

Colorado Agricultural Statistics 2014

**National Agricultural Statistics Service
Colorado Field Office**

United States Department of Agriculture
National Agricultural Statistics Service

Joseph Reilly, Administrator

COLORADO AGRICULTURAL STATISTICS

Prepared and Published by
USDA NASS Mountain Regional Office
PO Box 150969
Lakewood, Colorado 80215
303-236-2300 / 800-392-3202
e-Mail: nassrfomtr@nass.usda.gov

This report is also available on the Internet at : www.nass.usda.gov/co

William Meyer
Regional Director

Rodger Ott
Regional Deputy Director
Estimate Group

Leslee Lohrenz
Regional Deputy Director
Survey Group

Steve Gunn
Group Leader

Cody Brokmeyer
Group Leader

Kerry McBride
Group Leader

Julie Schmidt
Group Leader

*Cover photo courtesy of Colorado Department of Agriculture 2013 photo contest winner Jim Cox of Palisade, CO. Photo taken in Palisade, CO.

COLORADO
Department of Agriculture

September 2014

Dear Friends,

I am pleased to introduce the 2014 Colorado Agricultural Statistics Bulletin.

Within these pages is information that can help shape Colorado's future. The Colorado Agricultural Statistics Service (CASS) offers statistics that provide a current snapshot of our agricultural community and will allow you to make decisions based off of solid data.

As a \$40 billion industry, Colorado's ag industry provides a safe, abundant food supply while generating economic activity that is essential to this state's vitality. Tracking this information is important, not only in showing the value of our industry, but to assist in making informed decisions that will affect us all.

The Colorado Department of Agriculture is dedicated to promoting agriculture on the local, state, national, and global level and consider these statistics a valuable resource in that effort.

I would like to thank CASS, the National Agricultural Statistics Service, and all of the farmers and ranchers who make this book possible.

Sincerely,

John T. Salazar
Commissioner

The Colorado Agricultural Statistics publication is compiled by the Colorado Agricultural Statistics Service, which is an agency within the U.S. Department of Agriculture, in cooperation with the Colorado Department of Agriculture.

United States Department of Agriculture
National Agricultural Statistics Service

September 2014

Dear Friends of Agriculture:

What a difference a year makes. Growing conditions for much of the state were much better in 2014 than last year. Welcome rains and adequate water storage were a vast improvement in many areas compared to 2013. There are still pockets of the state that are suffering from drought which hopefully the cycle will change for them. This year brought better conditions for much of the nation, improving the prospects for a large crop, which has caused pressure on commodity prices. The livestock sector continues to see very good prices, but the cost of production remains high.

In an environment like this year, and in any year, good information is needed to make good decisions. Therefore, I am pleased to present the 2014 Colorado Agricultural Statistics Bulletin made available through the Mountain Regional Field Office of USDA's National Agricultural Statistics Service in cooperation with the Colorado State Department of Agriculture. The estimates available in this bulletin and what we publish throughout the year are valuable tools for the producer and the agricultural industry to make sound decisions. This information is used for marketing decisions, planning, research, insurance and disaster programs, and policy decisions.

Thank you to the farmers and ranchers for taking time out of their busy schedules to provide the data needed to produce these statistics. I also want to thank all the agribusinesses, extension educators and USDA's Farm Service Agency for contributing information for this bulletin and providing support for our programs.

This report would not be possible without the dedicated effort of field and telephone interviewers who collect this data and the office staff that compiles it. I would like to thank Jim Cox of Palisades, CO for the cover photography, and a special thanks to the Colorado Department of Agriculture for covering the costs of printing this bulletin.

Finally, USDA NASS released the 2012 Census of Agriculture last February. The Census of Agriculture is the most comprehensive set of county data in the nation. Please visit www.agcensus.usda.gov to see all the products and information available.

Sincerely,

A handwritten signature in black ink, appearing to read "William Meyer", written over a white background.

William Meyer
Director
USDA NASS Mountain Regional Field Office

USDA, NASS · COLORADO FIELD OFFICE STAFF

Management

Director William Meyer
Deputy Director Leslee Lohrenz, Survey Group
Deputy Director Rodger Ott, Estimate Group

Administration

Michele Burger · Jeff Claxton · Greg Ellis · Maureen Kruse · Lori Mendoza

Survey Group

Group Leader Cody Brokmeyer
Group Leader Kerry Mc Bride

Statisticians

Jose Acosta · Andrew Cochran · Rhonda Dinan · Julie Meining · Renee Cochran
Paul Post · Angela Umlauf
Statistical Assistant · Roseann Monge

Estimate Group

Group Leader Steve Gunn
Group Leader Julie Schmidt

Statisticians

Maria Bautista · Sean De Roon · Mark Johnson · Jenny Matthies · Christel Pacht · Lisa Prickett ·
Tom Sabel · Evan Swindall · Tom Vesey
Statistical Assistant · Sharon Cochran

NATIONAL ASSOCIATION OF STATE DEPARTMENTS OF AGRICULTURE (NASDA) STAFF

Office Enumerators

Supervisor Cecilia Boucher
Albert Bollwerk · Gayle Drager · Dee Ann Gill · Tina Logsdon · Michelle Naish

Field Enumerators

Supervisors Bonnie Egan, Greeley · Bette Hertneky, Calhan · Smiley Shawcroft, Alamosa
David Abbott, Kremmling · Kris Crump, Rocky Ford · Talana Davis, Burlington

Nancy Beattie, Longmont · Jennifer Blair, Craig · Diane Coggin, Edwards
Kenneth Eberhardt, Loveland · Debra Ellison, Eads · Janorah Forrar, Yoder
Steve Ganitsch, Holyoke · Beverly Glover, Avondale · Julie Hansen, Cope
Denise Jenkins, Campo · Mary Kindall, Grand Junction · Linda Larsen, Manassa
Deborah Locke, Mack · Don Mitchell, Brush · Pete Mitchell, Brush
Donna Mosier, Burlington · Donna Musgrave, Wiggins · Carrie Rehor, Vona
Judy Reyher, La Junta · Lu Stofer, Denver · Tamara Tamburelli, Boncarbo
Bill VanWell, Akron · Marilynn VanWell, Akron

AGRICULTURAL STATISTICS DISTRICTS

ASD by Number: Northwest and Mountains = 10; Northeast = 20; East Central = 60; Southwest = 70; San Luis Valley = 80; Southeast = 90

COLORADO

The Centennial State, admitted to the Union in 1876, is the eighth largest state in area and has the highest average elevation. The highest point is at Mount Elbert, 14,433 feet above sea level, one of the 53 "fourteeners" rising above 14,000 feet. The lowest elevation is 3,350 feet in extreme eastern Prowers County.

Approximate Land Area: 66.3 Million Acres
 Approximate Cropland Area: 10.6 Million Acres*
 Approximate Irrigated Area: 2.6 Million Acres*
 Number of Farms and Ranches (2013): 35,600
 Average Size of Farm and Ranch (2013): 890 Acres

Farms by Type*

81.2% Individual
 8.9% Partnership
 7.0% Corporate
 2.9% Other

Farms by Tenure*

72% Full Owners
 22% Part Owners
 6% Tenants

Farms by Class*

56.1% Livestock & Poultry
 43.9% Crops

Farm Marketing Receipts (2012): \$7,638,232 Million
 Livestock & Livestock Products: \$4,739,833 Million (62% of the total)
 Field, Fruit & Vegetable Crops: \$2,898,399 Million (38% of the total)

* 2012 Census of Agriculture

TABLE OF CONTENTS

Colorado's rank in agriculture	2
Farms and land in farms by Economic Class	3
Crop record highs and lows for acreage, yield and production.....	4
Livestock record highs and lows for inventory by class	5
FIELD CROPS:	
Principal crops; Historic acreage, production, and value	6
Field Crops	7
District and county estimates by crop:	
Winter wheat.....	13
Barley.....	14
Sorghum for grain	14
Dry beans	15
Corn for grain.....	15
Dry beans: Acreage, yield and production by class.....	16
Sugar Beets	17
Sunflower Oil & Non-Oil	17
Alfalfa and Other Hay.....	18
Potatoes; also disposition and stocks.....	20
Grain Storage Capacity	21
New Seedings of Alfalfa and Alfalfa Mixtures	21
Wheat Varieties.....	21
Monthly Marketing Percents, selected crops	23
Planting and Harvesting Dates	26
Prices Received	32
FRUITS, VEGETABLES, AND MISCELLANEOUS:	
Fruit production and value	24
Onions	24
Vegetable acreage, production, and value.....	25
Planting and harvesting dates.....	26
FARM INCOME AND PRICES:	
Farm income and cash receipts	27
Agricultural Exports.....	29
Farm Real Estate: Value and cash rent per acre by type of land	30
Grazing Fees for cattle	30
Marketing year average prices by commodity	31
Annual and monthly prices received by commodity.....	32
LIVESTOCK AND POULTRY:	
Inventories by class	36
Hogs and pigs: Inventory value and inventory by class	37
Sheep and lambs: Inventory value and inventory by class.....	37
Wool production and value	37
Goats	38
Bees and honey; Trout	38
Cattle on feed	39
Production, disposition, and income by species	41
Livestock slaughter by species	42
District and county estimates:	
All cattle and calves	43
Beef cows.....	45
Milk cows.....	46
Milk cows and dairy products	47
Cattle and calves: Inventory value and inventory by class	49
Chickens and eggs.....	50
INFORMATION CONTACTS - Colorado Department of Agriculture	51
INDEX	52

Rank in Agriculture: Colorado's rank among states, 2013

Commodity	Unit	Colorado		Leading State		United States
		Rank	Production	State	Production	
FIELD CROPS:						
Barley.....	1,000 bu.	6	7,714	Idaho	55,800	215,078
Beans, dry edible.....	1,000 cwt.	9	540	North Dakota	7,095	24,486
Corn, grain.....	1,000 bu.	18	129,690	Iowa	2,161,500	13,925,147
Corn, silage.....	1,000 tons	15	2,300	Wisconsin	16,170	117,851
Hay, all.....	1,000 tons	19	2,941	Texas	8,880	135,946
Hay, alfalfa.....	1,000 tons	15	1,885	California	6,120	57,581
Hay, other.....	1,000 tons	24	1,056	Texas	8,250	78,365
Oats.....	1,000 bu.	22	780	South Dakota	9,240	65,879
Potatoes, fall.....	1,000 cwt.	6	20,279	Idaho	131,131	398,106
Proso millet.....	1,000 bu.	1	8,250	Colorado	8,250	18,436
Sorghum, grain.....	1,000 bu.	9	5,760	Kansas	165,200	389,046
Sorghum, silage.....	1,000 tons	3	390	Texas	1,800	5,420
Sugarbeets.....	1,000 tons	9	861	Minnesota	11,076	32,813
Sunflower, all.....	1,000 lbs.	7	47,200	South Dakota	996,800	2,032,725
Sunflower, oil varieties.....	1,000 lbs.	7	31,200	South Dakota	820,800	1,646,805
Sunflower, non-oil varieties.....	1,000 lbs.	6	16,000	South Dakota	176,000	385,920
Wheat, all <u>1/</u>	1,000 bu.	16	45,018	Kansas	319,200	2,129,695
Wheat, other spring.....	1,000 bu.	8	738	North Dakota	235,290	533,529
Wheat, winter.....	1,000 bu.	14	44,280	Kansas	319,200	1,534,253
VEGETABLES: <u>2/</u>						
Cabbage.....	1,000 cwt.	11	564	California	5,670	22,065
Cantaloupe.....	1,000 cwt.	8	120	California	12,750	18,134
Corn, sweet.....	1,000 cwt.	9	656	California	6,120	29,880
Onions (summer storage).....	1,000 cwt.	5	1,700	California	11,700	50,820
FRUITS:						
Apples.....	Mil lbs	28	5,600	Washington	5,950,000	10,051,700
Peaches.....	Tons	11	7,330	California	648,000	901,728
LIVESTOCK: <u>3/</u>						
All cattle & calves.....	1,000 head	11	2,480	Texas	10,900	87,730
All cows <u>4/</u>	1,000 head	17	840	Texas	4,350	38,251
All chickens.....	1,000 head	20	5,994	Iowa	65,830	464,328
All hogs & pigs.....	1,000 head	16	690	Iowa	20,200	64,775
All layers.....	1,000 head	20	5,030	Iowa	54,089	352,638
All sheep & lambs.....	1,000 head	3	365	Texas	740	5,210
Beef cows <u>4/</u>	1,000 head	14	700	Texas	3,910	29,042.4
Breeding hogs & pigs.....	1,000 head	13	150	Iowa	970	5,757
Breeding sheep & lambs.....	1,000 head	8	170	Texas	590	3,880
Calf crop, 2013.....	1,000 head	18	740	Texas	3,850	33,930
Cattle on feed <u>5/</u>	1,000 head	5	990	Nebraska/Tex	2,450	12,695.3
Egg production, 2013.....	Million eggs	20	1,282	Iowa	14,815	95,176
Market hogs & pigs.....	1,000 head	16	540	Iowa	19,230	59,018
Milk cows <u>4/</u>	1,000 head	15	140	California	1,780	9,208.6
Milk production, 2013.....	Million lbs.	15	3,322	California	41,256	201,218
Market sheep & lambs.....	1,000 head	2	195	California	255	1,330
Pig crop, 2013.....	1,000 head	12	2,670	Iowa	20,030	116,410.4
Wool production, 2013.....	1,000 lbs.	5	2,100	California	2,600	27,000
MISCELLANEOUS:						
Farms, 2013.....	Number	25	35,600	Texas	248,500	2,103,210
Land in farms, 2013.....	1,000 acres	9	31,700	Texas	130,100	914,240
Average size of farm, 2013.....	Acres	10	890	Wyoming	2,626	435

1/ Excludes Durum wheat for Colorado. 2/ Fresh market. 3/ Inventory January 1, 2014 for cattle and sheep; December 1, 2013 for hogs and chickens. 4/ Cows and heifers that have calved. 5/ Feedlots greater than 1,000 head.

Farms: Number of farms, land in farms and average size, Colorado and U. S. 2004-2013

Year	Colorado			United States		
	Farms ^{1/}	Land in farms	Average size	Farms ^{1/}	Land in farms	Average Size
	Number	1,000 Acres	Acres	Number	1,000 Acres	Acres
2004.....	30,900	31,100	1,006	2,112,970	932,260	441
2005.....	30,500	31,100	1,020	2,098,690	927,940	442
2006.....	30,700	31,300	1,020	2,088,790	925,790	443
2007.....	36,900	31,400	851	2,204,950	921,460	418
2008.....	36,500	31,400	860	2,184,500	918,600	421
2009.....	36,100	31,300	867	2,169,660	917,590	423
2010.....	36,300	31,500	868	2,149,520	915,660	426
2011.....	36,600	31,600	863	2,131,240	914,420	429
2012.....	36,200	31,900	881	2,109,810	914,600	433
2013.....	35,600	31,700	890	2,103,210	914,240	435

^{1/} Places with annual sales of agricultural products of \$1,000 or more.

Number of Farms: Economic sales class, Colorado and United States, 2004-2013

Year	Colorado					United States				
	Economic Sales Class					Economic Sales Class				
	\$1,000-\$9,999	\$10,000-\$99,999	\$100,000-\$249,999	\$250,000-\$499,999	\$500,000 & Over	\$1,000-\$9,999	\$10,000-\$99,999	\$100,000-\$249,999	\$250,000-\$499,999	\$500,000 & Over
	Number					Number				
2004.....	17,400	9,600	2,000	900	1,000	1,181,190	599,280	167,030	88,980	76,490
2005.....	17,100	9,300	2,100	900	1,100	1,166,320	596,040	167,080	89,840	79,410
2006.....	17,300	9,100	2,100	1,000	1,200	1,153,310	595,950	166,220	90,960	82,350
2007.....	21,000	10,600	2,500	1,300	1,500	1,228,560	608,670	150,300	97,230	120,190
2008.....	20,700	10,200	2,600	1,250	1,750	1,203,020	608,390	148,000	97,020	128,070
2009.....	19,700	10,900	2,650	1,150	1,700	1,193,040	603,440	146,770	96,950	129,460
2010.....	20,000	10,800	2,450	1,300	1,750	1,173,300	602,740	144,270	95,610	133,600
2011.....	20,300	10,600	2,550	1,300	1,850	1,134,210	614,800	141,830	96,110	144,290
2012.....	20,000	10,200	2,500	1,600	1,900	1,090,330	620,640	143,280	96,220	159,340
2013.....	19,500	10,000	2,550	1,650	1,900	1,080,380	620,640	144,320	96,640	161,230

Land In Farms: Economic sales class, Colorado and United States, 2004-2013

Year	Colorado					United States				
	Economic Sales Class					Economic Sales Class				
	\$1,000-\$9,999	\$10,000-\$99,999	\$100,000-\$249,999	\$250,000-\$499,999	\$500,000 & Over	\$1,000-\$9,999	\$10,000-\$99,999	\$100,000-\$249,999	\$250,000-\$499,999	\$500,000 & Over
	1,000 Acres					1,000 Acres				
2004.....	3,100	10,400	7,000	4,600	6,000	120,872	264,810	191,736	148,315	206,527
2005.....	2,900	10,400	6,800	4,700	6,300	117,850	258,230	189,106	148,226	214,528
2006.....	2,800	10,100	7,000	4,900	6,500	114,610	252,180	185,336	149,316	224,348
2007.....	2,900	8,600	6,000	6,100	7,800	107,870	228,220	153,407	145,725	286,238
2008.....	2,700	7,800	6,000	5,600	9,300	106,790	221,420	149,840	140,500	300,050
2009.....	2,500	8,200	5,900	5,400	9,300	104,690	217,600	145,910	144,140	305,250
2010.....	2,500	7,700	5,300	5,600	10,400	103,350	211,190	140,390	139,490	321,240
2011.....	2,600	7,200	5,500	5,700	10,600	100,740	204,530	135,100	134,260	339,790
2012.....	2,400	6,700	5,600	6,000	11,200	96,020	195,340	131,230	126,930	365,080
2013.....	2,500	6,800	5,400	6,000	11,000	94,570	194,400	131,590	125,450	368,230

Crop Record Highs and Lows for Acreage, Yield and Production, Colorado

Commodity	Record High		Year	Record Low		Year	Year Records Began
All Barley							
Acres Harvested	791,000	acres	1945	4,000	acres	1879/1880	1879
Yield per Acre.....	135.0	bu	2009	15.0	bu	1925	1879
Production.....	22,544,000	bu	1945	104,000	bu	1879	1879
Corn for Grain							
Acres Harvested	1,527,000	acres	1933	23,000	acres	1879	1879
Yield per Acre.....	160.0	bu	1988	6.6	bu	1934	1879
Production.....	182,710,000	bu	2010	400,000	bu	1881	1879
Corn for Silage							
Acres Harvested	299,000	acres	1972	30,000	acres	1928	1919
Yield per Acre.....	24.5	tons	2010	2.5	tons	1934	1919
Production.....	5,233,000	tons	1972	127,000	tons	1925	1919
All Dry Beans							
Acres Harvested	460,000	acres	1943	5,000	acres	1909	1909
Yield per Acre.....	2,170	pounds	2002	187	pounds	1932	1909
Production.....	4,275,000	cwt	1990	29,000	cwt	1909	1909
All Hay							
Acres Harvested	1,680,000	acres	1923	1,170,000	acres	1910	1909
Yield per Acre.....	3.26	tons	1998	1.16	tons	1934	1909
Production.....	4,780,000	tons	2001	1,452,000	tons	1934	1909
Onions							
Acres Harvested	17,800	acres	1995	700	acres	1918	1918
Yield per Acre.....	500	cwt	2004	120	cwt	1934	1918
Production.....	6,141,000	cwt	1995	97,000	cwt	1918	1918
All Potatoes							
Acres Harvested	136,000	acres	1922	6,000	acres	1879/1880	1879
Yield per Acre.....	401	cwt	2009	33	cwt	1889	1879
Production.....	32,556,000	cwt	1996	216,000	cwt	1880	1879
Sugarbeets							
Acres Harvested	242,000	acres	1930	2,500	acres	1985	1924
Yield per Acre.....	33.5	tons	2013	9.3	tons	1934	1924
Production.....	3,312,000	tons	1930	46,000	tons	1985	1924
All Wheat							
Acres Harvested	3,522,000	acres	1985	11,000	acres	1869	1869
Yield per Acre.....	45.5	bu	2010	8.8	bu	1934	1869
Production.....	139,302,000	bu	1985	275,000	bu	1869	1869

Livestock Record Highs and Lows: Colorado

Item	Record High		Record Low		Year Records Began
	Number of Head	Year	Number of Head	Year	
	1,000		1,000		
CATTLE <u>1/</u>					
All Cattle	3,756	1973	147	1867	1867
Beef cows.....	1,125	1974	406	1927	1920
Milk cows.....	300	1934	2	1867	1867
Annual Calf Crop.....	1,120	1973	482	1927	1924
All Cattle on Feed.....	1,230	2001	87	1935	1928
HOGS <u>2/</u>					
All Hogs	910	1999	2	1866	1866
Breeding Hogs.....	210	1999	20	1984	1963
Market Hogs.....	705	2005	143	1965	1963
Annual Pig Crop.....	2,957	2000	377	1988	1988
SHEEP AND LAMBS <u>1/</u>					
All Sheep and Lambs	3,750	1930	360	2004	1920
Market sheep and lambs.....	335	1998	165	2002	1994
Breeding sheep and lambs.....	1,889	1942	170	2014	1920
Lamb Crop.....	1,375	1943	170	2010	1924

1/ As of January 1, 2014. 2/ As of December 1, 2013.

Field Crops: Acreage, production and value, Colorado, 2012-2013

	Acreage	Acreage	Yield	Total		Value	Total
2012	Acres	Acres	Unit	Units		Dollars	1,000 Dollars
All wheat	2,363,000	2,182,000	34.3	74,848,000	Bu	7.75	579,784
Winter wheat	2,350,000	2,170,000	34.0	73,780,000	Bu	7.75	571,795
Spring wheat	13,000	12,000	89.0	1,068,000	Bu	7.48	7,989
Corn, all purposes	1,420,000
Corn for grain	...	1,010,000	133.0	134,330,000	Bu	6.86	921,504
Corn for silage	...	160,000	20.0	3,200,000	Tons	3/	3/
Sorghum, all purposes.....	245,000
Sorghum for grain.....	...	150,000	20.0	3,000,000	Bu	12.50 4/	20,328
Sorghum for silage	...	20,000	7.0	140,000	Tons	3/	3/
Barley	58,000	55,000	123.0	6,765,000	Bu	6.72	45,461
Oats	55,000	6,000	70.0	420,000	Bu	4.22	1,772
Proso millet	210,000	120,000	14.0	1,680,000	Bu	16.40	27,552
Dry beans 1/.....	50,000	45,000	18.4	828,000	Cwt	39.00	32,292
Sugarbeets.....	31,200	29,700	31.8	944,000	Tons	55.40	52,298
Sunflower	86,000	70,000	788	55,160,000	Lbs	31.10 4/	15,515
Oil varieties.....	75,000	61,000	680	41,480,000	Lbs	D/	D/
Non-oil varieties.....	11,000	9,000	1,520	13,680,000	Lbs	D/	D/
All hay	...	1,460,000	2.58	3,761,000	Tons	237.00	873,887
Alfalfa hay.....	...	750,000	3.50	2,625,000	Tons	239.00	627,375
All other hay	...	710,000	1.60	1,136,000	Tons	217.00	246,512
Summer potatoes	5,400	5,300	450	2,385,000	Cwt	6.70	15,980
Fall potatoes.....	55,100	54,000	370	19,980,000	Cwt	6.30	145,854
Total Field Crops	...	5,367,000	2,732,899
2013	Acres	Acres	Unit	Units		Dollars	1,000 Dollars
All wheat	2,310,000	1,649,000	27.3	45,018,000	Bu	6.97	314,255
Winter wheat	2,300,000	1,640,000	27.0	44,280,000	Bu	6.99	309,517
Spring wheat	10,000	9,000	82.0	738,000	Bu	6.42	4,738
Corn, all purposes	1,220,000
Corn for grain	...	990,000	131.0	129,690	Bu	4.65	603,059
Corn for silage	...	100,000	23.0	2,300,000	Tons	3/	3/
Sorghum, all purposes.....	400,000
Sorghum for grain.....	...	240,000	24.0	5,760,000	Bu	7.50 4/	24,192
Sorghum for silage	...	30,000	13.0	390,000	Tons	3/	3/
Barley	63,000	58,000	133.0	7,714,000	Bu	5.73	44,201
Oats	55,000	12,000	65.0	780,000	Bu	4.91	3,830
Proso millet	370,000	330,000	25.0	8,250,000	Bu	9.25	76,313
Dry beans 1/.....	39,000	36,000	15.0	540,000	Cwt	41.90	22,626
Sugarbeets	26,800	25,700	33.5	861,000	Tons	5/	5/
Sunflower	67,000	55,000	858	47,200,000	Lbs	27.20	11,364
Oil varieties.....	50,000	39,000	800	31,200,000	Lbs	D/	D/
Non-oil varieties.....	17,000	16,000	1,000	16,000,000	Lbs	D/	D/
All hay	...	1,310,000	2.25	2,941	Tons	236.00	686,829
Alfalfa hay.....	...	650,000	2.90	1,885	Tons	237.00	446,745
All other hay	...	660,000	1.60	1,056	Tons	228.00	240,684
Summer Potatoes 2/							
Fall Potatoes.....	54,800	54,600	371.0	20,279	Cwt	10.50	212,930
San Luis Valley.....	49,700	49,600	365.0	18,104	Cwt
All other areas	5,100	5,000	435.0	2,175	Cwt
Total Field Crops	...	4,890,300	1,999,599 6/

1/ Yield, production, price, and value on clean basis. 2/ Included in Fall Potatoes beginning in 2013. 3/ Discontinued in 2010.

4/ Dollars per hundredweight. 5/ Available February 2015. 6/Total excluding sugarbeets. D/ Withheld to avoid disclosure for individual operators.

Field Crops: Acreage, production and value, Colorado, 2004-2013

Year	Acreage		Yield per acre		Production	Value per unit	Total value
	Planted	Harvested	Planted ^{1/}	Harvested			
All Wheat							
	1,000 Acres		Bushels		1,000 Bushels	Dollars Per Bu	1,000 Dollars
2004.....	2,315	1,714	20.3	27.4	46,880	3.25	152,399
2005.....	2,570	2,219	21.0	24.4	54,035	3.43	185,921
2006.....	2,170	1,919	19.1	21.6	41,515	4.54	189,027
2007.....	2,520	2,369	36.9	39.2	92,980	6.01	561,326
2008.....	2,190	1,936	27.3	30.8	59,700	6.62	397,140
2009.....	2,630	2,479	38.3	40.6	100,610	4.57	459,776
2010.....	2,478	2,377	43.7	45.5	108,234	5.54	600,600
2011.....	2,345	2,044	34.9	40.0	81,828	6.60	539,878
2012.....	2,363	2,182	31.7	34.3	74,848	7.75	579,784
2013.....	2,310	1,649	19.5	27.3	45,018	6.90	310,181
Winter Wheat							
	1,000 Acres		Bushels		1,000 Bushels	Dollars Per Bu	1,000 Dollars
2004.....	2,300	1,700	20.0	27.0	45,900	3.25	149,175
2005.....	2,550	2,200	20.5	24.0	52,800	3.43	181,104
2006.....	2,150	1,900	18.5	21.0	39,900	4.54	181,146
2007.....	2,500	2,350	36.5	39.0	91,650	5.99	548,984
2008.....	2,150	1,900	26.5	30.0	57,000	6.47	368,790
2009.....	2,600	2,450	37.5	40.0	98,000	4.58	448,840
2010.....	2,450	2,350	43.0	45.0	105,750	5.55	586,913
2011.....	2,300	2,000	34.0	39.0	78,000	6.63	517,140
2012.....	2,350	2,170	31.5	34.0	73,780	7.75	571,795
2013.....	2,300	1,640	19.0	27.0	44,280	6.90	305,532
Spring Wheat							
	1,000 Acres		Bushels		1,000 Bushels	Dollars Per Bu	1,000 Dollars
2004.....	15	14	65.5	70.0	980	3.29	3,224
2005.....	20	19	62.0	65.0	1,235	3.90	4,817
2006.....	20	19	81.0	85.0	1,615	4.88	7,881
2007.....	20	19	66.5	70.0	1,330	9.28	12,342
2008.....	40	36	67.5	75.0	2,700	10.50	28,350
2009.....	30	29	87.0	90.0	2,610	4.19	10,936
2010.....	28	27	89.0	92.0	2,484	5.51	13,687
2011.....	45	44	85.0	87.0	3,828	5.94	22,738
2012.....	13	12	82.0	89.0	1,068	7.48	7,989
2013.....	10	9	74.0	82.0	738	6.30	4,649
Barley							
	1,000 Acres		Bushels		1,000 Bushels	Dollars Per Bu	1,000 Dollars
2004.....	80	77	113.5	118.0	9,086	2.82	25,623
2005.....	60	59	128.0	130.0	7,670	2.98	22,857
2006.....	47	42	103.0	115.0	4,830	2.48	11,978
2007.....	60	58	116.0	120.0	6,960	3.51	24,430
2008.....	80	72	108.0	120.0	8,640	5.18	44,755
2009.....	78	77	133.0	135.0	10,395	5.27	54,782
2010.....	64	63	131.0	133.0	8,379	3.79	31,756
2011.....	66	63	120.0	126.0	7,938	5.23	41,516
2012.....	58	55	116.5	123.0	6,765	6.72	45,461
2013.....	63	58	122.5	133.0	7,714	5.85	45,127

^{1/} All yields/planted acre except All Wheat are rounded to the nearest half bushel.

Field Crops: Acreage, production and value, Colorado 2004-2013

Year	Acreage		Yield per acre		Production	Value per unit	Total value
	Planted	Harvested	Planted	Harvested			
Oats							
	1,000 Acres		Bushels		1,000 Bushels	Dollars per Bu.	1,000 Dollars
2004.....	75	20	14.7	55.0	1,100	2.02	2,222
2005.....	75	15	15.0	75.0	1,125	2.33	2,621
2006.....	85	10	8.2	70.0	700	2.70	1,890
2007.....	75	10	7.3	55.0	550	3.25	1,788
2008.....	45	7	10.9	70.0	490	3.30	1,617
2009.....	60	9	9.8	65.0	585	2.36	1,381
2010.....	55	9	10.6	65.0	585	3.50	2,048
2011.....	45	10	15.6	70.0	700	4.59	3,213
2012.....	55	6	7.6	70.0	420	4.22	1,772
2013.....	55	12	14.2	65.0	780	4.20	3,276
Dry Beans ^{1/}							
	1,000 Acres		Hundredweight		1,000 Hundredweight	Dollars per Cwt.	1,000 Dollars
2004.....	67	60	13.95	15.60	935	28.00	26,180
2005.....	83	73	13.20	15.00	1,095	18.70	20,477
2006.....	63	54	16.30	19.00	1,026	22.50	23,085
2007.....	48	46	15.30	16.00	736	31.20	22,963
2008.....	48	44	13.80	15.00	660	35.80	23,628
2009.....	57	53	14.90	16.00	848	30.40	25,779
2010.....	70	66	17.90	19.00	1,254	26.60	33,356
2011.....	38	37	15.40	15.80	585	47.40	27,729
2012.....	50	45	16.60	18.40	828	39.00	32,292
2013.....	39	36	13.85	15.00	540	41.90	22,626
Corn for Grain ^{2/}							
	1,000 Acres		Bushels		1,000 Bushels	Dollars per Bu.	1,000 Dollars
2004.....	1,200	1,040	135.0	140,400	2.23	313,092	
2005.....	1,100	950	148.0	140,600	2.23	313,538	
2006.....	1,000	860	156.0	134,160	3.02	405,163	
2007.....	1,200	1,060	140.0	148,400	3.96	587,664	
2008.....	1,250	1,010	137.0	138,370	4.14	572,852	
2009.....	1,100	990	153.0	151,470	3.68	557,410	
2010.....	1,330	1,210	151.0	182,710	4.98	909,896	
2011.....	1,500	1,300	133.0	172,900	6.15	1,063,335	
2012.....	1,420	1,010	133.0	134,330	6.86	921,504	
2013.....	1,220	990	131.0	129,690	4.65	603,059	
Sorghum for Grain ^{2/}							
	1,000 Acres		Bushels		1,000 Bushels	Dollars per Bu.	1,000 Dollars
2004.....	280	180	30.0	5,400	1.77	9,556	
2005.....	160	110	31.0	3,410	1.69	5,767	
2006.....	280	130	26.0	3,380	3.18	10,732	
2007.....	220	150	37.0	5,550	3.93	21,787	
2008.....	230	150	30.0	4,500	3.30	14,868	
2009.....	180	150	45.0	6,750	2.96	19,958	
2010.....	210	160	40.0	7,520	5.04	37,901	
2011.....	220	140	35.0	4,900	5.99	29,361	
2012.....	245	150	20.0	3,000	7.00	21,000	
2013.....	400	240	24.0	5,760	4.20	24,192	

^{1/} Yield and production on clean basis. ^{2/} "Planted Acres" for corn and sorghum pertain to acreage planted for all purposes.

Field Crops: Acreage, production and value, Colorado, 2004-2013

Corn for Silage

Year	Irrigated			Non-Irrigated			Total				
	Harvested	Yld/Ac	Production	Harvested	Yld/Ac	Production	Harvested	Yld/Ac	Production	Value/Unit	Total value
	1,000 Acres	Tons	1,000 Tons	1,000 Acres	Tons	1,000 Tons	1,000 Acres	Tons	1,000 Tons	Dollars Per Ton	1,000 Dollars
2004...	100	24.0	2,405	10	7.0	70	110	22.5	2,475	22.00	54,450
2005...	100	24.5	2,450	10	8.0	80	110	23.0	2,530	21.00	53,130
2006...	75	23.0	1,725	15	8.0	120	90	20.5	1,845	24.00	44,280
2007...	100	24.0	2,400	10	7.5	75	110	22.5	2,475	32.00	79,200
2008...	105	23.5	2,460	15	8.0	120	120	21.5	2,580	36.00	92,880
2009...	1/	1/	1/	1/	1/	1/	85	23.5	1,998	28.00	55,944
2010...	1/	1/	1/	1/	1/	1/	100	24.5	2,450	2/	2/
2011...	1/	1/	1/	1/	1/	1/	105	23.0	2,415	2/	2/
2012...	1/	1/	1/	1/	1/	1/	160	20.0	3,200	2/	2/
2013...	1/	1/	1/	1/	1/	1/	100	23.0	2,300	2/	2/

Sorghum for Silage

	Area Harvested	Yield Per Harvested Acre	Production	Value per unit	Total value
	1,000 Acres	Tons	1,000 Tons	Dollars Per Ton	1,000 Dollars
	2004...	19	14.0	266	19.50
2005...	22	13.0	286	16.00	4,576
2006...	17	18.0	306	20.00	6,120
2007...	15	13.0	195	20.00	3,900
2008...	12	13.0	156	20.00	3,120
2009...	7	14.0	98	24.50	2,401
2010...	20	13.0	260	2/	2/
2011...	14	13.0	182	2/	2/
2012...	20	7.0	140	2/	2/
2013...	30	13.0	390	2/	2/

Sunflower, Oil

	Planted	Harvested	Yield Planted	Yield Harvested	Production	Value/Unit	Total Value
	1,000 Acres		Pounds		1,000 Pounds	Dollars Per Cwt	1,000 Dollars
	2004...	90	80	1,200	1,350	108,000	11.00
2005...	150	145	1,210	1,250	181,250	10.20	18,488
2006...	80	75	1,030	1,100	82,500	12.50	10,313
2007...	105	100	1,050	1,100	110,000	18.10	19,910
2008...	170	143	760	900	128,700	21.90	28,185
2009...	70	68	1,280	1,320	89,760	N/A	N/A
2010...	95	92	1,310	1,350	124,200	N/A	N/A
2011...	110	97	880	1,000	97,000	N/A	N/A
2012...	75	61	550	680	41,480	N/A	N/A
2013...	50	39	620	800	31,200	N/A	N/A

Sunflower, Non-Oil

	1,000 Acres		Pounds		1,000 Pounds	Dollars Per Cwt	1,000 Dollars	
	2004...	45	43	860	900	38,700	16.30	6,308
	2005...	65	60	1,250	1,350	81,000	18.40	14,904
2006...	20	18	1,310	1,450	26,100	16.50	4,307	
2007...	14	13	1,390	1,500	19,500	20.20	3,939	
2008...	24	19	1,030	1,300	24,700	30.00	7,410	
2009...	21	19	1,540	1,700	32,300	N/A	N/A	
2010...	37	35	1,180	1,250	43,750	N/A	N/A	
2011...	18	16	1,510	1,700	27,200	N/A	N/A	
2012...	11	9	1,240	1,520	13,680	N/A	N/A	
2013...	17	16	940	1,000	16,000	N/A	N/A	

1/ Irrigated and non-irrigated not estimated separately after 2008. 2/ Prices no longer published. N/A Not available.

Field Crops: Acreage, production and value, Colorado, 2004-2013

Year	Acreage Harvested	Yield per acre	Production	Value per unit	Total Value
All Hay					
	1,000 Acres	Tons	1,000 Tons	Dollars per ton	1,000 Dollars
2004.....	1,520	2.41	3,666	84.00	305,985
2005.....	1,550	2.64	4,085	101.00	409,210
2006.....	1,530	2.87	4,389	131.00	569,373
2007.....	1,570	2.84	4,459	138.00	606,976
2008.....	1,570	2.54	3,981	161.00	612,084
2009.....	1,600	2.99	4,778	134.00	624,937
2010.....	1,600	2.53	4,040	127.00	497,230
2011.....	1,620	2.54	4,110	204.00	799,950
2012.....	1,460	2.58	3,761	237.00	873,887
2013.....	1,310	2.25	2,941	236.00	695,280
Alfalfa hay					
	1,000 Acres	Tons	1,000 Tons	Dollars per ton	1,000 Dollars
2004.....	770	3.30	2,541	85.00	215,985
2005.....	800	3.70	2,960	101.00	298,960
2006.....	780	3.80	2,964	132.00	391,248
2007.....	820	3.70	3,034	139.00	421,726
2008.....	820	3.30	2,706	164.00	443,784
2009.....	850	3.90	3,315	136.00	450,840
2010.....	820	3.50	2,870	128.00	367,360
2011.....	800	3.60	2,880	209.00	601,920
2012.....	750	3.50	2,625	239.00	627,375
2013.....	650	2.90	1,885	237.00	452,400
Other Hay ^{1/}					
	1,000 Acres	Tons	1,000 Tons	Dollars per ton	1,000 Dollars
2004.....	750	1.50	1,125	80.00	90,000
2005.....	750	1.50	1,125	98.00	110,250
2006.....	750	1.90	1,425	125.00	178,125
2007.....	750	1.90	1,425	130.00	185,250
2008.....	750	1.70	1,275	132.00	168,300
2009.....	750	1.95	1,463	119.00	174,097
2010.....	780	1.50	1,170	111.00	129,870
2011.....	820	1.50	1,230	161.00	198,030
2012.....	710	1.60	1,136	217.00	246,512
2013.....	660	1.60	1,056	228.00	242,880

^{1/} Includes wild, millet, sudan, clover & timothy, grain, and other miscellaneous tame hays

Field Crops: Acreage, production and value, Colorado, 2004-2013

Year	Acreage		Yield per acre		Production	Value per unit	Total value
	Planted	Harvested	Planted	Harvested			
All Potatoes							
	1,000 Acres		Cwt		1,000 Cwt	Dollars Per Cwt	1,000 Dollars
2004.....	70.8	70.0	364	368	25,786	4.65	119,629
2005.....	63.2	62.9	392	393	24,748	8.65	213,699
2006.....	63.6	63.3	377	379	23,982	7.95	190,463
2007.....	62.2	61.8	353	355	21,926	9.75	213,982
2008.....	61.6	61.3	382	384	23,535	11.80	276,099
2009.....	60.0	59.1	395	401	23,679	6.05	143,513
2010.....	59.5	59.1	386	389	22,971	12.60	290,132
2011.....	58.5	58.3	391	392	22,853	10.80	245,152
2012.....	60.5	59.3	370	377	22,365	7.25	161,834
2013.....	54.8	54.6	371	372	20,304	9.90	201,010
Fall Potatoes							
	1,000 Acres		Cwt		1,000 Cwt	Dollars Per Cwt	1,000 Dollars
2004.....	65.0	64.3	366	370	23,791	4.50	107,060
2005.....	58.2	58.0	394	395	22,910	8.65	198,172
2006.....	59.9	59.7	379	380	22,686	7.95	180,354
2007.....	59.2	59.1	354	355	20,981	9.85	206,658
2008.....	57.0	56.9	384	385	21,907	11.60	254,121
2009.....	56.0	55.2	394	400	22,080	6.00	132,480
2010.....	55.5	55.2	388	390	21,528	12.80	275,558
2011.....	54.0	53.9	394	395	21,291	10.70	227,814
2012.....	55.1	54.0	363	370	19,980	7.30	145,854
2013.....	54.8	54.6	371	372	20,304	9.90	202,010
SLV ^{1/}	49.7	49.6	364	365	18,104		
AOA ^{2/}	5.1	5.0	431	440	2,200		
Summer Potatoes							
	1,000 Acres		Cwt		1,000 Cwt	Dollars Per Cwt	1,000 Dollars
2004.....	5.8	5.7	344	350	1,995	6.30	12,569
2005.....	5.0	4.9	368	375	1,838	8.45	15,527
2006.....	3.7	3.6	350	360	1,296	7.80	10,109
2007.....	3.0	2.7	315	350	945	7.75	7,324
2008.....	4.6	4.4	354	370	1,628	13.50	21,978
2009.....	4.0	3.9	400	410	1,599	6.90	11,033
2010.....	4.0	3.9	361	370	1,443	10.10	14,574
2011.....	4.5	4.4	347	355	1,562	11.10	17,338
2012.....	5.4	5.3	442	450	2,385	6.70	15,980
2013 ^{3/}							

1/ San Luis Valley. 2/ All Other Areas. 3/ Beginning in 2013, Summer Potato estimates included in Fall Potato total and listed by growing areas.

Field Crops: Acreage, production and value, Colorado, 2004-2013 1/

Year	Acreage		Yield per acre		Production	Value per unit	Total value
	Planted	Harvested	Planted	Harvested			
Proso Millet							
	1,000 Acres		Bushels		1,000 Bushels	Dollars Per Bu	1,000 Dollars
2004.....	370	330	21.5	24.0	7,920	2.70	21,384
2005.....	290	275	19.0	20.0	5,500	3.10	17,050
2006.....	290	255	18.5	21.0	5,355	4.00	21,420
2007.....	270	260	32.0	33.0	8,580	4.50	38,610
2008.....	270	230	28.0	33.0	7,590	3.25	24,668
2009.....	170	150	31.0	35.0	5,250	2.90	15,225
2010.....	220	215	32.5	33.0	7,095	4.60	32,637
2011.....	250	230	25.0	27.0	6,210	5.90	36,639
2012.....	210	120	8.0	14.0	1,680	16.40	27,552
2013.....	370	330	22.5	25.0	8,250	9.25	76,313
Sugarbeets							
	1,000 Acres		Tons		1,000 Tons	Dollars Per Ton	1,000 Dollars
2004.....	36.0	33.5	23.3	25.0	838	36.30	30,419
2005.....	36.4	34.3	22.9	24.3	833	40.70	33,903
2006.....	42.1	38.0	21.1	23.4	889	42.20	37,516
2007.....	32.0	29.2	23.9	26.2	765	36.00	27,540
2008.....	33.8	28.6	22.4	26.5	758	47.80	36,232
2009.....	35.1	35.0	27.4	27.5	963	53.30	51,328
2010.....	28.9	27.9	28.5	29.5	823	68.90	56,705
2011.....	29.4	28.7	28.2	28.9	829	68.40	56,704
2012.....	31.2	29.7	30.3	31.8	944	55.40	52,298
2013.....	26.8	25.7	32.1	33.5	861	1/	1/

1/ Not available at time of publication

Winter Wheat: Acreage and production by county and district, Colorado, 2013

County and District ^{1/}	Acreage Planted	Irrigated			Non-Irrigated			Total		
		Acreage harvested	Yield per acre	Production	Acreage harvested	Yield per acre	Production	Acreage harvested	Yield per acre	Production
	Acres	Acres	Bu.	Bu.	Acres	Bu.	Bu.	Acres	Bu.	Bu.
Larimer	6,000	5,300	34.2	181,000
Logan	112,000	107,100	34.1	3,648,000
Morgan	55,800	54,000	39.6	2,140,000
Sedgwick	66,700	62,500	34.7	2,169,000
Weld	134,500	126,300	32.0	4,047,000
Combined counties.	5,500	4,800	55.2	265,000
Northeast	380,500	360,000	34.6	12,450,000
Adams	153,000	149,000	30.0	4,465,000
Arapahoe	58,000	55,900	20.6	1,149,000
Kiowa.....	184,000	43,600	6.7	294,000
Kit Carson.....	269,000	191,000	4.5	4,685,000
Lincoln	142,000	98,000	20.6	2,015,000
Phillips	96,000	93,500	30.5	2,850,000
Washington.....	296,000	283,000	24.7	7,000,000
Yuma	125,000	111,700	36.8	4,115,000
Combined counties.	228,000	81,300	25.7	2,087,000
East Central	1,551,000	1,107,000	25.9	28,660,000
Combined counties.	319,500	129,800	15.9	2,070,000
Southeast	319,500	129,000	15.9	2,070,000
Combined Districts	49,000	43,200	25.5	1,100,000
State Total	2,300,000	1,640,000	27.0	44,280,000

^{1/} Combined counties and districts include data not published to avoid disclosure of individual operations.

Barley: Acreage & Production by county & district, Colorado, 2012-2013

County & District <u>1/</u>	2012				2013			
	Planted	Harvested	Yield	Production	Planted	Harvested	Yield	Production
	Acres	Acres	Bu/Acre	Bu	Acres	Acres	Bu/Acre	Bu
Alamosa.....	7,800	7,500	134.1	1,006,000	10,100	9,900	135.9	1,345,000
Conejos.....	5,500	5,300	132.5	702,000	5,300	4,900	143.5	703,000
Costilla.....	4,000	4,000	121.0	484,000	5,600	5,500	139.8	769,000
Rio Grande.....	14,300	13,900	139.1	1,934,000	15,500	14,300	155.2	2,220,000
Saguache.....	12,500	12,400	146.4	1,815,000	12,800	12,000	145.0	1,740,000
San Luis Valley	44,100	43,100	137.8	5,941,000	49,300	46,600	145.4	6,777,000
Other districts	3,700	2,100	40.0	84,000	13,700	11,400	82.2	937,000
State Total	58,000	55,000	123.0	6,765,000	63,000	58,000	133.0	7,714,000

1/ Combined counties and districts include data not published to avoid disclosure of individual operations.

Sorghum for Grain: Acreage & Production by county & district, Colorado, 2012-2013

County & District <u>1/</u>	2012				2013			
	Planted <u>2/</u>	Harvested	Yield	Production	Planted <u>2/</u>	Harvested	Yield	Production
	Acres	Acres	Bu/Acre	Bu	Acres	Acres	Bu/Acre	Bu
Kit Carson.....	10,300	4,100	32.0	131,000	19,300	17,500	28.6	500,000
Kiowa.....	106,500	56,000	27.7	1,550,000
Lincoln.....	13,900	6,000	11.0	66,000
Washington.....	4,500	2,500	35.9	89,800	10,500	8,100	19.5	158,000
Yuma.....	10,900	7,900	25.9	205,000
Combined counties..	105,200	61,100	18.3	1,119,200	74,400	52,000	25.4	1,319,000
East Central	120,000	67,700	19.8	1,340,000	235,500	147,500	25.7	3,798,000
Prowers.....	28,600	17,600	24.4	430,000
Combined counties..	88,400	61,800	18.6	1,152,000
Southeast	117,000	79,400	19.9	1,582,000
Other districts	8,000	2,900	26.9	78,000	164,500	92,500	21.2	1,962,000
State Total	245,000	150,000	20.0	3,000,000	400,000	240,000	24.0	5,760,000

1/ Combined counties and districts include data not published to avoid disclosure of individual operations. 2/ Planted for all purposes.

Dry Beans: Acreage & Production by county and district, Colorado, 2012-2013

County & District 1/	2012				2013			
	Planted 2/	Harvested	Yield	Production	Planted 2/	Harvested	Yield	Production
	Acres	Acres	Lbs/ Acre	Cwt	Acres	Acres	Lbs/ Acre	Cwt
Phillips	2,200	2,000	2,680	53,500
Yuma	11,600	10,700	2,340	250,000	8,400	8,100	2,400	194,000
Combined counties ..	2,600	2,300	2,150	49,500	2,400	2,400	1,540	37,000
East Central	16,400	15,000	2,350	353,000	10,800	10,500	2,200	231,000
Dolores	7,000	4,900	500	24,700
Montezuma	8,500	8,300	960	80,000	7,700	7,400	340	25,000
Montrose
Combined counties .	6,200	6,000	2,460	147,300	12,100	11,100	1,370	152,000
Southwest	21,700	19,200	1,310	252,000	19,800	18,500	960	177,000
Combined counties
Southeast
Other districts	11,900	10,800	2,060	223,000	8,400	7,000	1,890	132,000
State	50,000	45,000	1,840	828,000	39,000	36,000	1,500	540,000

1/ Combined counties and districts include data not published to avoid disclosure of individual operations. 2/ Planted for all purposes.

Corn: Acreage & Production by county & district, Colorado, 2013

County & District 1/	Acreage Planted 2/	Irrigated			Non-Irrigated			Total		
		Harvested	Yield	Production	Harvested	Yield	Production	Harvested	Yield	Production
	Acres	Acres	Bu/ Acre	Bu	Acres	Bu/ Acre	Bu	Acres	Bu/ Acre	Bu
Larimer	11,900	4,200	132.0	555
Logan	89,000	80,500	129.8	10,450
Morgan	63,200	48,600	167.8	8,157
Sedgwick	57,800	54,000	117.8	6,361
Weld	107,500	65,700	162.2	10,659
Combined counties ...	4,600	2,500	112.0	280
Northeast	334,000	255,500	142.7	36,461
Adams	25,800	24,400	61.8	1,509
Cheyenne	58,200	14,400	193.2	2,782	15,000	14.1	211	29,400	101.8	2,993
Kiowa	21,900	13,500	59.6	804
Kit Carson	196,400	78,900	162.8	12,847	83,500	32.1	2,682	162,400	95.6	15,529
Lincoln	34,600	27,300	32.6	891
Phillips	116,000	60,200	194.0	11,680	49,600	35.1	1,740	109,800	122.2	13,420
Yuma	242,000	225,500	185.8	41,903
Combined counties ...	94,100	241,500	193.8	46,811	131,900	31.2	4,111	82,700	70.3	5,815
East Central	789,000	395,000	187.6	74,120	280,000	31.2	8,744	675,000	122.8	82,864
Combined counties ...	72,400	41,500	177.9	7,383
Southeast	72,400	41,500	177.9	7,383
Other districts	24,600	255,000	176.6	45,030	60,000	29.2	1,796	18,000	165.7	2,982
State	1,220,000	650,000	183.3	119,150	340,000	31.0	10,540	990,000	131.0	129,690

1/ Combined counties and districts include data not published to avoid disclosure of individual operations. 2/ Planted for all purposes.

Dry Beans: Acreage, yield and production by class, Colorado, 2004-2013

	Acreage planted	Acreage harvested	Yield per acre	Production
Year	Acres	Acres	Pounds ^{1/}	Hundredweight ^{1/}
Light Red Kidney				
2004.....	5,000	4,000	1,750	70,000
2005.....	7,000	6,000	1,700	102,000
2006.....	5,000	4,600	1,800	83,000
2007.....	6,000	5,800	2,190	127,000
2008.....	8,000	7,000	1,660	116,000
2009.....	9,000	8,000	2,000	160,000
2010.....	6,000	5,000	2,060	103,000
2011.....	4,000	3,700	2,000	74,000
2012.....	3,600	3,600	2,250	81,000
2013.....	3,000	3,000	1,880	56,000
Pinto				
2004.....	58,000	53,000	1,530	811,000
2005.....	70,000	62,000	1,500	928,000
2006.....	53,000	45,000	1,900	855,000
2007.....	37,000	36,000	1,560	562,000
2008.....	36,000	34,000	1,460	496,000
2009.....	43,000	41,000	1,530	628,000
2010.....	57,000	55,000	1,880	1,034,000
2011.....	29,000	28,300	1,520	430,000
2012.....	43,000	38,000	1,790	680,000
2013.....	31,000	28,000	1,370	384,000
Other				
2004.....	4,000	3,000	1,800	54,000
2005.....	6,000	5,000	1,300	65,000
2006.....	5,000	4,400	2,000	88,000
2007.....	5,000	4,200	1,120	47,000
2008.....	4,000	3,000	1,600	48,000
2009.....	5,000	4,000	1,500	60,000
2010.....	7,000	6,000	1,950	117,000
2011.....	5,000	5,000	1,620	81,000
2012.....	3,400	3,400	1,970	67,000
2013.....	5,000	5,000	2,000	100,000
Total				
2004.....	67,000	60,000	1,560	935,000
2005.....	83,000	73,000	1,500	1,095,000
2006.....	63,000	54,000	1,900	1,026,000
2007.....	48,000	46,000	1,600	736,000
2008.....	48,000	44,000	1,500	660,000
2009.....	57,000	53,000	1,600	848,000
2010.....	70,000	66,000	1,900	1,254,000
2011.....	38,000	37,000	1,580	585,000
2012.....	50,000	45,000	1,840	828,000
2013.....	39,000	36,000	1,500	540,000

^{1/} Clean basis.

Sugar Beets: Acreage & Production by County & District, Colorado, 2012-2013

County & District 1/	2012				2013			
	Planted	Harvested	Yield	Production	Planted	Harvested	Yield	Production
	Acres	Acres	Tons / Acre	Tons	Acres	Acres	Tons / Acre	Tons
Boulder.....	700	700	27.70	19,400	600	590	31.5	18,600
Larimer.....	3,000	2,800	28.60	80,100	2,200	2,160	31.0	66,900
Logan.....	3,900	3,800	31.10	118,000	3,700	3,350	33.7	113,000
Morgan.....	1,900	1,900	32.20	61,100	1,500	1,500	35.9	53,800
Sedgwick.....	1,400	1,400	32.40	45,400	1,200	990	34.0	33,700
Weld.....	11,400	10,300	31.60	325,000	9,800	9,410	33.4	314,000
Northeast	22,300	20,900	31.10	649,000	19,000	18,000	33.3	600,000
Phillips.....	1,700	1,600	31.30	50,100	1,600	1,580	33.7	53,200
Washington.....	1,500	1,500	32.90	49,400	1,300	1,280	33.6	43,000
Yuma.....	4,800	4,800	35.60	171,000	4,200	4,180	34.4	144,000
Other counties.....	900	900	27.20	24,500	700	660	31.5	20,800
East Central	8,900	8,800	33.50	295,000	7,800	7,700	33.9	261,000
State Total	31,200	29,700	31.80	944,000	26,800	25,700	33.5	861,000

1/ Combined counties and districts include data not published to avoid disclosure of individual operations.

Sunflower, Oil & Non-Oil: Acreage & Production by County & District, Colorado, 2013

County & District 1/	Oil				Non-Oil			
	Planted	Harvested	Yield	Production	Planted	Harvested	Yield	Production
	Acres	Acres	Lbs / Acre	Lbs	Acres	Acres	Lbs / Acre	Lbs
Northeast								
Kiowa.....	14,500	9,400	510	4,790,000
Kit Carson.....	6,500	6,180	470	2,930,000
Lincoln.....	3,500	3,260	700	2,290,000
Yuma.....	1,200	1,200	1,040	1,250,000
Other counties.....	12,000	8,860	1,030	9,139,000
East Central	37,700	28,900	710	20,399,000	6,000	5,500	1,040	5,700,000
Other districts	12,300	10,100	1,070	10,801,000	11,000	10,500	980	10,300,000
State Total	50,000	39,000	800	31,200,000	17,000	16,000	1,000	16,000,000

1/ Combined counties and districts include data not published to avoid disclosure of individual operations.

Alfalfa and Other Hay: Acreage and production by county and district, Colorado, 2013

County and District 1/	Alfalfa Hay Total			Other Hay Total		
	Acreage Harvested	Yield per acre	Production	Acreage Harvested	Yield per acre	Production
	Acres	Tons	Tons	Acres	Tons	Tons
Chaffee.....	3,300	2.20	7,200	5,700	1.85	10,500
Eagle.....	5,500	1.50	8,300	5,500	1.75	9,500
Grand.....	22,600	1.20	27,600
Gunnison.....	24,700	1.40	34,400
Jackson.....	57,000	1.55	87,500
Moffat.....	25,000	1.10	27,500	11,900	1.25	14,600
Park.....	6,900	0.55	3,700
Pitkin.....	2,300	1.75	4,000	1,500	0.75	1,100
Rio Blanco.....	5,500	1.45	8,100	20,200	1.50	30,100
Routt.....	11,000	1.15	12,500	32,800	1.70	55,500
Summit.....	4,300	0.95	4,100
Teller.....	1,000	0.70	700
Combined counties...	3,400	1.60	5,400	900	0.80	700
NW & Mountain	56,000	1.30	73,000	195,000	1.45	280,000
Boulder.....	13,700	1.75	24,300
Jefferson.....	1,300	0.85	1,100	2,000	0.70	1,400
Larimer.....	13,000	2.55	33,000	13,100	1.20	15,700
Logan.....	19,000	5.00	95,000	6,100	1.50	9,100
Morgan.....	18,000	5.10	92,000	9,500	1.90	18,000
Weld.....	58,000	3.80	221,000	61,000	2.45	150,800
Combined counties...	23,700	4.75	112,900	1,600	1.70	2,700
Northeast	133,000	4.15	555,000	107,000	2.05	222,000
Adams.....	6,000	2.80	16,700
Arapahoe.....	1,400	2.20	3,100	2,500	0.40	1,000
Cheyenne.....	11,800	1.65	19,400
Douglas.....	3,100	0.30	900
El Paso.....	7,900	0.85	6,700
Elbert.....	14,000	0.90	12,400	19,800	1.10	21,600
Kit Carson.....	4,400	4.50	19,900	21,000	2.35	49,000
Lincoln.....	21,500	1.50	31,800
Phillips.....	500	3.60	1,800	1,600	2.15	3,400
Washington.....	5,300	4.10	21,800
Combined counties...	21,300	3.75	80,400	70,900	1.65	116,100
East Central	56,000	2.80	157,000	157,000	1.60	249,000
Archuleta.....	2,500	1.80	4,500	2,700	1.55	4,200
Delta.....	23,000	2.45	56,900	10,600	1.45	15,500
Dolores.....	5,000	1.35	6,800
Garfield.....	26,100	2.20	57,000	13,700	1.85	25,500
La Plata.....	7,600	1.65	12,700	15,500	1.70	26,300
Mesa.....	29,200	2.90	85,400
Montezuma.....	32,100	1.80	58,000	7,900	1.70	13,400
Montrose.....	26,500	2.65	70,000	15,300	2.05	31,000
Ouray.....	7,000	1.35	9,300
San Miguel.....	2,800	0.70	2,000
Combined counties...	3,000	2.25	6,700	14,500	1.65	23,800
Southwest	155,000	2.30	358,000	90,000	1.70	151,000
Alamosa.....	23,000	3.70	85,000	7,600	0.90	7,000
Conejos.....	46,000	3.20	148,000	22,000	1.10	23,900
Costilla.....	25,000	3.45	86,000
Rio Grande.....	26,000	4.25	111,000	12,000	2.55	30,300
Saguache.....	17,000	3.95	67,000	22,900	1.05	23,800
Combined counties...	4,500	2.45	11,000
San Luis Valley	137,000	3.65	497,000	69,000	1.40	96,000

Alfalfa and Other Hay: Acreage and production by county and district, Colorado, 2013, continued

County and District ^{1/}	Alfalfa Hay Total			Other Hay Total		
	Acreage Harvested	Yield per acre	Production	Acreage Harvested	Yield per acre	Production
	Acres	Tons	Tons	Acres	Tons	Tons
Baca.....	7,900	1.55	12,400
Bent.....	21,000	1.70	35,500	1,500	1.85	2,800
Crowley	3,200	1.70	5,400	900	1.00	900
Custer	1,500	0.55	800	9,000	0.85	7,500
Huerfano	2,900	0.90	2,600	1,600	0.55	900
Las Animas	9,100	1.35	12,100	3,300	0.85	2,800
Otero.....	22,500	3.05	68,500	1,000	2.50	2,500
Prowers.....	42,000	2.30	97,000
Pueblo.....	3,800	1.60	6,100
Combined counties...	10,800	2.15	23,100	13,000	1.70	22,100
Southeast	113,000	2.15	245,000	42,000	1.40	58,000
State Total	650,000	2.90	1,885,000	660,000	1.60	1,056,000

^{1/} Other counties and districts include data not published to avoid disclosure of individual operations.

Potatoes: Production and disposition by seasonal group, Colorado, 2003-2012

Year	Summer Crop					Fall Crop				
	Production	Farm Disposition				Production	Farm Disposition			
		Seed feed & home use	Shrinkage & loss	Sold			Seed feed & home use	Shrinkage & loss	Sold	
				Quantity	% of Production				Quantity	% of Production
	1,000 Cwt		1,000 Cwt	Percent		1,000 Cwt	1,000 Cwt	Percent		
2003	2,304	5	124	2,175	94	23,652	1,410	2,507	19,735	83
2004	1,995	5	140	1,850	93	23,791	1,300	2,286	20,205	85
2005	1,838	4	134	1,700	92	22,910	1,200	1,650	20,060	88
2006	1,296	4	105	1,187	92	22,686	1,140	2,056	19,490	86
2007	945	5	80	860	91	20,981	1,060	2,236	17,685	84
2008	1,628	4	99	1,525	94	21,907	1,316	1,811	18,780	86
2009	1,599	4	105	1,490	93	22,080	1,250	2,365	18,465	84
2010	1,443	4	94	1,345	93	21,528	1,155	2,343	18,030	84
2011	1,562	4	103	1,455	93	21,291	1,065	1,856	18,370	86
2012	2,385	10	185	2,190	92	19,980	980	1,700	17,300	88
2013	N/A	N/A	N/A	N/A	N/A	20,304	954	1,460	17,890	88

Fall Potatoes: Production and stocks, Colorado, 2004-2013

Year	Production	Stocks and percent of production held by growers and commercial storages													
		December 1		January 1		February 1		March 1		April 1		May 1		June 1	
		Stocks	Pct.	Stocks	Pct.	Stocks	Pct.	Stocks	Pct.	Stocks	Pct.	Stocks	Pct.	Stocks	Pct.
	1,000 Cwt	1,000 Cwt	%	1,000 Cwt	%	1,000 Cwt	%	1,000 Cwt	%	1,000 Cwt	%	1,000 Cwt	%	1,000 Cwt	%
2004-2005	23,791	18,000	76	15,800	66	13,700	58	11,900	50	9,000	38	6,000	25	3,600	15
2005-2006	22,910	17,200	75	15,000	65	12,900	56	11,200	49	8,800	38	5,700	25	3,300	14
2006-2007	22,686	17,200	76	15,200	67	13,100	58	11,300	50	9,000	40	5,800	26	3,700	16
2007-2008	20,981	15,200	72	13,200	63	11,200	53	9,500	45	7,500	36	4,500	21	2,500	12
2008-2009	21,907	16,600	76	14,700	67	12,700	58	11,100	50	9,000	41	5,900	27	3,800	17
2009-2010	22,080	15,900	72	13,900	63	12,200	55	10,500	48	8,100	37	4,900	22	3,300	14
2010-2011	21,528	15,500	72	13,300	62	11,400	53	9,600	45	7,200	33	4,300	20	2,700	13
2011-2012	21,291	15,400	72	N/A		11,800	55	N/A		7,700	36	N/A		3,000	14
2012-2013	19,980	14,400	70	N/A		10,800	54	N/A		N/A		N/A		N/A	
2013-2014	20,304	N/A		N/A		N/A		N/A		7,000	34	N/A		2,800	14

N/A : Not available

Potatoes: Acreage and production by county, Colorado, 2011-2012

County 1/	2011				2012			
	Acreage		Yield per acre	Production	Acreage		Yield per acre	Production
	Planted	Harvested			Planted	Harvested		
	Acres	Acres	Cwt	1,000 Cwt	Acres	Acres	Cwt	1,000 Cwt
Fall Crop:								
Alamosa.....	18,200	18,200	385	7,000	18,300	17,800	358	6,365
Rio Grande.....	15,900	15,800	402	6,350	16,100	15,700	380	5,970
Saguache.....	14,600	14,600	394	5,750	15,200	15,000	380	5,700
Combined counties	5,300	5,300	413	2,191	5,500	5,500	354	1,945
Total Fall	54,000	53,900	395	21,291	55,100	54,000	370	19,980
Summer Crop:								
Combined counties	4,500	4,400	355	1,562	5,400	5,300	450	2,385
Total Summer	4,500	4,400	355	1,562	5,400	5,300	450	2,385
State Total	58,500	58,300	392	22,853	60,500	59,300	377	22,365

1/ Combined counties include data not published to avoid disclosure of individual operations.

On-farm and off-farm grain storage capacity, Colorado and United States, December 1, 2004-2013

Year	Colorado			United States		
	On-farm storage capacity	Off-farm storage		On-farm storage capacity	Off-farm storage	
		Number of facilities	Capacity		Number of facilities	Capacity
	Million Bushels	Number	1,000 Bushels	Million Bushels	Number	1,000 Bushels
2004.....	170	122	114,000	11,135	9,608	8,522,131
2005.....	170	120	115,000	11,320	9,496	8,540,310
2006.....	170	121	114,000	11,550	9,300	8,763,252
2007.....	170	117	115,000	11,815	9,165	9,056,870
2008.....	170	117	115,000	12,025	9,034	9,360,765
2009.....	170	117	119,000	12,272	9,042	9,478,115
2010.....	170	112	125,000	12,535	8,991	9,740,655
2011.....	170	112	127,000	12,790	8,899	10,111,090
2012.....	170	112	127,000	12,975	8,801	10,288,840
2013.....	170	113	125,000	13,010	8,783	10,430,400

New Seedings of Alfalfa and Alfalfa Mixtures, Colorado, 2004-2013

Year	Area Seeded
	1,000 Acres
2004.....	100
2005.....	100
2006.....	130
2007.....	100
2008.....	100
2009.....	100
2010.....	100
2011.....	95
2012.....	70
2013.....	85

Winter Wheat: Percent Planted by Variety, Colorado, 2007-14 ^{1/}

Variety	2007 Crop	2008 Crop	2009 Crop	2010 Crop	2011 Crop	2012 Crop	2013 Crop	2014 Crop
	Percent							
Hatcher	6.5	22.2	32.9	26.5	34.5	30.3	30.0	25.2
Byrd	----	----	----	----	----	----	1.0	14.8
TAM 111	6.3	8.9	8.0	7.5	9.5	9.2	8.1	5.4
Snowmass	----	----	----	----	1.0	3.9	5.1	5.1
Ripper	----	----	6.8	12.5	12.1	10.1	8.5	4.4
Bill Brown	----	----	----	2.5	5.1	5.2	3.9	2.7
TAM 112	----	----	----	1.3	1.7	1.3	3.0	2.5
Brawl CL Plus	----	----	----	----	----	----	----	2.3
Prairie Red	10.3	8.5	5.6	5.6	1.5	2.1	1.0	2.2
Prowers & 99 ^{2/}	2.9	3.0	2.0	1.6	1.0	1.2	0.6	2.2
Settler CL	----	----	----	----	----	2.1	2.2	2.0
Danby	----	----	----	----	----	----	0.2	1.4
Winterhawk	----	----	----	----	----	1.4	2.3	1.4
TAM 107	5.6	3.4	1.7	1.3	0.9	----	0.8	1.3
Jagger	7.4	5.7	4.0	3.2	1.9	1.7	0.8	1.1
Bond CL	1.9	3.6	4.8	4.9	3.9	4.3	3.0	0.9
Antero	----	----	----	----	----	----	----	0.6
Goodstreak	----	----	----	----	----	----	0.7	0.6
Above	5.0	4.8	3.2	3.2	2.8	2.9	1.5	0.5
Denali	----	----	----	----	----	----	----	0.5
Jagalene	14.2	10.7	----	6.8	1.6	2.2	1.6	0.5
Other & Unk ^{3/}	39.9	29.2	31.0	23.1	22.5	22.1	25.7	22.4
TOTAL	100.0							

^{1/} Dashes indicate either none or minor amount reported. ^{2/} Prowers and Prowers 99. ^{3/} Includes minor and older varieties that have become less popular.

Northeast District, selected counties, Colorado 2013-2014 Crops ^{1/}

District/County	Bill Brown	Brawl CL Plus	Byrd	Hatcher	Snowmass	TAM 111	Other	Total
	Percent							
Northeast 2013	4.9	...	0.4	24.5	4.7	8.4	57.1	100.0
Northeast 2014	4.1	5.6	14.2	19.7	6.9	4.2	45.3	100.0
Logan	1.7	7.2	18.0	27.1	11.0	3.5	31.5	100.0
Morgan	...	(D)	21.2	18.4	...	8.7	51.7	100.0
Sedgwick	14.7	9.2	15.6	22.1	5.2	...	33.2	100.0
Weld	4.9	4.9	9.0	14.2	5.7	5.4	55.9	100.0

^{1/} Dashes indicate either none or minor amount reported. (D) Data not published to avoid disclosure of individual operations, included in "Other".

East Central District, selected counties, Colorado 2013-2014 Crops ^{1/}

District/County	Byrd	Hatcher	Ripper	Snowmass	TAM 111	TAM 112	Other	Total
	Percent							
East Central 2013	...	33.0	10.4	5.8	8.6	3.6	38.6	100.0
East Central 2014	15.8	26.7	5.7	4.3	5.9	3.0	38.6	100.0
Adams	26.2	20.9	11.3	4.1	37.5	100.0
Cheyenne	6.7	11.0	0.9	...	16.3	4.2	60.9	100.0
Kiowa	6.3	26.8	15.1	(D)	1.9	(D)	49.9	100.0
Kit Carson	19.7	42.1	2.8	...	11.2	8.0	16.2	100.0
Lincoln	15.0	28.8	...	21.7	1.8	(D)	32.7	100.0
Phillips	17.1	15.1	0.9	8.9	2.4	(D)	55.6	100.0
Washington	18.7	30.0	1.0	0.9	7.8	0.8	40.8	100.0
Yuma	28.5	7.8	0.6	...	5.7	...	57.4	100.0

^{1/} Dashes indicate either none or minor amount reported. (D) Data not published to avoid disclosure of individual operations, included in "Other".

Southeast District, selected counties, Colorado 2013-2014 Crops ^{1/}

District/County	Bill Brown	Bond CL	Byrd	Hatcher	Snowmass	TAM 111	Other	Total
	Percent							
Southeast 2013	2.3	2.1	1.1	25.5	1.9	6.2	60.9	100.0
Southeast 2014	3.0	3.8	10.9	24.7	8.5	4.0	45.1	100.0
Baca	1.8	7.7	4.8	35.4	16.9	4.6	28.8	100.0
Prowers	5.2	...	21.3	16.7	...	1.0	55.8	100.0

^{1/} Dashes indicate either none or minor amount reported. (D) Data not published to avoid disclosure of individual operations, included in "Other".

Field Crops: Monthly marketing percents, selected crops, Colorado, 2005-2012 crops 1/

Crop Year	All Wheat											
	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
2005-06.....	18	14	21	6	2	9	9	7	4	3	3	4
2006-07.....	31	9	5	13	3	5	6	4	5	4	4	11
2007-08.....	47	16	9	3	1	3	8	3	4	3	1	2
2008-09.....	32	11	5	5	3	8	6	3	7	5	11	4
2009-10.....	25	13	5	13	7	5	6	5	3	5	4	7
2010-11.....	38	13	8	4	3	6	8	6	6	4	2	2
2011-12.....	17	17	10	3	2	9	8	6	6	3	5	14
2012-13.....	42	9	7	4	4	5	7	4	6	7	3	2
Crop Year	Barley											
	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
2005-06.....	4	40	19	14	1	1	1	20	---	---	---	---
2006-07.....	31	24	7	11	4	2	3	4	5	5	4	---
2007-08.....	34	16	32	9	7	2	---	---	---	---	---	---
2008-09.....	25	26	7	14	25	2	---	1	---	---	---	---
2009-10.....	2	22	14	33	5	14	2	8	---	---	---	---
2010-11.....	5	23	11	11	8	7	18	11	2	2	1	1
2011-12.....	5	15	13	6	6	12	3	21	15	1	1	2
2012-13.....	9	23	15	29	2	21	---	---	---	---	---	1
Crop Year	Corn for Grain											
	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
2005-06.....	13	18	21	12	7	5	5	3	3	4	4	5
2006-07.....	12	26	21	9	6	6	4	4	3	3	3	3
2007-08.....	16	19	14	16	5	6	5	3	5	5	4	2
2008-09.....	3	16	26	13	5	11	5	7	6	3	2	3
2009-10.....	7	15	25	11	6	7	5	4	4	4	4	8
2010-11.....	20	16	18	15	5	6	5	4	5	3	1	2
2011-12.....	12	15	18	18	10	11	4	3	2	3	2	2
2012-13.....	16	16	16	17	5	11	5	5	3	2	2	2
Crop Year	Dry Beans											
	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
2005-06.....	20	11	6	9	8	7	8	8	5	5	5	8
2006-07.....	23	9	4	14	10	4	5	7	6	7	4	7
2007-08.....	24	14	7	8	10	4	9	6	6	4	6	2
2008-09.....	42	9	4	6	8	9	3	4	7	5	2	1
2009-10.....	40	5	5	9	13	5	5	3	2	2	1	10
2010-11.....	30	5	6	14	8	8	5	8	4	6	4	2
2011-12.....	14	16	10	7	13	15	14	3	4	1	1	2
2012-13.....	10	4	4	21	11	9	4	2	2	6	6	21
Crop Year	All Hay											
	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr
2005-06.....	3	8	10	12	9	12	8	9	9	9	6	5
2006-07.....	6	9	18	11	12	11	8	8	5	5	5	2
2007-08.....	3	9	11	10	10	13	13	8	7	6	5	5
2008-09.....	2	9	17	13	12	12	9	7	6	5	5	3
2009-10.....	4	9	16	11	11	12	10	8	6	5	5	3
2010-11.....	3	9	11	12	12	11	7	10	7	5	7	6
2011-12.....	3	9	15	13	12	11	9	8	6	5	5	4
2012-13.....	3	9	14	13	12	11	9	9	6	5	5	4

1/ Dashes indicate only minor amount sold.

Fruits: Production, price and value, Colorado, 2004-2013

Year	Bearing acres	Yield per bearing acre	Production		Price per pound	Value of utilized production
			Total	Utilized		
Apples	Acres	Pounds	Million Pounds		Cents	1,000 Dollars
2004.....	1,600	17,500	28.0	27.0	15.40	4,171
2005.....	1,500	20,700	31.0	27.0	17.90	4,824
2006.....	1,500	10,000	15.0	14.0	27.00	3,780
2007.....	1,600	8,130	13.0	13.0	21.50	2,790
2008.....	1,400	12,900	18.0	17.0	23.40	3,970
2009.....	1,500	10,700	16.0	15.0	25.80	3,870
2010.....	1,400	10,000	14.0	14.0	21.60	3,020
2011.....	1,300	6,920	9.0	8.0	29.30	2,340
2012.....	1,200	14,200	17.0	16.0	30.40	4,860
2013.....	1,200	4,670	5.6	5.3	36.30	1,923

Year	Bearing acres	Yield per bearing acre	Production		Price per ton	Value of utilized production
			Total	Utilized		
Peaches	Acres	Tons	Tons		Dollars	1,000 Dollars
2004.....	2,000	6.50	13,000	12,000	944.00	11,328
2005.....	2,100	5.71	12,000	11,000	1,080.00	11,880
2006.....	2,300	6.09	14,000	13,000	1,310.00	17,030
2007.....	2,300	5.65	13,000	11,000	1,550.00	17,080
2008.....	2,300	6.09	14,000	13,000	1,430.00	18,540
2009.....	2,300	5.65	13,000	11,000	1,660.00	18,300
2010.....	2,400	5.83	14,000	12,000	1,870.00	22,440
2011.....	2,400	5.00	12,000	11,200	2,000.00	22,400
2012.....	2,500	6.80	17,000	16,000	1,580.00	25,280
2013.....	2,500	2.93	7,330	7,080	1,870.00	13,263

Onions: Acreage, production and value, Colorado, 2004-2013

Year	Acreage planted	Acreage harvested	Yield per acre	Production	Loss	Sales	Value per cwt	Total value
	Acres	Acres	Cwt	1,000 Cwt	1,000 Cwt	Dollars	1,000 Dollars	
2004.....	12,500	11,000	500	5,500	1,400	4,100	12.20	50,020
2005.....	10,000	9,500	440	4,180	500	3,680	17.70	55,568
2006.....	10,000	9,500	400	3,800	380	3,420	18.40	62,928
2007.....	9,000	7,700	410	3,157	470	2,687	9.70	26,064
2008.....	8,000	7,500	380	2,850	400	2,450	17.60	43,120
2009.....	8,000	6,600	415	2,739	300	2,439	12.60	30,731
2010.....	7,500	7,200	400	2,880	300	2,580	17.70	45,666
2011.....	7,500	6,900	415	2,864	330	2,534	13.80	34,462
2012.....	6,500	6,200	420	2,604	290	2,314	17.10	39,569
2013.....	6,000	4,000	425	1,700	190	1,510	18.90	28,539

Vegetables: Acreage, production and value, Colorado, 2004-2013

Year	Acreage planted	Acreage harvested	Yield per acre	Production	Value per unit	Total value
Cabbage						
	Acres	Acres	Cwt	1,000 Cwt	Dollars	1,000 Dollars
2004.....	3,400	3,300	480	1,584	9.70	15,365
2005.....	3,500	3,400	480	1,632	9.50	15,504
2006.....	3,500	3,100	430	1,333	9.80	13,063
2007.....	2,500	2,400	380	912	10.90	9,941
2008.....	2,400	2,300	400	920	10.60	9,752
2009.....	3,000	2,700	470	1,269	11.00	13,959
2010.....	3,100	2,900	460	1,334	11.50	15,341
2011.....	2,900	2,800	460	1,288	13.60	17,517
2012.....	2,500	2,400	450	1,080	14.70	15,876
2013.....	1,300	1,200	470	564	16.40	9,250
Cantaloupe						
	Acres	Acres	Cwt	1,000 Cwt	Dollars	1,000 Dollars
2004.....	2,300	1,700	160	272	14.50	3,944
2005.....	2,000	1,600	190	304	13.60	4,134
2006.....	1,700	1,600	170	272	18.40	5,005
2007.....	1,900	1,800	190	342	15.00	5,130
2008.....	2,300	2,100	210	441	20.40	8,996
2009.....	2,400	2,200	270	594	21.60	12,830
2010.....	2,300	2,200	190	418	19.10	7,984
2011.....	2,200	2,100	190	399	23.00	9,177
2012.....	1,000	900	250	225	32.30	7,268
2013.....	600	600	200	120	40.00	4,800
Sweet Corn for Fresh Market						
	Acres	Acres	Cwt	1,000 Cwt	Dollars	1,000 Dollars
2004.....	9,400	9,300	150	1,395	11.70	16,322
2005.....	10,000	9,700	150	1,455	13.70	19,934
2006.....	10,000	9,000	150	1,350	14.70	19,845
2007.....	8,000	7,500	140	1,050	11.70	12,285
2008.....	7,400	7,300	170	1,241	15.60	19,360
2009.....	8,000	6,800	160	1,088	13.70	14,906
2010.....	8,000	7,500	150	1,125	14.50	16,313
2011.....	7,600	7,400	180	1,332	16.90	22,511
2012.....	6,900	6,800	150	1,020	16.60	16,932
2013.....	4,200	4,100	160	656	18.70	12,267

Field Crops: Usual planting and harvest dates, Colorado

Crop	Usual planting dates	Usual harvesting dates			Principal producing districts ^{1/}
		Begin	Most active	End	
Barley:					
Fall sown.....	Sep. 1 - Oct. 15	Jun. 20	Jul 1 - Jul. 20	Aug. 5	20, 60, 90
Spring sown.....	Mar. 26 - May 5	Jul. 20	Jul. 29 - Sep. 6	Sep. 14	10, 20, 70, 80
Beans, dry.....	May 28 - Jun. 18	Aug. 25	Sep. 5 - Sep. 15	Oct. 10	20, 60, 70, 90
Corn:					
Grain.....	Apr. 28 - May 20	Sep. 28	Oct. 8 - Nov. 13	Nov. 22	20, 60, 70, 90
Silage.....	Apr. 28 - May. 20	Aug. 28	Sep. 5 - Sep. 30	Oct. 10	20, 60, 70, 90
Hay:					
Alfalfa.....	...	May 23	May 30 -Oct. 6	Nov. 9	Statewide
Other.....	...	Jun. 20	Jul. 5 - Aug. 10	Sep. 15	Statewide
Oats.....	Mar. 28 - May 14	Jul. 13	Jul. 19 - Sep. 13	Sep. 25	Statewide
Potatoes:					
Fall.....	May 6 - May 25	Sep. 6	Sept. 15 - Oct. 11	Oct. 17	80
Summer.....	Apr. 14 - May 18	Aug. 6	Aug. 17 - Sep. 25	Oct. 20	20
Sorghum:					
Grain.....	May 19 - Jun. 23	Sep. 29	Oct. 11 - Nov. 18	Nov. 29	60, 90
Silage.....	May 5 - Jun. 20	Sep. 1	Sep. 5 - Sep. 20	Oct. 1	60, 90
Sugar beets.....	Mar. 30 - May 10	Sep. 30	Oct. 10 - Nov. 4	Nov. 10	20
Sunflower.....	May 19 - Jun. 23	Sep. 27	Oct. 6 - Nov. 15	Nov. 26	20, 60
Wheat:					
Winter.....	Sep. 11 - Oct. 2	Jun. 27	Jul. 2 - Jul. 21	Jul. 29	20, 60, 90
Spring.....	Apr. 9 - May 16	Jul. 23	Aug. 3 - Sep. 17	Sep. 29	10, 80

^{1/} See footnotes at bottom of page.

Fruit Crops: Usual bloom and harvest dates, Colorado

Crop	Usual blooming dates	Usual harvesting dates			Principal producing counties
		Begin	Most active	End	
Apples.....	Apr. 20 - May 10	Aug. 15	Sep. 5 - Oct. 30	Nov. 15	Delta, Mesa, Montrose, Fremont
Peaches.....	Apr. 5 - Apr. 25	Jul. 15	Aug. 1 - Sep. 15	Sep. 30	Delta, Mesa

Vegetable Crops: Usual planting and harvesting dates, Colorado

Crop	Usual planting dates	Usual harvesting dates			Principal producing districts ^{1/}
		Begin	Most active	End	
Cabbage.....	Jun. 1 - Jun. 15	Sep. 5	Sep. 20 - Oct. 20	Nov. 1	20, 60, 90
Cantaloupe.....	Apr. 15 - May 15	Jul. 25	Aug. 10 - Aug. 31	Sep. 30	90
Carrots.....	Apr. 15 - Jun. 30	Aug. 1	Aug. 15 - Oct. 10	Oct. 31	20, 60, 80
Lettuce.....	Apr. 1 - Jul. 10	Jun. 15	Jun. 20 - Sep. 20	Oct. 15	20, 60, 70, 80
Onions.....	Mar. 10 - May 10	Jul. 15	Aug. 1 - Sep. 20	Oct. 31	20, 70, 90
Sweet corn.....	May 1 - Jun. 30	Jun. 5	Jul. 20 - Sep. 20	Oct. 10	20, 60, 70, 90

^{1/} For districts, see map on inside of front cover as follows:

10 - Northwest and Mountains; 20 - Northeast; 60 - East Central; 70 - Southwest; 80 - San Luis Valley; 90 - Southeast.

Farm income indicators, Colorado, 2008-2013 1/

Item	2008	2009	2010	2011	2012	2013 2/
	Thousand Dollars					
Total Agricultural Sector Output	7,008,405	6,603,162	6,919,278	8,240,080	8,425,756	
Final Crop Output.....	2,231,336	2,324,121	2,341,006	2,881,396	2,727,533	
Final Animal Output.....	3,892,116	3,338,178	3,819,378	4,301,061	4,550,190	
Services and Forestry	884,953	940,863	758,894	1,057,623	1,148,033	
Net Government Transactions.....	49,404	-3,885	72,961	32,224	-7,754	
Total Production Expenses	4,586,248	4,509,872	4,429,818	5,105,778	5,199,889	
Farm Origin	2,322,196	2,324,237	2,409,351	2,870,324	2,881,244	
Feed Purchased.....	1,006,654	1,050,880	1,004,639	1,419,273	1,370,454	
Livestock and Poultry Purchased.....	1,158,308	1,101,829	1,227,058	1,255,019	1,306,590	
Seed Purchased.....	157,234	171,528	177,654	196,032	204,200	
Manufactured Inputs.....	818,180	702,301	720,662	913,451	879,231	
Fertilizers & Lime.....	258,930	233,889	228,632	313,006	311,430	
Pesticides.....	114,416	107,606	111,692	113,054	126,675	
Petroleum Fuel and Oils	307,839	238,796	255,460	326,119	283,262	
Electricity.....	136,995	122,010	124,878	161,272	157,864	
Other Purchased Inputs.....	1,445,872	1,483,334	1,299,805	1,322,003	1,439,414	
Repair & Maintenance	270,498	297,688	248,797	276,246	275,332	
Machine Hire & Custom Work	92,376	102,383	111,349	62,531	99,141	
Marketing, Storage &Transportation	231,962	245,842	201,268	187,865	193,873	
Contract Labor	50,140	54,354	31,571	33,269	40,361	
Miscellaneous Other.....	800,896	783,067	706,820	762,092	830,707	
Payments to Stakeholders	870,602	932,145	890,308	870,751	870,214	
Employee Compensation (Hired Labor).....	479,579	517,051	465,064	446,739	481,303	
Net Rent to Non-Operator Landlords	43,076	49,526	76,656	93,976	58,388	
Real Estate/Non-Real Estate Interest	347,947	365,568	348,588	330,036	330,523	
Capital Consumption.....	499,488	522,237	533,334	559,573	594,557	
Net Farm Income	1,101,471	635,023	1,138,779	1,736,202	1,753,342	
Number of Farms	36,500	36,100	36,300	36,600	36,200	35,600

1/ Totals may not add due to rounding. 2/ Available November 25, 2014.

Data Source: USDA Economic Research Service. <http://www.ers.usda.gov>

Farm Income: Cash receipts by commodity, Colorado, 2009-2013 1/

Commodity	2009	2010	2011	2012	2013 4/
	Cash Receipts	Cash Receipts	Cash Receipts	Cash Receipts	Cash Receipts
	\$ 1,000	\$ 1,000	\$ 1,000	\$ 1,000	\$1,000
All commodities	5,568,440	6,090,462	6,992,320	7,638,232	
Livestock and products	3,338,161	3,760,711	4,157,502	4,739,833	
Meat animals	2,856,110	3,056,985	3,298,166	3,888,253	
Cattle and calves	2,614,352	2,863,144	3,061,811	3,663,259	
Hogs.....	136,458	193,841	236,355	224,724	
Sheep and lambs 2/.....	105,300	2/	2/	2/	
Dairy (Milk)	358,912	456,740	594,200	593,526	
Poultry/eggs	77,162	85,701	93,051	106,209	
Chicken and eggs	70,308	77,131	85,801	96,215	
Farm chickens.....	480	610	426	663	
Miscellaneous livestock	45,977	161,285	172,085	151,845	
Honey.....	2,122	2,894	3,410	2,646	
Trout.....	1,685	1,467	1,844	1,734	
Wool.....	1,804	3,725	5,590	5,000	
Crops	2,230,279	2,329,751	2,834,818	2,898,399	
Food grains	436,463	500,892	514,628	532,398	
Wheat.....	436,463	500,892	514,628	532,398	
Feed crops	934,381	988,306	1,389,079	1,493,719	
Barley.....	44,809	22,344	32,540	39,769	
Corn, grain	493,504	652,585	869,490	939,395	
Hay.....	361,699	266,626	422,761	461,743	
Millet, proso.....	19,946	23,931	34,638	29,744	
Oats	541	821	1,630	1,455	
Sorghum grain.....	13,881	21,999	28,021	21,615	
Oilcrops	36,919	41,043	40,320	24,724	
Sunflower	35,855	39,928	38,841	23,185	
Vegetables and melons	381,601	376,488	442,994	376,056	
Beans, dry	23,993	26,492	29,340	31,606	
Cabbage.....	13,959	15,341	17,517	15,876	
Cantaloupe.....	12,830	7,984	9,177	7,268	
Corn, sweet	14,906	16,313	22,511	16,932	
Onions.....	35,751	48,112	42,628	38,367	
Potatoes.....	196,678	169,996	232,840	180,338	
Fall	186,378	156,452	216,715	166,899	
Summer.....	10,300	13,544	16,125	13,439	
Fruits/nuts	27,906	32,106	30,533	37,505	
Apples	3,776	3,356	1,323	4,675	
Apples, Fresh.....	3,408	2,820	764	4,194	
Apples, Processing.....	368	536	560	482	
Peaches	18,300	22,440	22,400	25,280	
Pears.....	N/A	N/A	N/A	N/A	
All other crops	413,009	390,916	417,264	433,997	
Sugarbeets.....	51,328	56,705	56,704	64,570	
Greenhouse/nursery 3/.....	276,430	254,270	253,765	253,265	

1/ Totals may not add due to rounding; sub categories may not add to total. 2/ Beginning in 2011, sheep and lambs are included in miscellaneous livestock. 3/ Floriculture included in other greenhouse/nursery beginning in 2006. 4/ Available November 25, 2014.

Data Source: USDA Economic Research Service. <http://www.ers.usda.gov>

Cash receipt data reflect income derived from the sale of agricultural commodities during a calendar year for only that portion of the commodity that is sold. Released August 2014.

Agricultural Exports: Estimated value, Colorado by commodity group (Calendar Year), 2005 - 2012

Commodity	Colorado							
	2005	2006	2007	2008	2009	2010	2011	2012
	Million Dollars							
Beef and Veal	87.7	134.5	167.1	195.7	183.8	226.8	263.6	297.0
Pork	32.7	36.6	42.9	52.2	39.8	51.6	66.4	64.1
Hides and skins.....	113.1	135.4	138.0	126.4	87.4	127.0	129.4	149.6
Dairy products.....	21.1	25.6	43.3	57.5	33.0	53.7	71.9	82.2
Chicken meat.....
Vegetables, fresh.....	30.8	29.4	33.6	40.8	34.9	38.4	46.8	38.7
Vegetables, processed.....	40.4	38.7	46.1	66.1	56.3	59.8	75.9	72.6
Fruits, fresh.....	6.6	7.7	8.1	10.0	10.7	11.3	11.3	13.1
Fruits, processed.....	3.8	4.8	5.4	6.5	6.9	7.0	7.2	7.6
Tree nuts.....
Wheat	114.2	100.6	331.1	298.7	200.4	306.6	413.1	283.3
Rice
Corn	72.9	92.0	103.1	139.6	101.5	135.4	188.6	126.7
Grain products	69.6	80.1	90.6	84.5	91.7	102.2	116.6	122.9
Feeds and fodder.....	48.6	62.0	57.1	68.2	77.0	92.7	110.9	121.4
Soybeans.....
Soybean meal.....
Vegetable oils	2.0	2.3	2.0	3.8	3.2	4.3	4.4	2.3
Sugar and products.....	13.1	15.1	14.2	20.0	23.8	26.4	31.7	33.3
Cotton
Tobacco, unmanufactured.....
Planting seeds	1.5	2.6	1.4	1.6	1.5	1.7	1.8	1.9
Other products ^{1/}	274.0	328.6	365.9	434.5	376.2	473.8	558.7	551.9
Total agricultural exports	932.1	1,095.9	1,449.9	1,606.0	1,328.1	1,718.6	2,097.8	1,968.4

Agricultural Exports: Estimated value, United States by commodity group (Calendar Year), 2005 - 2012

Commodity	United States							
	2005	2006	2007	2008	2009	2010	2011	2012
	Million Dollars							
Beef and Veal	1,377.2	2,031.4	2,623.6	3,195.7	3,081.5	4,078.6	5,419.0	5,508.8
Pork	2,638.5	2,856.1	3,155.5	4,795.9	4,284.2	4,779.3	6,107.5	6,320.7
Hides and skins.....	1,776.6	2,045.5	2,165.9	2,064.1	1,464.9	2,284.3	2,661.4	2,774.6
Dairy products.....	1,628.9	1,832.0	2,978.2	3,752.7	2,235.1	3,689.3	4,779.1	5,123.9
Chicken meat.....	2,116.2	1,849.6	2,738.2	3,514.3	3,293.0	3,124.9	3,644.9	4,179.1
Vegetables, fresh.....	1,545.2	1,689.2	1,815.4	1,955.1	1,917.9	2,102.0	2,220.8	2,158.9
Vegetables, processed.....	2,025.7	2,223.7	2,491.5	3,168.7	3,090.3	3,273.4	3,600.5	4,052.5
Fruits, fresh.....	2,696.6	2,870.8	3,140.0	3,622.3	3,513.2	3,980.9	4,497.2	4,936.3
Fruits, processed.....	1,546.5	1,811.2	2,078.6	2,373.0	2,248.1	2,469.8	2,869.3	2,883.1
Tree nuts.....	2,801.7	2,948.6	3,151.0	3,483.6	3,802.4	4,524.0	5,415.6	6,506.4
Wheat	4,357.4	4,194.5	8,364.7	11,290.3	5,375.5	6,763.6	11,140.2	8,158.0
Rice	1,277.2	1,270.8	1,392.4	2,205.2	2,175.9	2,334.7	2,109.6	2,062.3
Corn	4,788.8	6,991.7	9,762.6	13,431.0	8,746.0	9,792.0	13,643.3	9,338.3
Grain products	3,267.7	3,538.8	4,181.8	4,763.8	4,368.8	4,729.1	5,422.0	5,902.2
Feeds and fodder.....	2,281.2	2,620.0	3,191.0	4,161.8	4,162.6	5,138.0	5,758.3	6,417.2
Soybeans.....	6,273.6	6,935.6	9,992.1	15,430.9	16,423.2	18,610.8	17,590.0	24,605.7
Soybean meal.....	1,488.0	1,666.5	2,164.6	3,200.9	3,500.6	3,515.5	3,218.6	4,864.7
Vegetable oils	1,655.7	1,831.5	2,502.8	3,899.9	3,091.7	3,903.1	4,015.8	4,164.5
Sugar and products.....	775.5	933.8	1,143.4	1,188.2	1,132.1	1,537.6	1,805.5	2,029.6
Cotton	3,929.4	4,514.4	4,588.7	4,811.9	3,365.5	5,890.2	8,466.3	6,254.9
Tobacco, unmanufactured.....	989.6	1,141.4	1,207.9	1,238.0	1,159.0	1,167.6	1,148.8	1,101.2
Planting seeds	922.8	869.7	1,019.7	1,277.3	1,150.4	1,252.4	1,410.7	1,521.7
Other products ^{1/}	11,022.2	12,283.6	14,142.1	15,936.9	14,872.3	16,878.9	19,424.3	20,405.2
Total agricultural exports	63,182.3	70,950.4	89,991.8	114,761.4	98,453.9	115,820.1	136,368.9	141,269.8

^{1/} Includes live animals, other meats, animal parts, eggs, wine, beer, other beverages, coffee, cocoa, hops, nursery crops, inedible materials, and prepared foods.

Data Source: Economic Research Service <http://www.ers.usda.gov/data-products/state-export-data.aspx>

Farm Real Estate: Average value per acre by type of land, Colorado and United States, 2004-2013

Year	Colorado					United States		
	All Land	All Cropland	Irrigated Cropland	Non-Irrigated Cropland	Pasture	All Land	All Cropland	Pasture
	Dollars per Acre					Dollars per Acre		
2004.....	760	891	2,050	570	460	1,340	1,750	630
2005.....	900	1,000	2,380	620	590	1,610	2,060	740
2006.....	1,020	1,170	2,700	740	740	1,830	2,300	960
2007.....	1,130	1,270	2,900	820	730	2,010	2,530	1,030
2008.....	1,150	1,310	3,100	890	710	2,170	2,760	1,090
2009.....	1,100	1,300	3,150	840	670	2,090	2,640	1,060
2010.....	1,080	1,290	3,100	840	650	2,150	2,700	1,060
2011.....	1,100	1,340	3,160	880	640	2,300	2,980	1,070
2012.....	1,170	1,450	3,400	960	640	2,520	3,350	1,110
2013.....	1,280	1,770	4,100	1,200	680	2,730	3,810	1,170

Farm Real Estate: Average cash rent per acre by type of land, Colorado and United States, 2004-2013

Year	Colorado			United States	
	Irrigated Cropland	Non-Irrigated Cropland	Pasture	All Cropland	Pasture
	Dollars per Acre			Dollars per Acre	
2004.....	91.00	22.00	3.70	76.50	9.60
2005.....	100.00	23.00	4.30	78.00	10.30
2006.....	100.00	23.00	4.00	79.50	10.80
2007.....	100.00	22.00	5.50	77.50	10.00
2008.....	110.00	24.00	5.50	85.50	10.50
2009.....	110.00	24.00	5.50	99.00	11.00
2010.....	110.00	23.00	5.00	102.00	11.00
2011.....	115.00	23.00	4.50	111.00	11.50
2012.....	125.00	26.00	4.60	125.00	11.50
2013.....	125.00	27.00	4.60	136.00	12.00

Grazing Fees: Rates for cattle, Colorado and seventeen States, 2004-2013

Year	Colorado			Seventeen States ^{1/}		
	Per Animal Unit	Per Cow-Calf	Per Head	Per Animal Unit	Per Cow-Calf	Per Head
	Dollars per Month			Dollars per Month		
2004.....	13.50	15.00	14.00	13.10	15.30	13.70
2005.....	14.50	16.00	14.30	13.20	15.20	14.00
2006.....	14.50	16.00	15.00	13.80	15.80	14.40
2007.....	15.00	16.70	15.10	14.50	16.90	14.80
2008.....	14.50	16.00	14.50	14.70	17.00	15.60
2009.....	14.70	16.30	15.20	14.60	17.00	15.50
2010.....	15.00	17.10	16.50	15.30	17.90	16.60
2011.....	15.30	17.50	16.60	17.00	19.20	17.60
2012.....	17.00	19.00	18.50	17.80	20.00	18.40
2013.....	17.50	20.00	19.00	18.30	21.40	18.90

^{1/} The seventeen states include: AZ, CA, CO, ID, KS, MT, NE, NV, NM, ND, OK, OR, SD, TX, UT, WA, and WY.

PRICES RECEIVED BY FARMERS

Prices received by farmers and ranchers provide a basis for calculating the income from the Agricultural Sector as part of the National Income Accounts. These data are also extensively used to analyze past and current marketing patterns and to make current and future marketing decisions. Prices received for major farm commodities are used in computing the Index of Prices Received by Farmers, an important indicator of the economic environment of the nation's agricultural producers.

Marketing year average prices, by commodity, Colorado, 2005-2013

Commodity	Unit	2005	2006	2007	2008	2009	2010	2011	2012	2013
Wheat All.....	Bu.	3.43	4.54	6.01	6.62	4.57	5.54	6.60	7.75	6.90
Wheat, winter	Bu.	3.43	4.54	5.99	6.47	4.58	5.55	6.63	7.75	6.90
Wheat, spring	Bu.	3.90	4.88	9.28	10.50	4.19	5.51	5.94	7.48	6.30
Corn, grain	Bu.	2.23	3.02	3.96	4.14	3.68	4.98	6.15	6.86	4.65
Barley, all	Bu.	2.98	2.48	3.51	5.18	5.27	3.79	5.23	6.72	5.85
Sorghum, grain.....	Cwt.	3.02	5.67	7.01	5.90	5.28	9.00	10.70	12.50	7.50
Dry beans <u>1/</u>	Cwt.	18.70	22.50	31.20	35.80	30.40	26.60	47.40	39.00	41.90
Sunflower, all	Cwt.	12.70	13.50	18.40	23.20	18.70	23.90	31.80	31.10	27.20
Oil varieties	Cwt.	10.20	12.50	18.10	21.90
Non-oil varieties.....	Cwt.	18.40	16.50	20.20	30.00
Sugarbeets.....	Ton	40.70	42.20	36.00	47.80	53.30	68.90	68.40	55.40	...
Oats	Bu.	2.33	2.70	3.25	3.30	2.36	3.50	4.59	4.22	4.20
Hay, all (baled)	Ton	101.00	131.00	138.00	161.00	134.00	127.00	204.00	237.00	239.00
Alfalfa hay	Ton	101.00	132.00	139.00	164.00	136.00	128.00	209.00	239.00	240.00
Other hay	Ton	98.00	125.00	130.00	132.00	119.00	111.00	161.00	217.00	230.00
Potatoes, all	Cwt.	8.65	7.95	9.75	11.80	6.05	12.60	10.80	7.25	10.50
Potatoes, summer	Cwt.	8.45	7.80	7.75	13.50	6.90	10.10	11.10	6.70	...
Potatoes, fall.....	Cwt.	8.65	7.95	9.85	11.60	6.00	12.80	10.70	7.30	10.50
Proso millet	Bu.	3.10	4.00	4.50	3.25	2.90	4.60	5.90	16.40	9.25
Apples, commercial	Lb.	.179	.270	.215	.234	.258	0.216	0.293	0.304	0.363
Peaches	Ton	1,080.00	1,310.00	1,550.00	1,430.00	1,660.00	1,870.00	2,000.00	1,580.00	1,870.00
Cabbage <u>2/</u>	Cwt.	9.50	9.80	10.90	10.60	11.00	11.50	13.60	14.70	16.40
Cantaloupe.....	Cwt.	13.60	18.40	15.00	20.40	21.60	19.10	23.00	32.30	40.00
Sweet Corn <u>2/</u>	Cwt.	13.70	14.70	11.70	15.60	13.70	14.50	16.90	16.60	18.70
Beef cattle	Cwt.	110.00	107.00	103.00	98.90	90.10	103.00
Milk cows.....	Hd.	2,030.00	2,020.00	2,030.00	2,150.00	1,450.00	1,310.00	1,470.00	1,470.00	1,510.00
Calves <u>4/</u>	Cwt.	136.00	130.00	119.00	110.00	107.00	124.00
Steers & heifers <u>4/</u>	Cwt.	111.00	108.00	104.00	99.80	91.00	104.00
Cows <u>4/</u>	Cwt.	53.50	48.40	49.60	51.40	47.00	59.20
Sheep <u>4/</u>	Cwt.	41.00	34.50	31.10	29.20	32.60	49.10
Lambs <u>4/</u>	Cwt.	112.00	97.00	96.20	99.70	99.20	122.00
Hogs <u>4/</u>	Cwt.	53.60	48.90	48.60	49.30	42.00	56.40
Barrows & gilts	Cwt.	53.70	49.00	48.70	49.30	42.00	56.40
Sows	Cwt.	45.40	37.20	35.50	33.00	38.00	50.40
Chickens <u>3/</u>	Lb.	.049	.051	.042	.053	.051	.070	.050	.069	.057
Eggs.....	Doz.	.472	.526	.839	1.07	.760	.868	.885	.742	.805
Milk, all	Cwt.	14.90	13.00	19.30	18.40	12.80	16.40	20.00	18.60	20.20

1/ Prices applies on clean basis. 2/ Fresh Market Price. 3/ Excluding Broilers. 4/ Livestock prices discontinued 2010.

Dash (...) indicates estimate not available.

Prices Received: Monthly averages selected commodities, Colorado, 2004-2013

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
All Barley												
Dollars Per Bushel												
2004.....	3.03	2.96	(S)	(S)	(S)	(S)	2.19	2.56	3.11	2.69	2.99	2.84
2005.....	2.81	2.34	2.51	(S)	(S)	(S)	(S)	2.74	3.12	3.13	2.15	(S)
2006.....	(S)	2.47	3.35	(S)								
2007.....	(S)	(S)	(S)	(S)	(S)	(S)	3.75	3.39	3.37	3.44	3.45	3.43
2008.....	(S)	(S)	(S)	(S)	(S)	(S)	5.49	(S)	5.43	5.00	5.21	(S)
2009.....	(S)	5.32	4.51	5.38	5.22	5.15						
2010.....	(S)	(S)	(S)	(S)	(D)	(D)	4.22	2.78	3.86	4.12	4.13	(D)
2011.....	(D)	4.08	2.93	(D)	(D)	(D)	(D)	5.25	(D)	(D)	5.30	4.78
2012.....	5.22	5.27	5.28	(D)	(D)	(D)	6.48	6.53	6.71	6.65	6.74	6.83
2013.....	(S)	(D)	(D)	(S)	(S)	(D)	6.52	(D)	6.26	(D)	(D)	(D)
All Wheat												
Dollars Per Bushel												
2004.....	3.68	3.61	3.74	3.79	3.69	3.51	3.31	3.06	3.19	3.17	3.36	3.31
2005.....	3.31	3.25	3.31	3.19	3.12	3.22	3.06	2.96	3.46	3.42	3.29	3.54
2006.....	3.48	3.76	3.82	4.10	4.26	4.20	4.32	4.20	4.28	4.82	4.74	4.51
2007.....	4.55	4.46	4.61	4.63	4.63	5.13	5.00	5.56	6.63	6.91	6.57	7.25
2008.....	7.39	8.82	8.79	8.06	7.38	7.63	7.31	7.50	6.64	5.88	6.51	6.27
2009.....	5.98	6.49	5.94	5.72	6.02	5.49	5.38	4.64	4.20	4.15	4.59	4.47
2010.....	4.57	4.29	4.37	4.05	3.98	3.75	4.34	5.44	5.67	5.83	5.83	6.18
2011.....	6.33	6.88	6.91	7.71	7.96	7.80	6.64	7.17	6.84	5.83	6.18	6.34
2012.....	6.48	6.44	6.40	6.02	5.97	6.65	7.68	7.91	8.26	8.24	8.31	7.73
2013.....	7.88	7.72	7.22	7.43	7.40	7.16	7.30	6.96	6.76	7.30	6.94	6.73
Corn for Grain												
Dollars Per Bushel												
2004.....	2.51	2.61	2.71	2.85	2.98	2.97	2.90	2.75	2.72	2.36	2.42	2.22
2005.....	2.22	2.03	2.21	2.11	2.16	2.17	2.28	2.22	2.21	2.28	2.19	2.11
2006.....	2.16	2.18	2.19	2.26	2.34	2.44	2.44	2.48	2.43	2.68	2.80	2.88
2007.....	3.13	3.27	3.20	3.15	3.43	3.56	3.48	3.54	3.61	3.43	3.51	3.60
2008.....	3.91	4.36	4.33	4.70	4.55	5.04	4.71	4.59	4.50	4.10	4.50	4.21
2009.....	4.37	3.97	3.86	3.87	3.97	4.02	3.74	3.62	3.51	3.82	3.79	3.69
2010.....	3.73	3.56	3.62	3.31	3.45	3.50	3.48	3.68	3.97	4.23	4.33	4.66
2011.....	4.77	5.36	5.21	6.05	6.55	6.57	6.60	7.06	6.61	5.78	5.85	6.09
2012.....	6.05	6.30	6.37	6.34	6.21	6.37	6.98	7.60	6.67	6.45	6.69	7.01
2013.....	6.86	7.26	7.21	7.00	6.98	7.30	7.06	6.80	6.07	5.02	4.71	4.58
Milk ^{1/}												
Dollars Per Cwt.												
2006.....	14.20	14.00	12.90	12.00	12.00	12.00	11.90	12.20	13.20	13.90	14.20	14.30
2007.....	14.90	14.80	15.50	16.70	18.00	20.20	21.00	22.00	22.40	21.90	21.80	21.30
2008.....	20.30	19.30	17.80	18.50	18.00	18.80	19.80	18.90	18.50	17.80	17.10	15.90
2009.....	13.70	11.80	11.70	12.10	11.80	11.60	11.50	12.00	12.70	14.00	14.90	16.40
2010.....	16.20	15.90	15.00	14.70	15.20	15.60	15.90	16.60	17.70	18.50	18.20	16.80
2011.....	16.70	18.90	20.30	19.70	19.60	20.80	21.60	22.00	21.30	19.70	19.90	19.10
2012.....	19.30	18.10	17.50	17.10	16.50	16.20	16.80	18.10	19.50	21.20	22.20	21.40
2013.....	20.30	19.80	19.50	19.50	19.70	19.60	19.30	20.00	20.30	21.20	21.80	21.90

^{1/} Monthly milk price estimates for Colorado began 2005. (S) Insufficient number of reports to establish an estimate. (D) Withheld to avoid disclosing data for individual operations.

+Prices Received: Monthly averages selected commodities, Colorado, 2004-2013

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
All Hay, Baled												
Dollars Per Ton												
2004.....	82.00	83.00	83.00	81.00	81.00	82.00	82.00	85.00	85.00	85.00	85.00	85.00
2005.....	84.00	85.00	85.00	83.00	77.00	87.00	98.00	105.00	106.00	104.00	100.00	100.00
2006.....	103.00	103.00	102.00	102.00	102.00	120.00	135.00	132.00	129.00	134.00	136.00	138.00
2007.....	137.00	138.00	139.00	139.00	140.00	135.00	135.00	139.00	139.00	134.00	138.00	138.00
2008.....	138.00	138.00	142.00	145.00	147.00	149.00	158.00	167.00	162.00	161.00	166.00	166.00
2009.....	166.00	166.00	161.00	159.00	158.00	154.00	140.00	134.00	133.00	133.00	128.00	128.00
2010.....	127.00	124.00	120.00	124.00	124.00	125.00	125.00	125.00	124.00	124.00	123.00	128.00
2011.....	128.00	132.00	136.00	135.00	148.00	169.00	178.00	188.00	196.00	214.00	228.00	223.00
2012.....	232.00	237.00	243.00	242.00	247.00	233.00	233.00	233.00	232.00	233.00	234.00	244.00
2013.....	244.00	244.00	243.00	243.00	243.00	244.00	249.00	244.00	234.00	237.00	234.00	230.00
Alfalfa Hay, Baled												
Dollars Per Ton												
2004.....	83.00	84.00	84.00	81.00	82.00	82.00	83.00	86.00	86.00	86.00	86.00	86.00
2005.....	86.00	85.00	84.00	84.00	78.00	87.00	99.00	105.00	106.00	104.00	101.00	100.00
2006.....	103.00	103.00	102.00	102.00	102.00	120.00	135.00	133.00	130.00	135.00	138.00	140.00
2007.....	140.00	140.00	140.00	140.00	140.00	135.00	135.00	140.00	140.00	135.00	140.00	140.00
2008.....	140.00	140.00	145.00	147.00	150.00	150.00	160.00	170.00	165.00	165.00	170.00	170.00
2009.....	170.00	170.00	165.00	165.00	160.00	155.00	140.00	135.00	135.00	135.00	130.00	130.00
2010.....	130.00	125.00	120.00	125.00	125.00	125.00	125.00	125.00	125.00	125.00	125.00	130.00
2011.....	130.00	135.00	140.00	140.00	150.00	170.00	180.00	190.00	200.00	220.00	235.00	230.00
2012.....	240.00	245.00	255.00	255.00	255.00	235.00	235.00	235.00	235.00	235.00	235.00	245.00
2013.....	245.00	245.00	245.00	245.00	245.00	245.00	250.00	245.00	235.00	238.00	235.00	230.00
All Other Hay, Baled												
Dollars Per Ton												
2004.....	73.00	70.00	79.00	78.00	74.00	74.00	75.00	80.00	80.00	80.00	81.00	81.00
2005.....	81.00	73.00	90.00	90.00	65.00	75.00	87.00	105.00	105.00	100.00	95.00	99.00
2006.....	99.00	101.00	97.00	98.00	98.00	115.00	130.00	125.00	123.00	124.00	124.00	125.00
2007.....	126.00	127.00	130.00	135.00	145.00	135.00	135.00	135.00	135.00	130.00	125.00	125.00
2008.....	125.00	125.00	125.00	130.00	130.00	130.00	135.00	145.00	135.00	130.00	125.00	130.00
2009.....	130.00	125.00	125.00	125.00	125.00	120.00	140.00	125.00	120.00	115.00	110.00	110.00
2010.....	110.00	115.00	120.00	120.00	115.00	120.00	120.00	115.00	110.00	105.00	105.00	105.00
2011.....	105.00	105.00	115.00	115.00	125.00	145.00	155.00	170.00	160.00	160.00	160.00	160.00
2012.....	165.00	165.00	170.00	170.00	170.00	190.00	200.00	210.00	205.00	210.00	220.00	235.00
2013.....	235.00	235.00	230.00	230.00	225.00	230.00	235.00	230.00	230.00	229.00	230.00	230.00

Prices Received: Monthly averages selected commodities, Colorado, 2004-2013

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
Dry Beans												
Dollars Per Cwt												
2004.....	18.20	16.30	17.70	18.20	18.80	19.60	19.80	20.70	26.10	25.90	28.70	30.20
2005.....	29.00	29.80	29.20	27.80	28.70	30.70	30.10	25.00	19.70	18.50	18.10	17.70
2006.....	19.30	17.60	18.10	18.40	18.40	17.30	20.00	19.90	19.60	19.70	20.50	20.70
2007.....	21.20	24.20	25.00	24.60	25.10	26.20	28.50	27.90	27.90	27.80	28.20	30.40
2008.....	30.80	32.20	35.40	36.70	36.90	33.00	36.80	35.70	38.30	35.90	40.30	36.80
2009.....	35.40	32.00	33.10	30.70	30.90	30.90	38.50	31.30	30.20	37.50	30.40	32.40
2010.....	31.30	33.00	31.50	31.30	31.60	29.90	30.30	22.80	24.00	23.70	24.50	22.50
2011.....	24.90	27.50	29.40	29.90	29.70	35.10	36.70	41.10	44.70	44.40	44.70	44.10
2012.....	48.20	50.30	50.50	50.70	51.80	(D)	54.00	47.10	41.70	45.40	38.50	36.70
2013.....	36.50	36.00	35.50	35.30	36.40	39.60	(D)	(D)	39.60	50.40	(S)	38.90
All Potatoes												
Dollars Per Cwt												
2004.....	4.95	4.70	5.00	4.65	4.00	3.70	3.45	7.05	6.00	5.40	4.80	4.55
2005.....	4.65	4.30	4.50	4.65	4.25	4.10	4.70	7.65	10.10	9.00	8.10	8.30
2006.....	8.55	8.75	8.80	8.85	8.30	8.20	9.15	10.10	8.25	8.45	7.95	7.85
2007.....	7.90	8.25	8.10	7.75	7.85	7.60	7.25	9.45	7.65	7.45	7.75	8.35
2008.....	9.00	9.70	10.20	9.90	10.90	13.40	16.10	21.30	20.50	19.10	14.80	14.40
2009.....	13.20	10.60	10.40	9.65	8.05	7.70	7.45	9.90	7.45	6.40	6.25	6.30
2010.....	5.65	5.45	5.65	5.40	5.25	5.40	7.90	10.80	11.00	10.80	10.70	11.30
2011.....	12.10	12.50	13.10	13.10	13.00	14.10	18.90	19.10	12.10	10.20	10.30	11.00
2012.....	11.00	11.10	11.10	11.20	10.60	9.30	9.05	6.95	6.85	5.85	6.50	6.50
2013.....	6.85	6.50	6.90	6.50	6.60	8.65	14.10	22.20	12.60	10.20	10.10	8.75
Sheep 1/												
Dollars Per Cwt												
2004.....	35.10	33.10	33.10	37.30	33.90	30.50	43.70	40.60	44.40	39.90	43.00	44.00
2005.....	46.60	43.50	40.40	36.80	38.40	37.20	37.90	41.70	42.20	42.40	43.60	44.40
2006.....	46.00	43.00	38.00	38.00	34.00	31.00	32.00	33.00	35.00	32.00	30.00	32.00
2007.....	32.00	34.00	34.00	34.00	32.00	30.00	31.00	32.00	31.00	29.00	28.00	30.00
2008.....	30.00	31.00	30.00	30.00	30.00	26.00	28.00	30.00	30.00	27.00	30.00	32.00
2009.....	31.00	34.00	36.00	37.00	31.00	30.00	31.00	33.00	30.00	29.00	34.00	40.00
2010.....	45.00	55.00	51.00	48.00	52.00	51.00	50.00	47.00	51.00	47.00	46.00	55.00
Lambs 1/												
Dollars Per Cwt												
2004.....	103.00	107.00	100.00	101.00	106.00	111.00	109.00	96.50	96.60	95.20	98.90	102.00
2005.....	114.00	115.00	116.00	120.00	115.00	117.00	117.00	111.00	109.00	109.00	105.00	102.00
2006.....	103.00	105.00	98.00	97.00	95.00	97.00	97.00	96.00	98.00	95.00	94.00	95.00
2007.....	94.00	96.00	94.00	97.00	100.00	98.00	98.00	96.00	95.00	95.00	95.00	100.00
2008.....	100.00	98.00	99.00	104.00	104.00	100.00	100.00	99.00	99.00	97.00	99.00	100.00
2009.....	100.00	100.00	100.00	98.00	100.00	103.00	103.00	100.00	98.00	96.00	95.00	100.00
2010.....	101.00	106.00	115.00	118.00	128.00	120.00	123.00	124.00	130.00	133.00	136.00	145.00

1/ Sheep and lamb discontinued beginning in 2011. (S) Insufficient number of reports to establish an estimate. (D) Withheld to avoid disclosing data for individual operations.

Prices Received: Monthly averages selected commodities, Colorado, 2001-2010, 1/

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
Beef Cattle												
Dollars Per Cwt												
2001.....	79.00	77.20	79.40	77.30	74.70	76.40	72.20	70.90	69.70	67.00	64.00	66.60
2002.....	72.90	74.70	80.00	75.90	74.50	76.50	76.70	76.20	77.60	80.40	80.60	82.70
2003.....	81.50	78.50	76.50	79.50	84.70	83.00	88.70	92.30	96.30	99.50	101.00	101.00
2004.....	93.60	89.50	91.50	94.80	104.00	107.00	112.00	114.00	110.00	110.00	109.00	105.00
2005.....	107.00	105.00	109.00	111.00	110.00	108.00	107.00	107.00	111.00	115.00	118.00	118.00
2006.....	118.00	114.00	105.00	101.00	100.00	103.00	111.00	111.00	115.00	108.00	100.00	98.30
2007.....	94.10	95.90	103.00	106.00	104.00	100.00	99.10	102.00	108.00	107.00	105.00	105.00
2008.....	98.90	100.00	100.00	97.60	103.00	102.00	102.00	103.00	103.00	94.10	93.10	86.40
2009.....	89.10	88.60	89.10	95.30	95.10	91.10	89.20	89.70	90.10	89.10	89.10	86.20
2010.....	91.70	95.20	101.00	107.00	103.00	99.20	100.00	102.00	104.00	105.00	110.00	115.00
Cows												
Dollars Per Cwt												
2001.....	39.90	44.80	43.70	45.20	47.10	47.10	46.80	47.40	45.10	40.60	38.20	38.00
2002.....	39.60	41.90	43.50	40.90	40.00	40.00	35.90	37.70	36.30	32.40	33.10	34.40
2003.....	39.40	41.10	40.50	41.00	43.70	44.90	47.50	47.80	49.10	48.50	51.70	51.80
2004.....	45.40	46.70	46.40	51.70	54.10	57.00	61.00	56.20	56.10	51.00	49.60	49.00
2005.....	52.30	56.10	57.80	57.80	59.60	56.10	52.60	51.40	52.40	49.50	48.20	46.80
2006.....	48.70	52.40	51.00	49.70	48.20	48.40	46.70	47.80	49.80	47.70	43.60	43.40
2007.....	45.90	48.50	47.80	51.00	53.20	51.70	54.20	54.00	52.70	48.90	43.30	45.20
2008.....	46.90	52.50	53.90	52.20	55.80	55.60	56.80	58.80	55.20	47.50	42.30	40.50
2009.....	43.50	45.50	46.20	50.50	51.00	49.00	50.00	48.00	47.00	45.00	43.50	45.60
2010.....	48.50	54.20	56.00	61.00	63.50	62.00	64.00	63.00	61.50	57.10	56.40	61.50
Steers and Heifers												
Dollars Per Cwt												
2001.....	82.40	79.60	81.70	79.30	76.80	77.90	73.30	71.90	70.50	68.40	66.90	69.10
2002.....	73.20	75.00	80.40	76.20	74.80	76.90	77.10	76.60	78.00	80.90	81.10	83.20
2003.....	81.90	78.90	76.90	79.90	85.10	83.40	89.10	92.80	96.80	100.00	101.00	101.00
2004.....	94.10	89.90	92.00	95.20	104.00	108.00	113.00	115.00	111.00	111.00	110.00	106.00
2005.....	108.00	105.00	110.00	112.00	111.00	109.00	108.00	108.00	112.00	116.00	119.00	119.00
2006.....	119.00	115.00	106.00	102.00	101.00	104.00	112.00	112.00	116.00	109.00	101.00	98.90
2007.....	95.10	96.90	104.00	107.00	105.00	101.00	100.00	103.00	109.00	108.00	106.00	106.00
2008.....	100.00	101.00	101.00	98.50	104.00	103.00	103.00	104.00	104.00	95.00	94.10	87.30
2009.....	90.00	89.50	90.00	96.20	96.00	92.00	90.00	90.50	91.00	90.00	90.00	87.00
2010.....	92.60	96.00	102.00	108.00	104.00	100.00	101.00	103.00	105.00	106.00	111.00	116.00
Calves												
Dollars Per Cwt												
2001.....	109.00	110.00	112.00	111.00	111.00	107.00	104.00	103.00	94.70	88.20	86.30	92.00
2002.....	94.40	98.40	95.70	93.30	89.00	90.00	91.80	91.90	90.10	87.90	87.30	92.30
2003.....	92.00	90.30	91.60	96.80	101.00	104.00	107.00	109.00	112.00	114.00	113.00	118.00
2004.....	114.00	115.00	117.00	117.00	121.00	130.00	145.00	139.00	135.00	128.00	127.00	126.00
2005.....	128.00	131.00	135.00	139.00	141.00	144.00	136.00	135.00	133.00	133.00	137.00	137.00
2006.....	144.00	141.00	132.00	130.00	120.00	131.00	144.00	141.00	132.00	124.00	112.00	112.00
2007.....	110.00	110.00	127.00	124.00	121.00	121.00	122.00	122.00	120.00	118.00	116.00	117.00
2008.....	116.00	117.00	117.00	114.00	115.00	114.00	109.00	111.00	103.00	102.00	102.00	98.50
2009.....	105.00	105.00	105.00	108.00	113.00	112.00	113.00	114.00	106.00	100.00	101.00	106.00
2010.....	114.00	115.00	119.00	128.00	127.00	126.00	126.00	128.00	117.00	120.00	128.00	139.00

1/Discontinued as of 2010

Livestock: Inventory by class, Colorado, January 1, 2007-2014

Class	2007	2008	2009	2010	2011	2012	2013	2014
	Thousands							
All cattle and calves	2,700	2,750	2,600	2,600	2,650	2,750	2,600	2,480
All cows & heifers that have calved.....	840	850	850	830	850	890	850	840
Beef cows & heifers	725	724	720	714	727	759	715	700
Milk cows & heifers	115	126	130	116	123	131	135	140
Heifers 500 lbs & over	735	790	710	690	705	740	735	710
For beef cow replacement	115	130	120	120	120	155	130	140
For milk cow replacement	60	70	60	70	75	75	85	100
Other heifers.....	560	590	530	500	510	510	520	470
Steers 500 lbs & over	930	890	770	860	910	930	840	760
Bulls 500 lbs & over	45	50	50	45	50	50	45	45
Steers, heifers, & bulls under 500 lbs	150	170	220	175	135	140	130	125
Cattle on feed <u>1/</u>	1,130	1,140	1,020	1,020	1,100	1,170	1,030	990
Calf crop, annual	790	780	780	780	800	760	740	---
All sheep and lambs	400	420	410	370	370	460	435	365
Breeding sheep & lambs.....	200	210	205	185	175	190	195	170
Ewes one year old & older.....	162	170	166	150	142	154	162	142
Rams one year old & older	6	6	6	5	5	5	6	5
Replacement lambs.....	32	34	34	30	28	31	27	23
Market sheep & lambs	200	210	205	185	195	270	240	195
Sheep.....	2	2	2	1	2	1	5	5
Lambs	198	208	203	184	193	269	235	193
Under 65 lbs	1	4	3	2	2	3	2	3
65-84 lbs.....	20	22	10	7	10	14	11	12
85-105 lbs.....	37	41	25	17	42	85	24	60
Over 105 lbs	140	141	165	158	139	167	198	118
Lamb crop, annual.....	210	210	180	170	190	175	175	---
All hogs and pigs <u>2/</u>	860	730	710	730	720	720	690	---
Breeding.....	160	150	150	150	150	145	150	---
Market	700	580	560	580	570	575	540	---
Under 50 lbs <u>4/</u>	360	285	270	275	265	270	260	---
50-119 lbs <u>4/</u>	90	100	115	105	105	85	95	---
120-179 lbs.....	90	70	50	70	65	85	75	---
180 lbs & over.....	160	125	125	130	135	135	110	---
Sows farrowed, annual	329	312	288	287	286	273	283	---
Pig crop, annual <u>2/</u>	2,952	2,778	2,633	2,810	2,811	2,688	2,689	---
All goats <u>3/</u>	(D)	(D)	(D)	(D)	(D)	(D)	(D)	(D)
Angora goats.....	1.2	1.4	1.0	(D)	1.0	1.0	(D)	(D)
Milk goats.....	8.0	8.0	8.3	8.4	8.2	11.0	12.2	9
Meat and other goats.....	35	39	34	38	35	39	32	30
All chickens <u>2/</u>	4,887	4,711	4,669	4,752	5,641	5,126	---	---
Total layers.....	3,875	3,872	3,820	3,681	4,684	4,171	5,030	---
Total pullets.....	943	774	784	1,018	884	906	912	---
Other chickens	69	65	65	53	73	49	52	---

1/ Included in other classes. 2/ December 1. 3/ Estimates began in 2005. 4/ Prior to 2008 market hogs and pigs categories were under 60lbs. and 60-119 lbs. (D) Withheld to avoid disclosure

Hogs and Pigs: Inventory by class, Colorado, December 1, 2004-2013

Year	Total Inventory	Inventory Value		Inventory by class					
		Per Head	Total Value	Breeding	Market				
					Total Market	Under 50 Pounds 1/	50-119 Pounds 1/	120-179 pounds	180 lbs & over
1,000 Head	Dollars	1,000 Dollars	1,000 Head	1,000 Head	1,000 Head	1,000 Head	1,000 Head	1,000 Head	
2004.....	800	96.00	76,800	140	660	355	100	75	130
2005.....	850	85.00	72,250	145	705	390	95	85	135
2006.....	840	81.00	68,040	155	685	380	80	85	140
2007.....	860	76.00	65,360	160	700	360	90	90	160
2008.....	730	90.00	65,700	150	580	285	100	70	125
2009.....	710	88.00	62,480	150	560	270	115	50	125
2010.....	730	100.00	73,000	150	580	275	105	70	130
2011.....	720	120.00	86,400	150	570	265	105	65	135
2012.....	720	110.00	79,200	145	575	270	85	85	135
2013.....	690	130.00	89,700	150	540	260	95	75	110

1/ Prior to 2008, market hogs and pigs categories were under 60 lbs. and 60-119 lbs.

Sheep and Lambs: Total inventory and value and inventory by class, Colorado, January 1, 2004-2014

Year	Total Inventory	Inventory Value		Inventory by class				
		Per Head	Total Value	Market sheep and lambs	Breeding sheep and lambs			
					Total	Replacement lambs	Ewes 1 year old & older	Rams 1 year old & older
1,000 Head	Dollars	\$1,000 Dollars	1,000 Head	1,000 Head	1,000 Head	1,000 Head	1,000 Head	
2004.....	360	117.00	42,120	180	180	26	149	5
2005.....	365	127.00	46,355	185	180	30	145	5
2006.....	390	137.00	53,430	190	200	36	158	6
2007.....	400	125.00	50,000	200	200	32	162	6
2008.....	420	143.00	60,060	210	210	34	170	6
2009.....	410	128.00	52,480	205	205	32	167	6
2010.....	370	133.00	49,210	185	185	30	150	5
2011.....	370	163.00	60,310	195	175	28	142	5
2012.....	460	226.00	130,960	270	190	31	154	5
2013.....	435	159.00	69,165	240	195	27	162	6
2014.....	365	197.00	71,905	195	170	23	142	5

Wool: Production and value, Colorado, 2004-2013 1/

Year	All sheep shorn	Weight per fleece	Production	Price per pound	Total value
	1,000 Head	Pounds	1,000 Pounds	Dollars	1,000 Dollars
2004.....	390	6.6	2,570	.85	2,185
2005.....	420	6.3	2,650	.63	1,670
2006.....	380	6.8	2,600	.75	1,950
2007.....	400	6.8	2,700	1.00	2,700
2008.....	380	6.8	2,600	1.12	2,912
2009.....	300	7.3	2,200	.82	1,804
2010.....	345	7.2	2,500	1.49	3,725
2011.....	370	7.0	2,600	2.15	5,590
2012.....	305	6.9	2,100	2.00	4,200
2013.....	310	6.8	2,100	1.90	3,990

1/ Includes wool shorn from stock sheep and from sheep and lambs on feed.

Goats: Total inventory by class, Colorado, January 1, 2009-2014

Year	Total Inventory	Inventory by Class		
		Angora	Milk	Meat
		Number		
2009.....	(D)	1,000	8,300	34,000
2010.....	(D)	(D)	8,400	38,000
2011.....	(D)	1,000	8,200	35,000
2012.....	(D)	1,000	11,000	39,000
2013.....	(D)	(D)	12,200	32,000
2014.....	(D)	(D)	9,000	30,000

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

Bees and Honey: Colorado, 2004-2013

Year	Number of Colonies	Yield per Colony	Production	Producer Stocks	Avg. Price Per Pound	Value of Production
	1,000	Pounds	1,000 Pounds		Dollars	1,000 Dollars
2004.....	23	80	1,840	791	1.35	2,484
2005.....	28	70	1,960	902	0.97	1,901
2006.....	36	75	2,700	1,458	1.04	2,808
2007.....	31	51	1,581	838	1.15	1,818
2008.....	27	45	1,215	656	1.51	1,835
2009.....	28	53	1,484	326	1.43	2,122
2010.....	34	56	1,904	533	1.52	2,894
2011.....	31	55	1,705	443	2.00	3,410
2012.....	25	48	1,200	468	2.07	2,484
2013.....	26	43	1,118	324	2.10	2,348

Trout: Operations, sales and value, Colorado, 2011-2013

Item	Unit	2011		2012		2013	
		Trout Sales	Distributed Trout	Trout Sales	Distributed Trout	Trout Sales	Distributed Trout
Number of Operations.....	Number	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>	<u>4/</u>
Value of Sales/Distributed Trout...	1,000 Dollars	1,844	5,018	1,718	6,546	1,669	7,522
Foodsize: <u>1/</u>							
Number Sold.....	Thousands	260	35	220	85	175	130
Pounds Sold.....	Thousands	410	63	393	120	348	191
Value Per Pound.....	Dollars	4.08	3.46	3.75	3.52	3.75	3.90
Total Value of Sales.....	1,000 Dollars	1,673	218	1,474	422	1,305	745
Stockers: <u>2/</u>							
Number Sold.....	Thousands	<u>4/</u>	4,030	<u>4/</u>	3,350	190	4,170
Pounds Sold.....	Thousands	<u>4/</u>	1,510	<u>4/</u>	1,310	92	1,530
Value Per Pound.....	Dollars	<u>4/</u>	2.79	<u>4/</u>	4.26	3.69	4.13
Total Value of Sales.....	1,000 Dollars	<u>4/</u>	4,213	<u>4/</u>	5,581	339	6,319
Fingerlings: <u>3/</u>							
Number Sold.....	Thousands	<u>4/</u>	16,300	<u>4/</u>	16,100	55	14,600
Pounds Sold.....	Thousands	<u>4/</u>	145	<u>4/</u>	132	2	117
Value Per 1,000 Fish.....	Dollars	<u>4/</u>	36	<u>4/</u>	34	451	33
Total Value of Sales.....	1,000 Dollars	<u>4/</u>	587	<u>4/</u>	543	25	488

1/ Defined as fish being 12 inches or longer. 2/ Defined as fish being from 6-12 inches in length. 3/ Defined as fish being from 1-6 inches in length.

4/ Not published separately to avoid disclosure of individual operations.

**Cattle and Calves: Number on feed, placements, marketings and other disappearance,
1,000 + capacity feedlots, by month, Colorado, 2004-2014 1/**

Month	Year										
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
	1,000 Head										
January											
Number on feed, January 1	1,040	1,080	1,080	1,100	1,100	1,000	1,010	1,080	1,150	1,000	960
Placed on feed during January	165	175	225	155	180	200	130	185	190	190	190
Marketed during January	160	185	185	200	185	170	170	190	190	175	170
Other disappearance during January	5	10	10	15	5	10	10	5	10	5	10
February											
Number on feed, February 1	1,040	1,060	1,110	1,040	1,090	1,020	960	1,070	1,140	1,010	970
Placed on feed during February	155	175	140	140	155	190	160	215	165	155	135
Marketed during February	165	185	155	160	190	165	175	210	200	165	155
Other disappearance during February	10	10	5	10	5	5	5	5	15	10	10
March											
Number on feed, March 1	1,020	1,040	1,090	1,010	1,050	1,040	940	1,070	1,090	990	940
Placed on feed during March	150	165	155	160	135	165	185	215	160	165	165
Marketed during March	190	175	165	140	160	155	190	190	175	165	130
Other disappearance during March	10	10	10	10	5	10	5	5	5	10	5
April											
Number on feed, April 1	970	1,020	1,070	1,020	1,020	1,040	930	1,090	1,070	980	970
Placed on feed during April	150	120	130	150	115	150	170	165	120	140	130
Marketed during April	170	150	130	130	165	165	145	150	150	150	130
Other disappearance during April	10	20	10	20	20	15	15	5	10	10	10
May											
Number on feed, May 1	940	970	1,060	1,020	950	1,010	940	1,100	1,030	960	960
Placed on feed during May	270	165	165	175	150	140	185	140	180	170	140
Marketed during May	185	150	175	155	170	145	135	150	170	150	145
Other disappearance during May	15	15	20	20	10	25	20	10	20	20	25
June											
Number on feed, June 1	1,010	970	1,030	1,020	920	980	970	1,080	1,020	960	930
Placed on feed during June	145	130	170	120	85	125	125	105	125	115	95
Marketed during June	205	190	210	190	175	190	170	175	170	145	150
Other disappearance during June	10	10	10	10	10	5	5	10	5	10	5
July											
Number on feed, July 1	940	900	980	940	820	910	920	1,000	970	920	870
Placed on feed during July	145	125	145	115	110	125	140	170	155	120	90
Marketed during July	200	200	175	175	175	180	165	195	180	165	145
Other disappearance during July	5	5	10	10	5	5	5	5	5	5	5
August											
Number on feed, August 1	880	820	940	870	750	850	890	970	940	870	810
Placed on feed during August	205	155	200	170	190	205	190	230	190	145	145
Marketed during August	150	200	175	185	165	190	185	205	195	180	150
Other disappearance during August	5	5	5	5	5	5	5	5	5	5	5
September											
Number on feed, September 1	930	770	960	850	770	860	890	990	930	830	800
Placed on feed during September	265	280	240	260	255	260	295	275	225	190	
Marketed during September	170	145	135	160	150	155	180	185	150	145	
Other disappearance during September	5	5	5	5	5	5	5	10	5	5	
October											
Number on feed, October 1	1,020	900	1,060	940	870	960	1,000	1,070	1,000	870	
Placed on feed during October	260	285	215	260	245	245	270	230	195	230	
Marketed during October	185	150	135	165	150	160	170	155	160	145	
Other disappearance during October	5	5	10	5	5	5	10	5	5	5	
November											
Number on feed, November 1	1,090	1,030	1,130	1,030	960	1,040	1,090	1,140	1,030	950	
Placed on feed during November	175	165	145	190	185	165	155	175	150	165	
Marketed during November	155	115	145	145	130	140	150	145	155	140	
Other disappearance during November	10	10	10	5	5	5	5	10	5	5	
December											
Number on feed, December 1	1,100	1,070	1,120	1,070	1,010	1,060	1,090	1,160	1,020	970	
Placed on feed during December	135	155	135	170	150	110	160	160	140	150	
Marketed during December	145	140	150	135	155	155	165	160	155	150	
Other disappearance during December	10	5	5	5	5	5	5	10	5	10	

1/ "Other disappearance" includes death losses, movement from feedlots to pastures, and shipments to other feedlots for further feeding.

Cattle: Number Placed On Feed By Weight Group, By Month, 1,000+ Feedlots, Colorado, 2011-2014

Year and Weight Group	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.
2011												
1,000 Head												
< 600 Pounds.....	25	30	40	35	30	20	45	45	40	60	55	50
600-699 Pounds.....	50	45	35	30	25	25	25	30	25	50	40	35
700-799 Pounds.....	65	65	70	45	35	30	40	45	60	50	30	30
800 Pounds Plus.....	45	75	70	55	50	30	60	110	150	70	50	45
Total	185	215	215	165	140	105	170	230	275	230	175	160
2012												
1,000 Head												
< 600 Pounds.....	30	30	30	25	35	25	25	30	40	65	40	35
600-699 Pounds.....	50	30	25	20	30	20	20	25	20	45	40	30
700-799 Pounds.....	60	40	45	30	45	40	40	50	55	35	30	35
800 Pounds Plus.....	50	65	60	45	70	40	70	85	110	50	40	30
Total	190	165	160	120	180	125	155	190	225	195	150	140
2013												
1,000 Head												
< 600 Pounds.....	30	30	25	20	30	30	30	25	35	80	50	40
600-699 Pounds.....	45	25	30	35	20	15	20	20	20	50	50	40
700-799 Pounds.....	60	50	55	40	50	30	30	45	50	45	30	35
800 Pounds Plus.....	55	50	50	45	70	40	40	55	85	55	35	35
Total	190	155	160	140	170	115	120	145	190	230	165	150
2014												
1,000 Head												
< 600 Pounds.....	45	30	35	25	35	30	25	30				
600-699 Pounds.....	45	25	30	25	20	15	15	15				
700-799 Pounds.....	50	35	50	35	35	20	20	35				
800 Pounds Plus.....	50	45	50	45	50	30	30	65				
Total	190	135	165	130	140	95	90	145				

Cattle and Calves: Number on feed by class, by quarter, 1,000 + capacity feedlots, Colorado, 2011-2014

Year/Month	Number on feed	Classes of cattle on feed			Placements during past 3 months	Marketings during past 3 months	Other disappearance during past 3 months
		Steers and steer calves	Heifers and heifer calves	Cows and others			
1,000 Head							
2011 January 1	1,080	710	365	5	585	485	20
April 1	1,090	740	345	5	615	590	15
July 1	1,000	690	305	5	410	475	25
October 1	1,070	730	335	5	675	585	20
2012 January 1	1,170	745	400	5	565	460	25
April 1	1,070	730	335	5	515	565	30
July 1	970	645	320	5	425	490	35
October 1	1,000	670	325	5	570	525	15
2013 January 1	1,000	620	370	10	475	460	15
April 1	980	610	365	5	505	500	25
July 1	920	590	325	5	425	445	40
October 1	870	560	305	5	455	490	15
2014 January 1	960	615	340	5	545	435	20
April 1	970	640	325	5	490	455	25
July 1	870	560	305	5	325	440	37

Livestock: Production, Disposition and Value
Cattle and Calves: Production, Disposition and Value, Colorado, 2004-2013

Year	Calf crop	Inshipments	Marketings ^{1/}		Farm slaughter	Deaths		Production	Marketings ^{2/}	Cash receipts	Value of home consumption
			Cattle	Calves		Cattle	Calves				
	1,000 Head		1,000 Head		1,000 Head		1,000 Pounds		1,000 Dollars		
2004.....	720	2,130	2,443	95.0	2.0	55	55	1,854,785	3,057,400	3,188,056	11,684
2005.....	760	1,810	2,213	100.0	2.0	50	55	1,796,815	2,842,890	3,137,579	10,093
2006.....	780	1,790	2,303	100.0	2.0	60	55	1,921,464	3,029,100	3,251,027	9,538
2007.....	790	1,850	2,338	100.0	2.0	80	70	1,898,352	3,075,600	3,174,908	9,324
2008.....	780	1,615	2,328	100.0	2.0	60	55	1,782,971	2,998,856	2,970,753	7,927
2009.....	780	1,647	2,215	100.0	2.0	55	55	1,816,730	2,896,810	2,617,411	7,161
2010.....	780	1,623	2,140	100.0	3.0	55	55	1,724,746	2,771,800	2,863,144	9,030
2011.....	800	1,550	2,031	101.5	2.5	65	50	1,677,345	2,651,540	3,061,811	10,480
2012.....	760	1,500	2,197	101.0	2.5	60	50	1,764,583	2,916,535	3,577,933	14,601
2013.....	740	1,565	2,205	102.0	2.5	60	55	1,757,016	2,932,315	3,717,137	11,952

^{1/} Includes custom slaughter for use on farms where produced, but excludes inter-farm sales within the state.

^{2/} Live weight. Excludes custom slaughter for use on farms where produced and inter-farm sales within the state.

Sheep and Lambs: Production, Disposition and Value, Colorado, 2004-2013*

Year	Lamb crop	Inshipments	Marketings ^{1/}		Farm slaughter	Deaths		Production	Marketings ^{2/}	Cash receipts	Value of home consumption
			Sheep	Lambs		Sheep	Lambs				
	1,000 Head		1,000 Head		1,000 Head		1,000 Pounds		1,000 Dollars		
2004.....	200	645	55.0	759	2.0	5	19	71,578	117,205	113,908	240
2005.....	225	665	48.0	789	2.0	6	20	76,131	120,645	130,692	275
2006.....	215	710	49.0	835	2.0	9	20	78,418	127,690	119,725	246
2007.....	210	726	49.0	835	2.0	11	19	73,728	123,270	114,439	248
2008.....	210	639	51.5	776	2.5	12	17	73,010	119,473	114,213	272
2009.....	180	526	62.5	655	2.5	9	17	69,532	111,490	105,270	268
2010.....	170	479	46.5	576	2.5	9	15	60,300	94,517	111,073	342
2011.....	190										
2012.....	175										
2013.....	175										

^{1/} Includes custom slaughter for use on farms where produced, but excludes inter-farm sales within the state.

^{2/} Live weight. Excludes custom slaughter for use on farms where produced and inter-farm sales within the state.

*Discontinued in 2011

Hogs and Pigs: Production, Disposition and Value, Colorado, 2004-2013

Year	Pig crop (pigs saved)			Inshipments	Marketings ^{1/}	Farm slaughter	Deaths	Production	Marketings ^{2/}	Cash receipts	Value of home consumption
	Spring	Fall	Total								
	1,000 Head	1,000 Head	1,000 Head					1,000 Pounds		1,000 Dollars	
2004.....	1,189	1,205	2,394	195	2,437.0	1.0	101	377,834	388,875	207,243	267
2005.....	1,319	1,426	2,745	215	2,814.0	1.0	95	315,655	324,595	185,659	285
2006.....	1,434	1,477	2,911	188	3,020.0	1.0	88	335,987	342,760	180,686	251
2007.....	1,442	1,510	2,952	149	2,967.0	1.0	113	365,132	366,930	200,591	247
2008.....	1,477	1,301	2,778	111	2,883.0	1.0	135	281,303	304,329	174,640	249
2009.....	1,293	1,340	2,633	108	2,673.0	1.0	87	265,861	277,944	136,458	220
2010.....	1,395	1,415	2,810	60	2,763.0	1.0	86	297,691	299,160	193,841	288
2011.....	1,399	1,412	2,811	140	2,867.5	1.5	92	300,949	306,745	236,355	507
2012.....	1,384	1,304	2,688	220	2,818.0	1.0	89	278,891	288,304	218,444	504
2013.....	1,342	1,328	2,670	160	2,750.0	1.0	109	258,047	272,197	217,819	349

^{1/} Includes custom slaughter for use on farms where produced, but excludes inter-farm sales within the state.

^{2/} Live weight. Excludes custom slaughter for use on farms where produced and inter-farm sales within the state.

Livestock slaughter by species, Colorado, 2006-2013 1/

Year	Cattle			Hogs		
	Number slaughtered	Total live weight	Average live weight	Number slaughtered	Total live weight	Average live weight
	Head	1,000 Pounds	Pounds	Head	1,000 Pounds	Pounds
2006.....	2,116,200	2,753,082	1,302	12,400	3,193	259
2007.....	2,209,800	2,861,668	1,296	10,100	2,580	255
2008.....	2,509,200	3,271,616	1,305	10,300	2,610	254
2009.....	2,356,900	3,119,244	1,324	10,100	2,599	257
2010.....	2,507,300	3,268,633	1,304	9,200	2,350	255
2011.....	2,499,700	3,277,812	1,312	9,800	2,481	252
2012.....	2,500,600	3,346,708	1,339	15,000	3,429	228
2013.....	2,574,300	3,456,587	1,344	17,300	3,829	222
	Sheep and Lambs			Goats 2/		
2006.....	1,053,600	160,272	152	5,932		
2007.....	1,047,200	159,279	152	7,294		
2008.....	955,200	149,115	156	8,420		
2009.....	917,800	145,350	159	8,719		
2010.....	899,900	138,978	155	7,986		
2011.....	952,900	152,077	160	5,671		
2012.....	960,400	165,554	173	8,556		
2013.....	935,800	148,212	159	6,879		

1/ Excludes farm slaughter.

2/ Federally inspected only.

Livestock slaughter by species, by month, Colorado, 2006-2013 1/

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
	1,000 Head											
	Cattle											
2006.....	168.8	157.1	173.1	170.8	206.9	213.5	195.3	195.1	151.7	173.2	171.3	139.2
2007.....	171.8	165.3	169.3	162.4	195.4	210.0	190.4	194.5	181.0	210.9	186.9	171.8
2008.....	208.3	201.5	196.5	217.6	242.4	236.0	232.5	209.0	205.2	201.1	171.5	187.4
2009.....	192.4	185.9	189.6	199.5	197.2	211.6	209.7	202.4	195.9	205.3	174.9	192.4
2010.....	204.3	195.7	225.6	205.4	201.5	233.7	213.3	215.5	209.6	198.5	195.8	208.4
2011.....	193.4	196.6	223.7	189.3	205.8	236.3	211.0	233.8	211.1	201.9	194.6	202.3
2012.....	201.2	195.8	209.6	196.6	215.2	220.3	215.2	231.7	187.8	221.9	219.4	186.1
2013.....	217.5	195.4	201.6	207.8	223.4	227.1	238.5	232.0	206.2	228.1	189.9	206.6
	Sheep and Lambs											
2006.....	82.3	80.0	101.9	91.7	91.2	86.3	81.0	87.1	82.1	93.4	91.4	85.3
2007.....	86.9	87.7	122.4	83.4	89.2	79.9	71.5	79.8	74.6	93.5	95.9	82.5
2008.....	84.5	90.2	89.7	82.3	85.9	68.7	68.3	65.4	75.5	87.5	75.0	82.2
2009.....	77.3	73.9	92.7	83.8	70.1	63.6	67.5	64.8	80.2	79.9	79.4	84.5
2010.....	71.4	71.9	103.9	72.5	67.1	65.0	62.9	64.7	70.7	74.4	85.4	89.9
2011.....	61.0	67.6	92.7	86.3	77.4	73.3	69.2	83.9	84.3	83.1	88.5	85.7
2012.....	79.1	82.9	92.1	75.5	77.8	73.6	76.1	84.3	75.0	85.9	77.5	80.7
2013.....	73	70.6	85.8	73.3	78.9	72.8	81.5	83.5	73.1	80.3	78.9	84.0
	Hogs											
2006.....	1.0	0.9	1.0	0.9	1.0	0.9	1.0	2.0	1.2	1.1	0.8	0.7
2007.....	0.8	0.8	0.9	0.6	0.7	0.6	0.9	1.5	1.0	1.0	0.8	0.5
2008.....	0.8	0.7	0.7	0.6	0.6	0.6	0.9	1.7	1.1	1.0	0.8	0.7
2009.....	0.7	0.6	0.6	0.7	0.6	0.8	0.8	1.7	1.3	0.8	0.8	0.6
2010.....	0.7	0.7	0.7	0.6	0.6	0.5	0.7	1.7	1.0	0.8	0.7	0.6
2011.....	0.6	0.6	0.8	0.6	0.7	0.5	0.5	1.8	1.0	1.1	0.9	0.8
2012.....	1.0	0.8	0.8	0.9	1.1	0.9	1.3	2.3	1.5	1.6	1.4	1.4
2013.....	1.2	1.1	1.1	1.2	1.4	1.2	1.6	2.3	1.6	1.7	1.4	1.5

1/ Excludes farm slaughter.

All Cattle and Calves: Inventory by county, Colorado, 2009-2013

County	2009	2010	2011	2012	2013
	Number	Number	Number	Number	Number
Chaffee	7,500	7,500	7,700	7,900	7,500
Eagle.....	5,900	5,900	6,000	6,200	5,800
Grand	13,100	13,200	13,400	13,900	13,000
Gunnison.....	14,600	14,600	14,800	15,400	15,000
Jackson.....	32,000	32,000	32,500	34,000	33,000
Lake	500	500	500	500	500
Moffat	24,500	24,500	25,000	26,000	24,500
Park.....	8,200	8,200	8,400	8,700	8,200
Pitkin.....	2,400	2,400	2,500	2,500	2,400
Rio Blanco.....	22,500	22,500	23,000	23,500	22,500
Routt	21,000	21,500	21,500	22,500	21,000
Summit.....	1,700	1,700	1,700	1,800	1,600
Teller.....	2,200	2,200	2,200	2,300	2,100
NW & Mountain
Boulder.....	10,200	10,200	10,400	10,800	10,000
Broomfield.....	300	300	300	300	300
Jefferson	2,300	2,300	2,400	2,400	2,400
Larimer.....	49,000	48,500	49,000	51,000	48,000
Logan	185,000	185,000	190,000	195,000	185,000
Morgan.....	215,000	215,000	220,000	230,000	215,000
Sedgwick.....	13,700	13,600	13,900	14,400	13,600
Weld.....	535,000	535,000	545,000	565,000	535,000
Northeast
Adams.....	14,400	14,500	14,700	15,300	14,400
Arapahoe.....	6,300	6,300	6,400	6,500	6,300
Cheyenne.....	33,000	33,000	33,000	34,500	32,500
Douglas.....	5,900	5,900	6,000	6,200	5,900
Elbert.....	43,000	43,000	44,000	45,500	43,000
El Paso.....	25,000	25,000	25,000	26,000	24,500
Kiowa	17,400	17,400	17,700	18,400	17,400
Kit Carson	160,000	160,000	165,000	170,000	160,000
Lincoln.....	49,000	49,000	50,000	52,000	49,000
Phillips.....	33,000	33,000	33,500	35,000	33,000
Washington	57,000	57,000	58,000	60,000	57,000
Yuma.....	250,000	250,000	255,000	265,000	250,000
East Central
Archuleta.....	6,000	6,000	6,100	6,300	5,900
Delta.....	32,000	32,000	32,500	34,000	32,000
Dolores.....	4,300	4,300	4,400	4,500	4,200
Garfield.....	18,300	18,200	18,700	19,200	18,200
Hinsdale	1,200	1,200	1,300	1,300	1,200
La Plata.....	20,500	21,000	21,000	22,000	20,500
Mesa	32,500	32,500	33,000	34,000	32,500
Montezuma	19,100	19,100	19,500	20,000	19,000
Montrose	45,000	45,000	45,500	47,500	46,000
Ouray	5,800	5,700	5,900	6,100	5,700
San Miguel	6,700	6,700	6,800	7,100	6,700
Southwest

All Cattle and Calves: Inventory by county, Colorado, 2009-2013 1/, continued

County	2009	2010	2011	2012	2013
	Number	Number	Number	Number	Number
Alamosa	11,100	11,000	11,300	11,600	11,000
Conejos	30,000	30,000	30,500	32,000	30,000
Costilla	7,500	7,500	7,600	7,900	7,500
Mineral	200	200	200	200	200
Rio Grande	13,500	13,400	13,700	14,200	13,400
Saguache	19,600	19,500	19,900	20,500	20,000
San Luis Valley
Baca	54,000	54,000	55,000	57,000	54,000
Bent	47,000	47,000	48,000	50,000	47,000
Crowley	68,000	68,000	69,000	72,000	68,000
Custer	6,200	6,200	6,400	6,600	6,200
Fremont	14,600	14,500	14,900	15,300	14,500
Huerfano	13,200	13,200	13,600	14,000	13,200
Las Animas	46,500	46,500	47,500	49,000	46,500
Otero	72,000	72,000	73,000	76,000	72,000
Prowers	99,000	99,000	100,000	105,000	99,000
Pueblo	45,500	45,500	46,000	48,000	46,000
Southeast
Combined Counties Total 1/	100	100	200	200	200
State Total	2,600,000	2,600,000	2,650,000	2,750,000	2,600,000

1/ All unpublished counties will be collapsed into Combined Counties Total.

All Beef Cows: Inventory by county, Colorado, 2009-2013 1/

County	2009	2010	2011	2012	2013
	Number	Number	Number	Number	Number
Eagle.....	3,300	3,300	3,300	3,500	3,300
Lake.....	400	400	400	400	400
Moffat.....	17,100	16,900	17,200	18,000	17,000
Park.....	4,600	4,600	4,700	4,900	4,600
Pitkin.....	1,500	1,500	1,600	1,600	1,500
Rio Blanco.....	14,800	14,700	15,000	15,500	14,700
Routt.....	14,500	14,400	14,600	15,300	14,400
Summit.....	1,100	1,100	1,200	1,200	1,000
NW & Mountain					
Boulder.....	4,400	4,400	4,400	4,600	4,400
Jefferson.....	1,400	1,400	1,400	1,500	1,400
Larimer.....	11,400	11,300	11,500	12,000	11,300
Morgan.....	18,100	17,900	18,200	19,100	18,000
Sedgwick.....	5,300	5,300	5,300	5,600	5,300
Weld.....	47,500	47,000	48,000	50,000	48,000
Northeast					
Adams.....	4,300	4,300	4,300	4,500	4,300
Arapahoe.....	4,300	4,300	4,300	4,600	4,000
El Paso.....	15,500	15,400	15,700	16,400	15,400
Kiowa.....	10,000	9,900	10,100	10,600	9,900
Lincoln.....	24,000	24,000	24,500	25,500	24,000
East Central					
Delta.....	16,600	16,500	16,800	17,500	16,500
Garfield.....	11,700	11,600	11,800	12,400	11,600
Hinsdale.....	500	500	500	500	500
La Plata.....	13,000	12,900	13,200	13,800	13,500
Montezuma.....	12,600	12,500	12,700	13,300	12,500
Montrose.....	20,000	19,800	20,000	21,000	19,800
Ouray.....	4,300	4,300	4,300	4,500	4,000
Southwest					
Conejos.....	19,600	19,400	19,700	20,500	19,400
Costilla.....	5,000	5,000	5,100	5,300	5,000
Mineral.....	100	100	100	100	100
Saguache.....	11,200	11,100	11,300	11,800	11,200
San Luis Valley					
Crowley.....	10,400	10,300	10,500	11,000	10,300
Fremont.....	6,900	6,800	7,000	7,300	6,900
Las Animas.....	29,500	29,000	30,000	31,000	29,000
Otero.....	18,600	18,400	18,800	19,600	18,500
Prowers.....	18,000	17,800	18,200	19,000	17,900
Combined Counties Total 1/	318,500	315,900	321,300	335,600	315,400
State Total	720,000	714,000	727,000	759,000	715,000

1/ All unpublished counties will be collapsed into Combined Counties Total.

All Milk Cows: Inventory by county, Colorado, 2009-2013 ^{1/}

County	2009	2010	2011	2012	2013
	Number	Number	Number	Number	Number
Larimer.....	12,100	11,500	11,600	12,000	12,000
Morgan.....	26,500	25,500	27,000	30,000	31,000
Weld	71,000	62,000	66,000	70,000	73,000
Adams.....	2,000	1,600	1,800	1,500	1,500
Arapahoe.....	100
El Paso	600	500	500	500	...
Delta	1,600	1,400	1,400	1,600	1,600
La Plata.....	100	100	100	100	100
Montrose.....	2,600	1,600	1,600	1,900	2,000
Conejos.....	400	300	300	400	300
Fremont	2,600	2,200	2,300	2,600	2,200
Combined Counties Total ^{1/}	10,400	9,300	10,400	10,400	11,300
State Total	130,100	116,000	123,000	131,000	135,000

^{1/} All unpublished counties will be collapsed into Combined Counties Total.

Milk cows, milk and milkfat production, Colorado, 2004-2013

Year	Number of milk cows on farms ^{1/}	Production per milk cow ^{2/}			Total production on farms		Milk used on farms where produced		
		Milk	Milk fat		Milk	Milkfat	Fed to calves	Used in the farm household	Total
			Production	Percentage of milkfat in milk					
	Thousand	Pounds	Pounds	Percent	Million Pounds		Million Pounds		
2004	102	21,412	758	3.54	2,184	77.3	22	3	25
2005	104	22,577	804	3.56	2,348	83.6	27	3	30
2006	110	23,155	822	3.55	2,547	90.4	30	3	33
2007	118	22,932	809	3.53	2,706	95.5	30	3	33
2008	128	22,930	805	3.51	2,935	103.0	30	3	33
2009	123	23,081	803	3.48	2,839	98.8	32	3	35
2010	119	23,664	826	3.49	2,816	98.3	28	3	31
2011	128	23,430	834	3.56	2,999	106.8	26	2	28
2012	134	23,978	846	3.53	3,213	113.4	21	1	22
2013	137	24,248	863	3.56	3,322	118.3	21	1	22

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

Milk sales, price and value, Colorado, 2004-2013

Year	Combined marketings of milk and cream sold to plants and dealers and directly to consumers ^{1/}					
	Milk utilized	Average returns ^{2/}		Cash receipts	Value of milk consumed on farms where produced ^{3/}	Gross income dairy products ^{4/}
		Per 100 lbs. milk	Per lb. milkfat			
	Million Pounds	Dollars	Dollars	1,000 Dollars	1,000 Dollars	1,000 Dollars
2004	2,159	15.90	4.49	343,281	477	343,758
2005	2,318	14.90	4.19	345,382	447	345,829
2006	2,514	13.00	3.66	326,820	390	327,210
2007	2,673	19.30	5.47	515,889	579	516,468
2008	2,902	18.40	5.24	533,968	552	534,520
2009	2,804	12.80	3.68	358,912	384	359,296
2010	2,785	16.40	4.70	456,740	492	457,232
2011	2,971	20.00	5.62	594,200	400	594,600
2012	3,191	18.60	5.27	593,526	186	593,712
2013	3,300	20.20	5.67	666,600	202	666,802

^{1/} Also includes milk produced by institutional herds. ^{2/} Cash receipts divided by milk or milkfat represented in combined marketings. ^{3/} Valued at average returns per 100 pounds of milk listed under combined marketings of milk and cream. ^{4/} Cash receipts from marketings of milk and cream plus value of milk used for home consumption

Milk cows and milk production by quarter, Colorado, 2004-2013 ^{1/}

Year	January-March	April-June	July-September	October-December	Annual
Number of Milk Cows					
	Number	Number	Number	Number	Number
2004.....	100,000	102,000	103,000	103,000	102,000
2005.....	101,000	104,000	105,000	105,000	104,000
2006.....	106,000	110,000	112,000	113,000	110,000
2007.....	115,000	116,000	119,000	123,000	118,000
2008.....	126,000	127,000	130,000	130,000	128,000
2009.....	128,000	127,000	121,000	116,000	123,000
2010.....	116,000	117,000	120,000	122,000	119,000
2011.....	124,000	126,000	129,000	131,000	128,000
2012.....	133,000	132,000	134,000	135,000	134,000
2013.....	3/	3/	137,000	138,000	3/
Milk Production Per Cow					
	Pounds	Pounds	Pounds	Pounds	Pounds
2004.....	5,320	5,380	5,340	5,370	21,410
2005.....	5,490	5,720	5,830	5,590	22,630
2006.....	5,710	5,850	5,840	5,700	23,100
2007.....	5,430	5,870	5,890	5,680	22,870
2008.....	5,630	5,860	5,720	5,680	22,890
2009.....	5,710	5,870	5,820	5,680	23,080
2010.....	5,730	6,050	6,030	5,890	23,700
2011.....	5,770	6,030	5,940	5,780	23,520
2012.....	5,860	6,170	6,060	5,980	24,070
2013.....	3/	3/	6,160	6,080	3/
Milk Production ^{2/}					
	Million Pounds				
2004.....	532	549	550	553	2,184
2005.....	554	595	612	587	2,348
2006.....	605	644	654	644	2,547
2007.....	625	681	701	699	2,706
2008.....	709	744	744	738	2,935
2009.....	731	746	704	659	2,840
2010.....	665	708	724	719	2,816
2011.....	716	760	766	757	2,999
2012.....	780	814	812	807	3,213
2013.....	806	833	844	839	3,322

^{1/} Quarterly estimates are as follows: Jan. - March; April - June; July - Sept.; Oct. - Dec. Milk cows are the average for the quarter; milk production is total for the quarter; production per cow for the quarter is derived by dividing total production by average number of cows for the quarter.

^{2/} Excludes milk sucked by calves

^{3/} Data not available

Milk cows and milk production by month, Colorado, 2005-2014

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
Number of Milk Cows												
1,000 Head												
2005.....	100	100	102	103	104	105	105	105	106	106	105	105
2006.....	106	106	107	108	110	111	112	112	112	112	113	114
2007.....	115	115	115	115	116	118	119	119	120	121	122	125
2008.....	126	126	126	127	127	128	129	130	130	130	130	130
2009.....	129	128	128	128	128	126	124	123	117	116	116	116
2010.....	116	116	116	117	117	118	119	120	122	122	122	123
2011.....	123	123	125	126	126	127	128	129	130	131	131	131
2012.....	133	133	132	132	132	133	133	134	135	135	135	135
2013.....	135	135	1/	1/	1/	1/	1/	1/	137	137	138	140
2014.....	140	140	141	143	144	145	145	145				
Milk Production Per Cow												
2005.....	1,860	1,720	1,925	1,865	1,950	1,905	1,960	1,970	1,875	1,870	1,820	1,890
2006.....	1,935	1,775	1,980	1,910	2,000	1,965	1,980	1,950	1,910	1,920	1,870	1,910
2007.....	1,855	1,670	1,910	1,900	1,990	1,960	2,000	1,975	1,900	1,930	1,870	1,895
2008.....	1,880	1,800	1,945	1,910	1,990	1,940	1,950	1,930	1,850	1,890	1,845	1,940
2009.....	1,940	1,780	1,980	1,920	2,000	1,940	1,960	1,950	1,880	1,920	1,860	1,900
2010.....	1,930	1,800	2,000	1,975	2,050	2,010	2,050	2,025	1,945	1,975	1,920	1,985
2011.....	1,975	1,795	2,015	1,985	2,040	1,990	2,010	2,000	1,930	1,955	1,870	1,955
2012.....	1,970	1,865	2,045	2,030	2,105	2,015	2,050	2,050	1,955	2,015	1,940	2,020
2013.....	2,040	1,865	1/	1/	1/	1/	1/	2,095	1,965	2,030	1,975	2,055
2014.....	2,080	1,885	2,100	2,070	2,165	2,110	2,150	2,135				
Milk Production												
Million Pounds												
2005.....	186	172	196	192	203	200	206	207	199	198	191	198
2006.....	205	188	212	206	220	218	222	218	214	215	211	218
2007.....	213	192	220	219	231	231	238	235	228	234	228	237
2008.....	237	227	245	243	253	248	252	251	241	246	240	252
2009.....	250	228	253	246	256	244	243	240	220	223	216	220
2010.....	224	209	232	231	240	237	244	243	237	241	234	244
2011.....	243	221	252	250	257	253	257	258	251	256	245	256
2012.....	262	248	270	268	278	268	273	275	264	272	262	273
2013.....	275	252	279	271	283	279	288	287	269	278	273	288
2014.....	291	264	296	296	312	305	312	310				

1/ Suspended due to NASS budget cuts

Cattle and Calves: Total inventory and value and inventory by class, Colorado, January 1, 2005-2014

Year	Total Inventory	Inventory by class									
		Inventory Value		Cows and heifers that have calved		Heifers 500 lbs. and over			Steers 500 lbs. and over	Bulls 500 lbs. and over	Steers heifers, and bulls under 500 lbs.
		Per Head	Total Value	Beef Cows	Milk Cows	Beef cow replacements	Milk cow replacements	Other			
	1,000 Head	1,000 Dollars	1,000 Dollars	1,000 Head		1,000 Head			1,000 Head	1,000 Head	1,000 Head
2005.....	2,500	1,000	2,500,000	639	101	130	50	570	840	40	130
2006.....	2,650	1,110	2,941,500	675	105	115	55	580	920	45	155
2007.....	2,700	970	2,619,000	725	115	115	60	560	930	45	150
2008.....	2,750	1,030	2,832,500	724	126	130	70	590	890	50	170
2009.....	2,600	880	2,288,000	720	130	120	60	530	770	50	220
2010.....	2,600	850	2,210,000	714	116	120	70	500	860	45	175
2011.....	2,650	1,080	2,862,000	727	123	120	75	510	910	50	135
2012.....	2,750	1,250	3,437,500	759	131	155	75	510	930	50	140
2013.....	2,600	1,280	3,328,000	715	135	130	85	520	840	45	130
2014.....	2,480	1,320	3,273,600	700	140	140	100	470	760	45	125

Chickens: Inventory by class and total value, Colorado, December 1, 2006-2013

Year	All Layers	Pullets	Other chickens	All chickens		
				Number	Value per head	Total Value
2006.....	3,735	792	69	4,596	1.80	8,273
2007.....	3,875	943	69	4,887	2.30	11,240
2008.....	3,872	774	65	4,711	2.10	9,893
2009.....	3,820	784	65	4,669	2.30	10,739
2010.....	3,681	1,018	53	4,752	2.80	13,306
2011.....	4,684	884	73	5,641	2.30	12,974
2012.....	4,171	906	49	5,126	2.20	11,277
2013.....	5,030	912	52	5,994	2.30	13,786

Chickens: Number lost, number sold and value of sales, Colorado, 2006-2013

Year	Number lost	Number sold	Pounds sold	Price per pound 2/	Value
	1,000 Head	1,000 Head	1,000 Pounds	Cents	1,000 Dollars
2006.....	1,005	1,968	9,446	5.1	482
2007.....	626	2,195	10,097	4.2	424
2008.....	1,151	1,646	8,230	5.3	486
2009.....	884	2,139	9,412	5.1	480
2010.....	1,065	1,816	8,717	7.0	610
2011.....	1,138	2,027	8,513	5.0	426
2012.....	1,015	2,135	9,608	6.9	663
2013.....	461	2,956	12,120	5.7	691

Layers and egg production, Colorado 2006-2013

Year	Dec. 1/	Jan.	Feb.	March	April	May	June	July	Aug.	Sep.	Oct.	Nov.
	Average number of layers Thousand											
2006.....	3,889	3,818	3,731	3,633	3,635	3,791	3,725	3,703	3,868	3,851	3,790	3,746
2007.....	3,721	3,776	3,825	3,750	3,737	3,777	3,725	3,685	3,721	3,755	3,830	3,886
2008.....	3,863	3,927	3,905	3,895	3,894	3,706	3,716	3,817	3,793	3,667	3,726	3,882
2009.....	3,955	3,971	3,890	3,854	3,772	3,721	3,601	3,628	3,645	3,575	3,680	3,770
2010.....	3,701	3,589	3,571	3,702	3,766	3,636	3,575	3,589	3,605	3,560	3,586	3,659
2011.....	3,628	3,613	3,705	3,816	3,987	3,943	4,042	4,386	4,511	4,625	4,718	4,712
2012.....	4,778	4,792	4,764	4,782	4,734	4,503	4,240	4,201	4,221	4,197	4,173	4,178
2013.....	4,117	4,107	4,183	4,238	3,990	4,103	4,513	4,678	4,667	4,750	4,882	4,965
Year	Number of eggs produced Million											
	2006.....	94	94	82	89	86	91	90	93	95	92	92
2007.....	87	88	84	93	87	89	88	91	87	83	91	91
2008.....	92	93	88	96	91	89	83	93	95	88	91	91
2009.....	98	99	89	98	93	96	89	89	92	86	90	91
2010.....	93	90	80	92	89	89	85	90	91	90	91	86
2011.....	89	88	78	90	91	96	97	104	103	103	112	112
2012.....	119	116	108	117	112	112	102	106	106	98	102	99
2013.....	97	97	89	99	100	105	101	111	120	118	123	122

Eggs: Production and income, Colorado, 2006-2013

Year	Average number of layers	Eggs per layer	Total produced	Price per dozen 2/	Value of Production
	Thousand	Number	Millions	Dollars	1,000 Dollars
2006.....	3,765	288	1,083	0.526	47,452
2007.....	3,766	281	1,059	0.839	74,074
2008.....	3,816	286	1,090	1.066	96,842
2009.....	3,755	296	1,110	0.760	70,308
2010.....	3,628	294	1,066	0.868	77,131
2011.....	4,141	281	1,163	0.885	85,801
2012.....	4,464	291	1,297	0.890	96,215
2013.....	4,438	289	1,282	0.967	103,258

1/ December preceding year. 2/ No longer published.

Colorado Department of Agriculture

Office of the Commissioner

305 Interlocken Parkway, Broomfield, CO 80021

Commissioner of Agriculture, John Salazar.....	(303) 869-9000
Public Information.....	(303) 869-9000
Administrative Services.....	(303) 869-9020
Human Resources.....	(303) 869-9002
Media Relations.....	(303) 869-9005

Animal Industry Division

305 Interlocken Parkway, Broomfield, CO 80021

Main Number.....	(303) 869-9130
State Veterinarian, Keith Roehr DVM.....	(303) 869-9130
Animal ID.....	(303) 869-9134
Aquaculture Program.....	(303) 869-9143
Bureau of Animal Protection.....	(303) 869-9145
Livestock Disease Program.....	(303) 869-9130
Pet Animal Care Facilities.....	(303) 869-9144
RMRAHL--- Rocky Mountain Regional Animal Health Laboratory.....	(303) 477-0049
Rodent/Predator Control Section.....	(303) 869-9141

Brand Inspection Division

305 Interlocken Parkway, Broomfield, CO 80021

Brand Commissioner, Chris Whitney.....	(303) 869-9160
--	----------------

Conservation Services Division

305 Interlocken Parkway, Broomfield, CO 80021

Director, Eric Lane	(303) 869-9030
Palisade Insectary, Dan Bean 750 37 8/10 Road, Palisade, CO 81526	(970) 464-7916

Inspection and Consumer Services Division

2331 West 31st. Avenue, Denver, CO 80211

Director, Steve Bornmann.....	(303) 477-0076
Measurement Standards 3125 Wyandot Street, Denver, CO 80211.....	(303) 477-4220

Markets Division

305 Interlocken Parkway, Broomfield, CO 80021

Director, Tom Lipetzky.....	(303) 869-9170
Wine Development Board, Doug Caskey	(303) 869-9177
Fruit & Vegetable Section P.O Box 407, Monte Vista, CO 81144.....	(719) 852-4749

Plant Industry Division

305 Interlocken Parkway, Broomfield, CO 80021

Director, Mitch Yergert.....	(303) 869-9050
------------------------------	----------------

State Fair

State Fairgrounds, Pueblo, Colorado 81004

Director, Chris Wiseman.....	(719)-561-8484
------------------------------	----------------

INDEX

Apples:

Cash receipts 28
Prices 24
Production 24
Value 24

Barley:

Acreage 6, 7, 14
Cash receipts 28
County estimates 14
District estimates 14
Monthly marketing percents 23
Prices 6, 7, 31, 32
Production 6, 7, 14
Value 6, 7
Yield 6, 14

Beans, dry edible:

Acreage 6, 8, 15
Cash receipts 28
Class 16
County estimates 15
District estimates 15
Monthly marketing percents 23
Prices 6, 8, 31, 34
Production 6, 8, 15
Value 6, 8
Yield 6, 8, 15

Beef cattle:

Inventory 36, 49
Prices 31, 35
County estimates 45, 46
District estimates 45, 46

Bees: 38

Cabbage:

Acreage 25
Cash receipts 28
Prices 25, 31
Production 25
Value 25
Yield 25

Cantaloupe:

Acreage 25
Cash receipts 28
Prices 25
Production 25
Value 25
Yield 25

Cattle and calves:

Calf crop 36, 41
Cash receipts 28, 41
County estimates 43, 44
Disposition 41
District estimates 43, 44
Inshipments 41
Inventory by class 36, 49
Inventory, state 36, 49
Marketings 41
On feed by class 40
On feed by month 39, 40
Placements by weight group 40
Prices 31, 35
Production 41
Slaughter 41, 42
Value 49

Chickens:

Inventory 36, 50
Hens and pullets 36, 50
Prices 31, 50
Value 50

Corn, all: 6

Corn, grain:

Acreage 6, 8, 15
Cash receipts 28
County estimates 15
District estimates 15
Monthly marketing percents 23
Prices 6, 8, 31, 32
Production 6, 8, 15
Value 6, 8
Yield 6, 8, 15

Corn, silage:

Acreage 6, 9
Prices 6, 9
Production 6, 9
Value 6, 9
Yield 6, 9

Crops:

Cash receipts 28
County estimates 13-15, 17-19
District estimates 13-15, 17-19
Monthly marketing percents 23
Planting and harvesting dates 26
Prices 6, 31-34
Value of production 6, 7-12
Record high and lows 4
See also - Specific crop

Dairy:

Cash receipts 28, 47
Milk disposition 47
Milk prices 31, 32, 47
Milk production 47-49

Eggs:

Cash receipts 28
Prices 31

Expenses, farm production: 27**Exports: 29****Farms and land in farms: 3****Farm income:**

Farm income indicators 27
Farm real estate values 30

Goats: 36, 38, 42**Grain Storage Capacity: 21****Grazing Fees: 30****Government transactions: 27****Hay crops:**

Acreage 6, 10, 18, 19
Cash receipts 28
County estimates 18, 19
District estimates 18, 19
Monthly marketing percents 23
New Seeding of Alfalfa and Mixtures 21
Prices 6, 10, 31, 33
Production 6, 10, 18, 19
Value 6, 10
Yield 6, 10, 18, 19

Hogs and pigs:

Cash receipts 28, 41
Disposition 41
Inventory by class 36, 37
Inventory, state 36, 37
Marketings 41
Pig crop 36, 41
Prices 31
Production 41
Slaughter 41, 42
Sows farrowed 36
Value 37

Honey:

Cash receipts 28
Prices 38
Production 38
Stocks 38

Lambs:

Inventory 36
Lamb crop 36, 41
Marketings 41
Replacement lambs 36
Prices 31, 34

Land in farms: 3**Livestock:**

Cash receipts 28, 41
Disposition 41
Inshipments 41
Inventory by class 36, 37, 38
Prices 31, 34, 35
Production and disposition 41
Record high and lows 5
Slaughter 41, 42
See also - Individual species

Milk cows:

Cash receipts 28, 47
County estimates 46
District estimates 46
Disposition 47
Prices 31, 32, 47
Production 47, 48, 49
Value 47

Millet, Proso:

Acreage 6, 12
Cash Receipts 28
Prices 6, 12
Production 6, 12
Value 6, 12

Monthly marketing percents: 23**Oats:**

Acreage 6, 8
Cash receipts 28
Prices 6, 8
Production 6, 8
Value 6, 8
Yield 6, 8

Onions:

Acreage 24
Cash receipts 28
Prices 24, 31
Production 24
Value 24
Yield 24

Peaches:

Cash receipts 28
Prices 24, 31
Production 24
Value 24

Potatoes:

Acreage 6, 11, 20
Cash receipts 28
County estimates 20
Disposition 20
Prices 6, 11, 31, 34
Production 6, 11, 20
Stocks 20
Value 6, 11
Yield 6, 11, 20

Poultry:

Cash receipts 28
Inventory 50

Prices received: 31-35**Sheep and Lambs:**

Cash receipts 28, 41
Disposition 41
Inshipments 41
Inventory by class 36, 37
Inventory, state 36, 37
Lamb crop 36, 41
Market sheep and lambs 36, 37
Marketings 41
Number shorn 37
Prices 31, 34
Production 41
Slaughter 41, 42
Value 37

Slaughter, livestock: 41, 42**Sorghum, all:** 6**Sorghum, grain:**

Acreage 6, 8, 14
Cash receipts 28
County estimates 14
Districts estimates 14
Prices 6, 8, 31
Production 6, 8, 14
Value 6, 8
Yield 6, 8, 14

Sorghum, silage:

Acreage 6, 9
Prices 6, 9, 31
Production 6, 9
Value 6, 9
Yield 6, 9

Sugarbeets:

Acreage 6, 12, 17
Cash receipts 28
County estimates 17
District estimates 17
Prices 6, 12
Production 6, 12, 17
Value 6
Yield 6

Sunflower:

Acreage 6, 9, 17
Cash receipts 28
County estimates 17
District estimates 17
Prices 6, 9
Production 6, 9, 17
Value 6, 9
Yield 6, 9, 17

Sweet corn:

Acreage 25
Cash receipts 28
Prices 25, 31
Production 25
Value 25
Yield 25

Trout:

Cash receipts 28
Distributed 38
Operations 38
Sales 38
Value 38

Wheat, all:

Acreage 6, 7
Cash receipts 28
Monthly marketing percents 23
Prices 6, 7, 31, 32
Production 6, 7
Value 6, 7
Yield 6, 7

Wheat, spring:

Acreage 6, 7, 12
County estimates 12
District estimates 12
Prices 6, 7, 31
Production 6, 7, 12
Value 6, 7
Yield 6, 7, 12

Wheat, winter:

Acreage 6, 7, 13
County estimates 13
District estimates 13
Prices 6, 7, 31
Production 6, 7, 13
Value 6, 7
Varieties 21, 22
Yield 6, 7, 13

Wool:

Cash receipts 28
Prices 37
Production 37
Value 37
Weight per fleece 37

