4	0.9	113.6	48.2	13.9	14.8	190.4
2000	64.5	0.5	47.8	0.8	113.7	54.2	13.7	15.2	196.8
2005	62.5	0.4	46.6	0.8	110.3	60.6	13.2	16.2	200.2
2009	58.1	0.3	46.6	0.7	105.7	56.0	13.3	15.8	190.8

1/Data may not add due to rounding. Source: Economic Research Service, USDA.

UPPER MIDWEST MARKET ORDER AVERAGE HAULING CHARGES: by County, Wisconsin, May 2010

County	Dollars per cwt.	County	Dollars per cwt.	County	Dollars per cwt.
Adams	0.60	Iowa	0.21	Portage	0.22
Ashland	0.20	Iron	0.17	Price	0.35
Barron	0.22	Jackson	0.17	Racine	0.26
Bayfield	0.35	Jefferson	0.27	Richland	0.30
Brown	0.21	Juneau	0.24	Rock	0.21
Buffalo	0.15	Kenosha	0.25	Rusk	0.19
Burnett	0.19	Kewaunee	0.30	Sauk	0.29
Calumet	0.25	La Crosse	0.19	Sawyer	0.21
Chippewa	0.17	Lafayette	0.20	Shawano	0.21
Clark	0.14	Langlade	0.17	Sheboygan	0.17
Columbia	0.31	Lincoln	0.20	St. Croix	0.22
Crawford	0.32	Manitowoc	0.25	Taylor	0.17
Dane	0.22	Marathon	0.15	Trempealeau	0.21
Dodge	0.25	Marinette	0.26	Vernon	0.28
Door	0.28	Marquette	0.42	Walworth	0.21
Douglas	0.92	Milwaukee	0.11	Washburn	0.21
Dunn	0.21	Monroe	0.23	Washington	0.18
Eau Claire	0.13	Oconto	0.29	Waukesha	0.34
Florence	0.20	Oneida	1/	Waupaca	0.20
Fond Du Lac	0.23	Outagamie	0.24	Waushara	0.29
Forest	0.12	Ozaukee	0.15	Winnebago	0.28
Grant	0.23	Pepin	0.22	Wood	0.17
Green	0.19	Pierce	0.25		
Green Lake	0.28	Polk	0.21	Wisconsin	0.22

1/Not published to avoid disclosing individual operations. Source: Agricultural Marketing Service, FMMO 30

HOGS: Number on Farms, Wisconsin, December 1, 2006-2010

Year	All hogs and pigs	Breeding hogs	Market hogs 1/				
			Total	< 50 lbs.	50-119 lbs.	120-179 lbs.	180 lbs. +
1,000 head							
2006	450	55	395	155	100	70	70
2007	440	50	390	150	100	70	70
2008	360	40	320	105	100	55	60
2009	350	50	300	120	70	55	55
2010	340	45	295	115	65	55	60

1/In 2008 the market weight group under 60 lbs. changed to under 50 lbs. The market weight group 60-119 changed to 50-119 lbs.

HOGS: Inventory, Supply, and Disposition, Wisconsin, 2006-2010

Year	Beginning inventory	Pig crop	Inshipment	Marketings	Farm slaughter	Deaths
1,000 head						
2006	430	944	62	949	2	35
2007	450	935	38	943	2	38
2008	440	894	18	958	2	32
2009	360	842	51	872	2	29
2010	350	786	69	831	2	32

HOGS: Production, Average Price, and Income, Wisconsin, 2006-2010

Year	Production	Marketings	Price per cwt.	Cash receipts	Value of home consumption	Gross Income	All hogs December 1 current year
1,000 pounds			Dollars	1,000 dollars			1,000 head
2006	219,648	220,433	42.50	109,697	575	110,272	450
2007	217,526	219,702	43.90	111,262	589	111,851	440
2008	201,129	209,860	43.80	112,800	586	113,386	360
2009	190,346	193,157	39.40	94,619	532	95,151	350
2010	170,535	173,775	50.70	114,557	689	115,246	340

© Scott Bauer, USDA Agricultural Research Service, Bugwood.org

HOGS: Feeding and Breeding Shipped from Wisconsin, 2006-2010 1/

State	2006	2007	2008	2009	2010
	Number				
Alabama	4	-	-	-	-
Alaska	-	40	-	-	-
Arizona	-	24	-	43	2
Arkansas	-	50	-	2	-
California	-	-	-	67	6
Colorado	15	-	-	-	-
Florida	-	-	-	-	70
Georgia	749	55	36	1	-
Idaho	-	2	-	-	40
Illinois	6,891	5,934	29,080	39,059	33,215
Indiana	618	120	9,038	6,945	2,337
Iowa	141,405	131,958	187,731	161,536	198,924
Kansas	4,060	2,738	6,520	7,506	9,396
Kentucky	37	41	62	1	6
Louisiana	-	-	-	-	2
Maine	-	1	-	-	-
Maryland	-	5	-	7	8
Massachusetts	10	1	1	15	-
Michigan	587	-	764	2,646	1,848
Minnesota	15,248	32,073	7,339	6,625	8,073
Mississippi	40	-	106	36	69
Missouri	508	98	42	48	15
Montana	3	-	6	4	-
Nebraska	4,324	692	121	90	187
Nevada	-	4	-	-	2,300
New Mexico	2	-	-	-	-
New York	-	-	32	60	76
North Carolina	173	302	1,626	160	75
North Dakota	4	16	14	-	12
Ohio	9,919	12,369	16,122	12,919	9,991
Oklahoma	5,123	928	965	476	292
Pennsylvania	4	66	62	21	26
South Dakota	2,504	226	3,416	1,022	939
Tennessee	-	-	15	-	2,001
Texas	9	4	2	36	2
Vermont	-	-	-	1	-
Washington	8	-	-	1	-
Wyoming	-	-	7	-	-
United States	192,245	187,747	263,107	239,223	269,912

1/Permits issued by the Division of Animal Health, Wisconsin Department of Agriculture, Trade and Consumer Protection.
Dash indicated no permits issued.

HOGS: Feeding and Breeding Shipped out of Wisconsin to Other States, by Month, 2006-2010 1/

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual 2/
	1,000 head												
2006	13.5	12.7	15.5	8.7	17.5	16.4	14.4	9.9	20.7	19.2	16.4	27.2	192.2
2007	11.3	19.8	15.4	22.9	19.8	9.8	6.1	0.3	38.6	10.5	22.2	11.2	187.7
2008	22.6	22.3	20.1	13.5	22.4	8.0	34.0	13.2	7.8	39.8	39.6	19.9	263.1
2009	23.6	24.4	19.6	21.5	18.2	26.8	15.6	7.8	18.7	18.3	13.0	31.1	239.2
2010	27.9	15.7	40.4	15.7	23.3	17.3	13.9	22.3	14.0	26.9	30.5	22.1	270.0

1/Permits issued by the Division of Animal Health, Wisconsin Department of Agriculture, Trade and Consumer Protection. 2/Months will not necessarily sum to annual total due to rounding.

COMMERCIAL LIVESTOCK SLAUGHTER: by Month, Wisconsin, 2006-2010

Year	Jan.	Feb.	March	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Annual 1/
BEEF CATTLE 2/													
Number (1,000 head)													
2006	126.0	106.2	130.0	116.6	130.7	135.7	119.7	141.8	130.1	143.8	151.4	150.4	1,582.5
2007	155.2	131.1	142.5	136.0	145.3	143.0	133.9	148.0	133.1	155.6	142.3	142.5	1,708.4
2008	151.0	132.2	138.4	143.7	144.7	139.1	144.8	142.0	146.7	156.2	143.9	141.0	1,723.7
2009	141.4	128.5	135.9	132.6	134.2	146.6	143.6	136.0	144.5	151.6	138.3	148.2	1,681.3
2010	141.3	126.9	150.1	147.9	145.5	148.8	134.7	140.1	151.6	147.0	152.7	157.9	1,744.4
Average liveweight (pounds)													
2006	1,373	1,379	1,361	1,351	1,358	1,352	1,350	1,334	1,337	1,346	1,348	1,353	1,353
2007	1,374	1,369	1,351	1,344	1,344	1,341	1,336	1,319	1,302	1,319	1,322	1,348	1,339
2008	1,361	1,362	1,351	1,349	1,345	1,344	1,341	1,327	1,331	1,333	1,325	1,330	1,341
2009	1,335	1,342	1,352	1,345	1,351	1,344	1,340	1,349	1,351	1,355	1,328	1,338	1,344
2010	1,336	1,344	1,327	1,326	1,332	1,332	1,321	1,317	1,314	1,321	1,315	1,329	1,326
Total liveweight (million pounds)													
2006	171.0	144.5	174.9	155.8	175.6	181.6	159.9	187.3	172.1	191.3	201.7	201.5	2,117.1
2007	211.0	177.5	190.5	180.9	193.0	189.9	177.0	193.3	171.6	203.5	186.1	190.2	2,264.5
2008	203.4	178.0	184.8	191.6	192.5	185.1	192.1	186.5	193.1	206.0	188.9	185.4	2,287.3
2009	186.8	170.6	181.7	176.4	179.3	195.2	190.6	181.9	193.4	203.4	182.0	196.3	2,237.6
2010	187.1	168.9	197.2	194.2	192.2	196.5	176.3	182.9	197.5	192.5	198.9	207.5	2,291.6
CALVES 3/													
Number (1,000 head)													
2006	10.3	9.9	11.1	9.1	11.1	11.4	10.0	11.6	10.6	10.6	10.6	10.6	126.9
2007	-	-	-	-	-	-	-	-	-	-	-	-	-
2008	-	-	-	-	-	-	-	-	-	-	-	-	-
2009	-	-	-	-	-	-	-	-	-	-	-	-	-
2010	7.8	6.0	8.8	8.3	6.9	9.0	7.4	8.2	8.1	7.9	7.9	8.9	95.3
Average liveweight (pounds)													
2006	441	438	449	443	452	447	447	443	460	451	457	454	449
2007	-	-	-	-	-	-	-	-	-	-	-	-	-
2008	-	-	-	-	-	-	-	-	-	-	-	-	-
2009	-	-	-	-	-	-	-	-	-	-	-	-	-
2010	438	439	437	441	439	441	444	447	445	442	457	445	443
Total liveweight (million pounds)													
2006	4.5	4.3	5.0	4.0	5.0	5.1	4.5	5.1	4.9	4.8	4.8	4.8	56.6
2007	-	-	-	-	-	-	-	-	-	-	-	-	-
2008	-	-	-	-	-	-	-	-	-	-	-	-	-
2009	-	-	-	-	-	-	-	-	-	-	-	-	-
2010	3.4	2.6	3.8	3.7	3.0	4.0	3.3	3.6	3.6	3.5	3.6	4.0	42.1
HOGS													
Number (1,000 head)													
2006	39.0	36.6	46.0	39.6	49.6	51.6	45.4	52.2	43.9	46.1	44.3	42.4	536.6
2007	45.0	39.5	45.9	47.1	52.8	49.6	49.7	52.8	42.0	51.1	43.5	39.3	558.3
2008	50.4	45.8	49.3	57.1	53.5	58.8	59.4	55.8	56.0	50.2	39.3	46.1	621.9
2009	42.8	42.2	45.2	46.5	42.1	54.3	45.9	45.0	43.0	42.6	35.8	40.0	525.4
2010	39.9	3.85	46.7	46.5	42.6	43.5	39.7	43.6	44.8	42.9	43.2	44.3	516.2
Average liveweight (pounds)													
2006	450	450	451	455	459	457	446	442	437	441	448	450	449
2007	450	451	454	461	460	459	444	441	437	440	453	445	450
2008	450	453	452	458	469	459	451	446	441	446	450	440	451
2009	436	438	437	447	446	447	446	435	436	444	440	446	442
2010	447	439	443	451	455	451	450	437	441	448	452	452	447
Total liveweight (million pounds)													
2006	17.3	16.3	20.5	17.7	22.5	23.3	20.0	22.8	18.9	20.0	19.5	18.7	237.5
2007	19.8	17.5	20.5	21.3	24.0	22.5	21.7	22.9	18.1	22.1	19.4	17.1	247.0
2008	22.3	20.4	21.9	25.6	24.7	26.5	26.4	24.6	24.3	22.1	17.4	19.9	276.2
2009	18.3	18.2	19.5	20.5	18.5	24.0	20.2	19.3	18.5	18.7	15.6	17.6	228.9
2010	17.6	16.7	20.5	20.8	19.2	19.4	17.7	18.9	19.6	19.1	19.4	19.9	228.8

1/Months will not necessarily add to total due to rounding. 2/Slaughter cows, steers and heifers combined. 3/Federally inspected slaughter only.

**SHEEP AND LAMBS: Number on Farms,
Wisconsin, January 1, 2007-2011**

Year	All sheep and lambs	Market	Breeding sheep and lambs		
			One year and over		Replacement lambs
			Ewes	Rams	
1,000 head					
2007	92	16	58	3.0	15
2008	90	17	56	3.0	14
2009	85	17	54	3.0	11
2010	90	15	57	4.0	14
2011	90	14	59	3.0	14

**SHEEP AND LAMB PRICES
Wisconsin, Dollars per Cwt.**

SHEEP AND LAMBS: Inventory, Supply, and Disposition, Wisconsin, 2006-2010

Year 1/	All sheep and lambs January 1	Lamb crop	Inshipment	Marketings		Sheep and lamb farm slaughter	Deaths	
				Sheep	Lambs		Sheep	Lambs
1,000 head								
2006	89	76	1.9	9.2	50.7	1	4.0	10.0
2007	92	76	0.9	13.6	48.8	2	4.0	10.5
2008	90	70	0.9	12.4	47.5	2	4.0	10.0
2009	85	75	1.0	4.5	50.5	2	4.0	10.0
2010	90	77	2.2	9.4	53.8	2	4.0	10.5

1/Inventory set January 1 of following year.

SHEEP AND LAMBS: Production, Average Price, and Income, Wisconsin, 2006-2010

Year	Production	Marketings	Price per 100 pounds		Cash receipts
			Sheep	Lambs	
1,000 pounds			Dollars		1,000 dollars
2006	6,938	6,479	34.70	84.70	4,982
2007	7,018	7,026	31.10	94.30	5,508
2008	6,449	6,727	29.10	95.30	5,344
2009	7,019	6,030	30.70	93.40	5,265
2010	7,181	7,085	50.50	130.00	8,239

**WOOL: Production and Value,
Wisconsin, 2006-2010**

Year	Sheep shorn	Weight per fleece	Total production	Price per pound	Value of production
	1,000 head	Pounds	1,000 lbs.	Cents	\$1,000
2006	73	7.1	520	27	140
2007	72	7.1	510	40	204
2008	62	7.1	440	45	198
2009	64	7.3	470	40	188
2010	70	7.1	500	40	200

**GOATS: Number on Farms, by Class,
Wisconsin, 2007-2011**

Year	Angora goats	Milk goats	Meat and other goats	Total goats
Head				
2007	1,000	33,000	12,000	46,000
2008	1,000	35,000	18,000	54,000
2009	1,000	40,000	18,000	59,000
2010	1,000	47,000	21,000	69,000
2011	1,000	50,000	17,000	68,000

**CHICKENS: Number on Farms,
Wisconsin, December 1, 2006-2010**

Year	Total chickens 1/ 1,000 head	Value per head Dollars	Total value 1,000 dollars	Total layers 1,000 head
2006	6,527	2.00	13,054	5,011
2007	5,930	2.80	16,604	4,703
2008	6,008	2.50	15,020	4,664
2009	6,114	2.50	15,285	4,878
2010	6,177	2.80	17,296	4,756

1/Excludes commercial broilers.

**EGGS: Production and Value,
Wisconsin, 2006-2010 1/**

Year	Avg. layers during year 1,000 hd.	Total eggs produced Million	Eggs per layer Number	Price per dozen Cents	Value of production 1,000 dollars
2006	4,699	1,284	273	42.4	45,323
2007	4,936	1,370	278	78.2	89,263
2008	4,551	1,220	268	101.0	102,910
2009	4,858	1,350	278	69.6	78,301
2010	4,716	1,312	278	71.6	78,316

1/Year is for the period December 1 - November 30.

LAYERS: Average Number, by Month, Wisconsin, 2006-2010 1/

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
	1,000 head											
2006	4,729	4,845	4,822	4,651	4,631	4,596	4,602	4,595	4,515	4,699	4,976	5,012
2007	4,933	4,978	5,038	5,031	5,005	4,954	4,774	4,789	4,941	4,955	4,825	4,695
2008	4,712	4,726	4,546	4,436	4,520	4,541	4,485	4,396	4,382	4,521	4,651	4,682
2009	4,773	4,836	4,947	5,005	4,905	4,792	4,808	4,837	4,874	4,942	4,896	4,861
2010	4,721	4,689	4,826	4,868	4,667	4,466	4,497	4,688	4,832	4,754	4,720	

1/Year is for the period December 1 - November 30.

EGG PRODUCTION: by Month, Wisconsin, 2006-2010 1/

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
	Million eggs											
2006	109	99	113	108	108	104	106	110	102	103	111	119
2007	118	107	117	112	116	112	115	117	113	114	110	111
2008	108	98	100	92	96	99	105	103	97	104	107	113
2009	110	100	116	115	112	108	114	112	110	121	119	120
2010	113	97	111	111	113	106	108	110	106	108	109	

1/Year is for the period December 1 - November 30.

**BROILERS: Production and Gross Income,
Wisconsin, 2006-2010 1/**

Year	Production		Price per pound Cents	Value of production 1,000 dollars
	Number 1,000 head	Pounds 1,000 pounds		
2006	38,300	168,500	37	62,345
2007	47,300	203,400	45	91,530
2008	51,700	217,100	46	99,866
2009	45,800	192,400	46	87,927
2010	46,900	199,300	48	96,063

1/Year is for the period December 1 - November 30.

**LAYERS: Production and Value,
Wisconsin, 2006-2010 1/**

Year	Number of chickens 1,000 head		Price per pound Cents	Value of sales 1,000 dollars
	Lost	Sold		
2006	1,220	1,757	3.6	266
2007	816	1,909	3.0	235
2008	1,019	1,695	4.2	306
2009	710	2,008	3.5	281
2010	960	2,205	3.8	327

1/Includes an allowance for roosters. Year is for the period December 1 - November 30.

TROUT: Distribution 1/ and Sales, Wisconsin, 2009-2010

Item	Unit	2009	2010
Total value of trout distributed 1/	\$1,000	2,001	2,234
Trout 12" or longer			
Number distributed	1000	5	10
Value of distributed	\$1,000	47	45
Trout 6"-12"			
Number distributed	1,000	2,280	1,830
Value of distributed	\$1,000	1,385	1,346
Trout 1"-6"			
Number distributed	1,000	2,830	3,110
Value of distributed	\$1,000	569	843
Total value of trout sold	\$1,000	1,791	1,624
Trout 12" or longer			
Number sold	1,000	480	520
Pounds sold	1,000	459	482
Value of sales	\$1,000	1,519	1,465
Average value per pound	Dollars	3.31	3.04
Trout 6-12"			
Number sold	1,000	160	85
Pounds sold	1,000	65	33
Value of sales	\$1,000	254	129
Average value per pound	Dollars	3.90	3.91
Trout 1-6"			
Number sold	1,000	90	110
Pounds sold	1,000	5	6
Value of sales	\$1,000	18	30
Average value per 1,000 fish	Dollars	202	272

1/For conservation and restoration.

MINK: Females Bred, Pelts Produced, and Value, Wisconsin, 2006-2010

Year	Females bred	Pelts produced	Average price 1/	Value of pelts
		1,000	Dollars	Million dollars
2006	188.0	890.2	48.40	43.1
2007	217.8	914.1	65.70	60.1
2008	199.2	908.1	41.60	37.8
2009	198.2	886.1	65.10	57.7
2010	199.0	883.4	81.90	72.4

1/Average market price, U.S.

HONEY: Production and Value, Wisconsin, 2006-2010

Year	Colonies of bees	Yield per colony	Honey		
			Production	Price per pound	Value of production
	1,000 colonies	Pounds	1,000 pounds	Cents	1,000 dollars
2006	64	93	5,952	114	6,785
2007	60	84	5,040	122	6,149
2008	58	80	4,640	150	6,960
2009	63	60	3,780	158	5,972
2010	68	64	4,352	167	7,268

MINK PELT PRODUCTION & PRICE Wisconsin

BEE COLONIES & HONEY PRODUCTION Wisconsin

Reports Subscription Order Form

Cooperating with the Wisconsin Department of Agriculture, Trade and Consumer Protection

Wisconsin Field Office P.O. Box 8934 · Madison, WI 53708-8934

(608) 224-4848 · Fax: (608) 224-4855 · www.nass.usda.gov/wi E-mail: nass-wi@nass.usda.gov

Use this form to order state-level reports from the Wisconsin Field Office of USDA's National Agricultural Statistics Service. Publications are FREE to **Wisconsin** farm operators and agribusinesses that **provide data to this office**, as well as **Wisconsin** news media, state and local governments, and educational institutions. **All others must pay the subscription fees shown below. Subscription fees are not refundable.**

If you would like to sign up to receive timely, free information via email, go to www.nass.usda.gov and look for the box shown to the right to get started. Click on "State." (Wisconsin reports are located toward the bottom.) Next enter your email address and select the reports you wish to receive. Click on "Subscribe" and reports will be sent right to your email.

Or, if you would like to check our Wisconsin reports on your own, go to www.nass.usda.gov/wi and click on "Wisconsin publications."

If you would prefer to have reports mailed to you, please enter your mailing address (right) and check the reports you would like below.

Follow NASS:

Receive reports by Email

National | State | News

Click on "State" & follow the steps.

Your mailing address:

Farm Name or Co. Name (if any)	
Name (first, m. initial, last)	
Street or Route	
City, State, Zip Code	
Area Code/telephone number	<input type="checkbox"/> Please check if cell phone number.
Email	

Title	Description	Price/Year (Please check)
Note: All the reports below are available at www.nass.usda.gov/wi		
Agricultural Statistics (1 issue)	Issued in November. Annual summary of state economic and price data, weather data, crop, floriculture, vegetable, fruit, livestock, and dairy production. Crops, processing vegetables, milk cows, cattle, and hog production by state, district, and county.	906 \$10.00 <input type="checkbox"/>
Agricultural Land Sales (1 issue)	Issued in summer. Tabular summary of agricultural land sales, value per acre.	977 No Charge <input type="checkbox"/>
WI Farm Reporter (24 issues)	Semimonthly review consolidates crop and livestock information. Includes all field crops, grain stocks, fruits, milk production, dairy products, milk prices, cold storage, commodity prices, cattle, hogs, mink, trout, farm labor and farm numbers.	952 \$12.00 <input type="checkbox"/>
WI Crop Progress (34 issues)	Weekly during growing and harvest seasons. Crop condition and development, temperature and rainfall, growing degree days and reporter comments.	903 \$12.00 <input type="checkbox"/>
Farm Production Expenditures (1 issue)	Issued in August. Annual summary of farm expenditures.	975 No Charge <input type="checkbox"/>
<ul style="list-style-type: none"> •Make check or money order payable to : WDATCP •Mail this form and payment to: USDA, NASS, Wisconsin Field Office, P.O. Box 8934, Madison, WI 53708-8934 		TOTAL \$

National Association of State Departments of Agriculture (NASDA) enumerators collect data for the Wisconsin Field Office of USDA, NASS. Some NASDA workers who gathered information for this publication are shown on these two pages.

Back Row:

John Vanderhoof, Harry Trowbridge, Jim Ziegeweid, Bob Samplawski

Front Row:

Lynda Cain, Carl Peterson, Luanne Rehse

Not pictured: Jean Schroeder, Russell Miller

Back Row:

Alice Diehl, Dennis Boland, Bonnie Fruit

Front Row:

Mary Baehler, Janis Yoose, Allen Pease

Not pictured: Dennis Gallagher, Vernadine Doll, Judd Neef, Jessiemae Hageman

Back Row:

Linda Overbey, Mary Barkow, Dan Krueger, Mark Kaiser

Front Row:

Russ Sternweis, Bonnie Swan, Judy Lonning, Sharon Pufahl

Not pictured:

John Timura, David Gunderson, Nancy Lato, Allen Stea, Roger Williams

Back Row:

Jack Lucas, Ernie Anderson, Mike Folkman, Tasha Schleis

Front Row:

George Engel, Paul Schwoerer, Jim Hansen, Jim Dean

Not pictured:

Dennis Hintz, Fred Schmoock, Richard Johnson

Back row:
Walt Edinger, Phyllis Westenberg, Larry Bischoff

Front row: Fred Von Alven, Andrea Yoss

Not pictured:
Tracey Kelty, Diane Qualmann, Vicki Coughlin, Ray Watson, Dorothy Davidson

Back row:
Betty Viney, Naomi Rockwell, Jan Hoppe, Sherry Soehnlein

Front row: Helen Meeker, Kristin Severson, Shirley Newlun

Not pictured:
Beth Zondag-Traska, Virginia Kominiak

Back row:
Joanne McDonald, Debbie Taylor, Marshall Brinkman

Front row: Pat Severson, Greg Marks, Dean Sailing

WISCONSIN CROPS: Usual Planting and Harvesting Dates

Crops	Usual planting dates		Usual harvesting dates			Principal producing areas	
	Begins	Ends	Begins	Most active	Ends	Districts	Counties
FIELD CROPS							
Corn for grain	April 26	June 4	Oct. 2	Oct. 14 - Nov. 17	Nov. 28	SC	Dane, Rock, Grant
Corn for silage	April 26	June 4	Sept. 8	Sept. 13 - Oct. 13	Oct. 19	EC, SC	Dane, Fond du Lac, Marathon
Soybeans	May 7	June 14	Sept. 29	Oct. 4 - Oct. 29	Nov. 8	SC	Rock, Dane, Dodge
Oats, spring	April 11	May 18	July 22	July 28 - Aug. 24	Aug. 30	WC, EC, SW	Langlade, Grant, Marathon
Barley, spring	April 5	April 30	Aug. 1	Aug. 5 - Aug. 15	Aug. 20	NC, NW	Marathon, Manitowoc, Clark,
Winter wheat	Sept. 30	Oct. 15	July 17	July 21 - Aug. 11	Aug. 19	EC, SC, SE	Manitowoc, Fond du Lac, Dane
Potatoes	Mar. 25	May 5	July 20	Aug. 15 - Oct. 1	Oct. 10	C, NE	Portage, Waushara, Adams
Alfalfa hay			May 20		Oct. 10	SW, WC	Grant, Marathon, Iowa
All other hay			May 27		Sept. 15	NC, NW	Marathon, Clark, Rusk
VEGETABLES							
Carrots for processing	April 25	June 15	Aug. 15	Sept. 1 - Oct. 31	Nov. 15	C, EC	Waushara, Manitowoc, Portage
Snap beans for processing	May 1	July 10	July 10	July 15 - Sept. 15	Sept. 30	C	Portage, Adams, Waushara
Sweet corn for processing	April 1	July 1	Aug. 1	Aug. 15 - Sept. 25	Oct. 15	C, EC	Portage, Waushara, Fond du Lac
Green peas for processing	April 15	June 10	June 20	July 1 - July 20	July 31	EC, C	Fond du Lac, Portage, Green Lake
Cucumbers for pickles	May 1	June 20	July 15	July 25 - Sept. 15	Oct. 15	C	Waupaca, Waushara, Portage

CONVERSION FACTORS

- One quart of milk weighs 2.15 pounds
- One gallon - 8.6 pounds
- 46.5 quarts of milk equals 100 pounds.
- Specific gravity of milk at 60 degrees F is 1.032.

100 pounds of 4% milk will yield approximately:
 10 pounds cheese and 90 pounds whey or
 5 pounds butter and 90 pounds skim milk or
 13 pounds dried whole and 1-1/4 pounds 40% cream

100 pounds skim milk will yield approximately:
 16 pounds cottage cheese and 84 pounds whey or
 3 pounds casein and 94 pounds whey or
 9 pounds nonfat dry milk

100 pounds whey will yield approximately:
 5 pounds lactose and
 1 pound protein and
 1/3 pound milkfat

To make one pound of: Butter Whole milk cheese Evaporated milk Condensed milk Whole powdered milk Powdered cream Ice cream (1 gal.)	Requires: 21.2 pounds whole milk 10.0 pounds whole milk 2.1 pounds whole milk 2.3 pounds whole milk 7.4 pounds whole milk 13.5 pounds whole milk 12.0 pounds whole milk <i>(15 pounds when including butter and concentrated milks)</i> Cottage cheese Nonfat dry milk
--	--