

AGRICULTURAL Statistics

1971

STATE OF UTAH OFFICE OF THE GOVERNOR

SALT LAKE CITY

CALVIN L. RAMPTON
GOVERNOR

TO THE PEOPLE OF THE STATE OF UTAH

It is a pleasure for me to introduce to the citizens of the State of Utah this initial volume of "Utah Agricultural Statistics" which will be available annually. This new publication is a joint effort of our State Department of Agriculture and the United States Department of Agriculture, Statistical Reporting Service.

Figures contained herein, on the production and marketing of Utah crops and livestock are most valuable to the many people in private, governmental and trade organizational sectors, in formulating plans for the continued growth of our agricultural community as well as the general economy of the state.

I believe this is an important step towards placing into effect the Agricultural Development Program referred to in my recent message to the Thirty-Ninth Legislature.

Respectfully,

Lovernor

INTRODUCTION

Agriculture is important in Utah's economy. Much of the land area is used for agricultural purposes and a substantial portion of the State's population is dependent, wholly or partially, on agriculture for their livelihood.

We take great pleasure in providing this -- the first annual issue of "Utah Agricultural Statistics" -- for the use of all those concerned with agriculture in Utah. This bulletin is made possible by combining the resources of the Utah Department of Agriculture and the Statistical Reporting Service of the U. S. Department of Agriculture under a formal cooperative agreement effective April 1971. The regular Federal program of the Statistical Reporting Service is to establish State estimates for crops, livestock, farm prices, and agricultural labor. Under a State-Federal cooperative program, State funds are provided for additional statistical services. These vary among the States and include such programs as special publications, special industry surveys, county assessors annual farm censuses, and various annual county estimates. Our cooperative State-Federal program in Utah is starting with the publication of this bulletin which will be issued annually.

We wish to pay tribute and give thanks to the voluntary reporters who provide the basic information to make these statistics possible. Their time in filling out the questionnaires for the numerous surveys is sincerely appreciated.

JOSEPH H. FRANCIS

Commissioner,

Utah Department of Agriculture

W. GRANT LEE

Agricultural Statistician in Charge Statistical Reporting Service, USDA

UTAH AGRICULTURAL STATISTICAL REPORT

1971

This report has been compiled and published as a cooperative effort and function of the following agencies of Federal and State Government.

FEDERAL PARTICIPATION

U. S. DEPARTMENT OF AGRICULTURE - STATISTICAL REPORTING SERVICE

Harry C. Trelogan, Administrator Glenn D. Simpson, Deputy Administrator Robert S. Overton, Assistant Administrator

UTAH CROP AND LIVESTOCK REPORTING SERVICE
4418 Federal Building
Salt Lake City, Utah 84111

W. Grant Lee, Agricultural Statistician in Charge Glenn E. Casey, Assistant Statistician in Charge Wilbur N. Sherman, Stanley R. Koyle, Arthur D. Olsen, and J. Craig Thomas, Agricultural Statisticians Betty J. Owens, Supervisory Statistical Assistant

STATE PARTICIPATION

UTAH STATE DEPARTMENT OF AGRICULTURE Room 412 State Capitol Building Salt Lake City, Utah 84114

Joseph H. Francis, Commissioner
David R. Waldron, Administrative Assistant
John W. Gillman, Director of Division of Marketing and
Consumer Services
Ray J. Downs, Director of Division of Plant Industry

Note

It is desired by the sponsors to recognize the cooperation and input made by the Soil Conservation Service, U. S. Department of Agriculture; and the Department of Commerce, N.O.A.A. Climatologist for Utah Department of Soils and Meteorology, Utah State University.

TABLE OF CONTENTS

GOVERNOR'S LETTER	CATTLE 53
INTRODUCTION	Inventories
POPULATION	Disposition, Production, & Income 57 Calf Crop
NUMBER OF FARMS 6	Commercial Slaughter
LAND INVENTORY 8 Cropland 10 Land Ownership 11 Use of Land 12 Federal Lands 13	SHEEP AND WOOL 60 Inventory 62 Disposition, Production, & Income 63 Lamb Crop 64 Wool Crop 64 Commercial Slaughter 65
CONSERVATION 14,15	
FARM INCOME	HOGS
FIELD AND SEED CROPS	DAIRY
Spring Wheat 26 All Wheat 27 Oats 28 Barley 29 Sugar Beets 30 Potatoes 30,31 Dry Beans 32	CHICKENS AND EGGS
Alfalfa Seed	TURKEYS
Wheat	MINK 87
Barley 39	HONEY 88,89
Corn 40 Sorghum Grain 41	FARM LABOR 90,91
County Estimates Sugar Beets 42,43	PRICES RECEIVED BY FARMERS, MONTHLY Grains 92 Dry Beans 93
FRUITS 44 Production by Varieties 46 Apples 46 Production, Disposition, and Value 46 Apples 47 Peaches 47 Pears 47 Sweet Cherries 48 Sour Cherries 48 Apricots 49	Potatoes 93 Alfalfa Seed 93 Livestock 94,95,96 Milk 96,97 Milk Cows 97 Turkeys 97 Chickens 98 Wool 98 Eggs 99 Hay 99
VEGETABLES	WEATHER

Population

Population of Counties, Utah, April 1, 1970.

		Urb	an		Rural	
County	Total	Total Urban <u>1</u> /	Percent of Total	Total Rural	Places of 1,000 to 2,500	Other Rural
Beaver Box Elder Cache Carbon Daggett	3,800 28,129 42,331 15,647 666	16,801 25,675 6,218 	59.7 60.7 39.7 86.0	3,800 11,328 16,656 9,429 666	2,757 2,232 10,897 3,578 	1,043 9,096 5,759 5,851 666
Duchesne Emery Garfield Grand	7,299 5,137 3,157 6,688	 4,793	 71.7	7,299 5,137 3,157 1,895	3,099 969 1,318 64	4,200 4,168 1,839 1,831
IronJuabKaneMillardMorgan	12,177 4,574 2,421 6,988 3,983	8,946 2,699 	73.5 59.0 	3,231 1,875 2,421 6,988 3,983	1,423 1,381 3,021 1,586	1,808 1,875 1,040 3,967 2,397
Piute Rich Salt Lake San Juan Sanpete	1,164 1,615 458,607 9,606 10,976	436,201 	 95.1 	1,164 1,615 22,406 9,606 10,976	 3,681 6,519	1,164 1,615 22,406 5,925 4,457
Sevier Summit Tooele Uintah Utah	10,103 5,879 21,545 12,684 137,776	4,471 15,470 3,908 120,554	44.3 71.8 30.8 87.5	5,632 5,879 6,075 8,776 17,222	1,494 1,193 2,357 1,248 5,344	4,138 4,686 3,718 7,528 11,878
Wasatch Washington Wayne Weber	5,863 13,669 1,483 126,278	3,245 7,097 110,279	55.3 51.9 87.3	2,618 6,572 1,483 15,999	1,408 3,571	2,618 5,164 1,483 12,428
State Total1		851,472	80.4	207,801	66,090	141,711

^{1/} Urban population includes persons living in areas or places of 2,500 inhabitants or more.

Number of Farms

Glenn E. Casey, Agricultural Statistician

The number of farms in Utah in 1971 is estimated at 14,500, same as in 1970 and 1969. Farm count has declined almost every year from the peak high of 30,800 farms in 1936. Earliest count of record was 926 farms in 1850. In 1900, there were 19,387 farms. A farm is considered to be an operation of 10 acres or more with \$50 or more annual farm product sales and operations under 10 acres if annual farm product sales total at least \$250.

Land in Utah farms in 1971 is estimated at 13.4 million acres, up 100,000 acres from 1970. Average size per farm in 1971 is 924 acres compared with 917 acres in 1970. The 13.4 million acres in Utah farms is about one-fourth of the total State area of 52.7 million acres. Most of the remaining land is federally owned.

Photo by U.S.D.A. - Soil Conservation Service

Number of Farms and Land in Farms, $1850-1971 \frac{1}{}$.

		UTAH		U	NITED STATES	5
Year	Farms	Land in	Farms	Farms	Land in	Farms
	raims	Average	Total	raims	Average	Total
			1,000			1,000,000
	Number	Acres	Acres	1,000	Acres	Acres
1850	926	51	47	1,449	203	294
1860	3,635	25	90	2,044	199	407
1880	9,452	69	656	4,009	134	536
1900	19,387	212	4,117	5,737	146	839
1920	25,662	197	5,050	6 , 448	148	956
1930	27,159	207	5,613	6,289	157	987
	27,137	207	3,013	0,205	137	, , ,
1940	28,500	354	10,100	6,097	174	1,061
1950	25,800	465	12,000	5,382	215	1,159
1960	19,000	716	13,600	3,962	297	1,177
1961	18,500	735	13,600	3,821	306	1,170
1962	18,000	756	13,600	3,685	315	1,161
1963	17,500	777	13,600	3,561	324	1,153
7061	16 000	70.0	10 500	0.440		
1964	16,900	799	13,500	3,442	333	1,147
1965	16,500	818	13,500	3,340	342	1,142
1966	16,000	844	13,400	3,239	351	1,137
1967	15,500	871	13,300	3,146	360	1,132
1968	15,000	887	13,300	3,054	369	1,128
1969	14,500	917	13,300	2,971	378	1,124
1970	14,500	917	13,300	2,924	383	1,121
1971	14,500	924	13,400	2,876	389	1,118

1/ 1850-1931 from Census of Agriculture. 1940-1971 SRS estimates.

Number of Farms and Land in Farms, by States, 1969-71.

State		Farms		La	and in Fari	ns
blate	1969	1970	1971	1969	1970	1971
				1,000	1,000	1,000
	Number	Number	Number	Acres	Acres	Acres
Montana	26,700	26,400	25,800	67,100	67,100	67,100
Idaho	28,900	28,500	28,200	15,400	15,500	15,500
Wyoming	8,600	8,400	8,200	37,000	37,000	37,000
Colorado	31,000	30,500	30,000	39,500	39,000	39,000
New Mexico	13,800	13,600	13,200	48,300	48,200	48,000
Arizona	6,000	5,900	5,800	43,400	43,300	43,200
UTAH	14,500	14,500	14,500	13,300	13,300	13,400
Nevada	2,100	2,100	2,000	9,000	9,000	9,000
Washington	46,000	45,500	45,000	18,100	18,100	18,000
Oregon	40,500	40,000	39,500	20,900	20,900	20,900
California	60 , 000	<u>5</u> 8,000	56,000	<u>3</u> 7,000	36,800	<u>36,600</u>
United States	2,970,910	2,924,010	2,876,310	1,123,984	1,120,725	_1,117,835

Land Inventory

W. Grant Lee, Agricultural Statistician in Charge

Most of Utah's land area is used for agricultural purposes, however, the great majority is suitable only for grazing livestock. According to the Utah Conservation Needs Inventory Report, Soil Conservation Service, U. S. Department of Agriculture, October 1970, only 4.1 percent of the land area in Utah was cropland in 1967. Of this amount, nearly two-thirds was irrigated cropland. Counties in North Central Utah had the highest proportion of their land area in cropland -- varying from 10.6 percent in Utah and Box Elder Counties to 25.4 percent in Cache. In other sections of the State, every county had less than 10 percent of its land area in cropland and most had less than 4 percent with the lowest, 0.3 percent, in Grand.

Land in Utah is mostly under Federal ownership and control, which includes two-thirds of the State total, according to the above report. State owned lands amount to 7 percent of the total area and Indian lands are 4 percent of the total. Urban areas, roads, railroads, and small water areas account for less than 1 percent of the total. This leaves only about 21 percent of the State's total land area under private ownership (excluding cities and towns). In north central counties, private ownership as a percent of the total land area varies from 47 percent to 92 percent. In contrast, in south central and southeast counties, only 4 to 8 percent of the land area is under private ownership.

LAND AREA BY OWNERSHIP, UTAH, 1967 (Total exceeds 100% due to duplication in one county.)

1/ Urban, roads, railroads, and small water areas.

USE OF NON-FEDERAL LANDS AND ADMINISTRATION OF FEDERAL LANDS, UTAH, 1967.

 $\frac{1}{F}$ Other Federal includes Bureau of Reclamation and Bureau of Sport Fisheries and Wildlife.

Cropland: Irrigated, Nonirrigated, and Total, Utah, 1967.

		Cropi	Land		
				Percentage	Total
County	Irrigated	Non-	Total	of Total	Land
		irrigated		Land Area	Area
	Acres	Acres	Acres	Percent	Acres
Beaver	39,441	668	40,109	2.4	1,653,760
Box Elder		261,224	381,866	10.6	3,601,280
Cache	-	87,243	190,711	25.4	751,360
Carbon	16,617		16,617	1.8	946,530
Daggett			10,985	2.5	438,680
Davis		3,515	39,987	21.0	190,080
Duchesne	74,963	46	75,009	3.6	2,083,900
Emery	•		46 , 295	1.6	2,844,580
Garfield	•	1,863	33,732	1.0	3,318,400
Grand	5,934	165	6,099	0.3	2,366,080
Iron	•	21,990	81,136	3.8	2,112,000
Juab	•	68,371	92,215	4.2	2,183,680
Kane	8,912	5,011	13,923	0.5	2,570,240
Millard	112,340	70,384	182,724	4.2	4,347,520
Morgan	-	7,335	18,736	4.8	390,400
Piute	25,993		25,993	5.4	482,560
Rich	48,386	11,616	60,002	9.2	654,720
Salt Lake	51,375	34,248	85,623	17.5	488,960
San Juan	7,111	138,905	146,016	2.9	4,991,360
Sanpete	84,130	12,575	96,705	9.5	1,022,080
Sevier	64,836	2,612	67,448	5.5	1,234,560
Summit	40,497	3,360	43,857	3.7	1,188,660
Tooele	•	20,917	39,776	0.9	4,430,720
Uintah	83,435	3,760	87,195	3.0	2,862,080
Utah	•	33,474	137,231	10.6	1,288,960
Wasatch			26,959	3.5	762,240
Washington.	. 21,751	16,318	38,069	2.5	1,553,280
Wayne			21,815	1.4	1,591,040
Weber	47,394	959	48,353	13.0	371,840
State	. 1,348,627	806,559	2,155,186	4.1	52,721,550

Source: "Utah Conservation Needs Inventory Report", Soil Conservation Service, U. S. Department of Agriculture, October, 1970.

Land Area in Utah by Ownership $\underline{1}/$, 1967.

County	State	Federal	Indian	Urban Roads & Railroads	Small Water 2/	Private	Total
	Acres	Acres	Acres	Acres	Acres	Acres	Acres
Beaver	156,330	1,266,443		10,646	187	220,154	1,653,760
Box Elder	199,880	1,633,700		26,284	150	1,741,266	3,601,280
Cache	28,680	268,131		18,235	919	435,395	751,360
Carbon	96,092	455,233		9,290	1,130	384,785	946,530
Daggett	24,171	348,341		2,066	550	63,552	438,680
Davis	812	42,671		23,646	118	122,833	190,080
Duchesne	74,502	980,597	240,164	4,317	733	783,587	2,083,900
Emery	304,624	2,325,218		12,095	220	202,423	2,844,580
Garfield	222,712	2,953,729		8,662	960	132,337	3,318,400
Grand 3/	362,105	2,053,635	200,274	10,149	20	157,488	2,366,080
Iron	134,803	1,215,203		14,698	20	747,276	2,112,000
Juab	178,526	1,569,966	39,038	13,569	50	382,531	2,183,680
Kane	217,996	2,200,574		6,346	36	145,288	2,570,240
Millard	400,955	3,286,068		24,602	1,240	634,655	4,347,520
Morgan	9,982	17,290		3,781	131	359,216	390,400
Piute	57,220	357,186		2,577	640	64,937	482,560
Rich	67 , 695	219,695		4,376	118	362,836	654,720
Salt Lake	4,286	110,335		66,118	243	307,978	488,960
San Juan	325,317	2,985,630	1,247,563	15,253	997	416,600	4,991,360
Sanpete	42,679	531,989		11,876	400	435,136	1,022,080
Sevier	46,187	939,842		12,285	247	235,999	1,234,560
Summit	11,481	516,934		6,610	1,380	652,255	1,188,660
Tooele	219,971	3,659,502	17,763	15,908	22	517,554	4,430,720
Uintah	232,625	1,856,529	411,023	10,576	1,396	349,931	2,862,080
Utah	64,136	572,302		52,414	403	599,705	1,288,960
Wasatch	56,252	450,035		3,622	253	252,078	762,240
Washington	94,556	1,171,516		10,232	140	276,836	1,553,280
Wayne	146,651	1,338,875		5,416	133	99,965	1,591,040
Weber	4,070	70,105		24,365	1,542	271,758	371,840
State Total	3,785,296	35,397,274	2,155,825	430,014	14,378	11,356,354	52,721,550
$\frac{1}{2}$ Water areas of $\frac{2}{3}$ An overlap between	2 to 40 ac	cres and str	eams less t	h <i>a</i> n one-eigl	hth mile in	width.	

Source: "Utah Conservation Needs Inventory Report", Soil Conservation Service, U. S. Department of Agriculture, October, 1970.

Use of Land in Utah 1/2 Excluding Federal, Urban, and Small Water 2/2, 1967.

Acres 40,109 381,866 190,711 16,617 10,985 39,987 75,009 46,295 33,732	4,001 108,365 1,138 12 1,683	Acres 265,721 1,097,909 162,889 166,869 55,617	58,031 195,992 101,042 277,199	8,622 157,014 8,295	Acres 376,484 1,941,146 464,075	Acres 1,653,760 3,601,280
381,866 190,711 16,617 10,985 39,987 75,009 46,295	108,365 1,138 ————————————————————————————————————	1,097,909 162,889 166,869 55,617	195,992 101,042	157,014	1,941,146	3,601,280
381,866 190,711 16,617 10,985 39,987 75,009 46,295	108,365 1,138 ————————————————————————————————————	1,097,909 162,889 166,869 55,617	195,992 101,042	157,014	1,941,146	3,601,280
190,711 16,617 10,985 39,987 75,009 46,295	1,138 12	162,889 166,869 55,617	101,042			
16,617 10,985 39,987 75,009 46,295	 12	166,869 55,617		8,295	464,075	
10,985 39,987 75,009 46,295	12	55,617	277,199			751,360
10,985 39,987 75,009 46,295		•		20,192	480,877	946,530
39,987 75,009 46,295		•	17,896	3,213	87,723	438,680
75,009 46,295	2,003	50,793	23,603	7,579	123,645	190,080
46,295		50,755	23,003	7,575	123,043	2,00,000
	1,622	393,956	558,557	69,109	1,098,253	2,083,900
33,732		325,791	54,565	80,396	507,047	2,844,580
55,752	3,660	227,139	60,120	30,398	355,049	3,318,400
6,099	1,664	137,270	150,016	7,227	302,276	2,366,080
			•			
81,136	17,830	445,196	321,375	16,542	882,079	2,112,000
92,215	7,508	252,695	230,551	17,126	600,095	2,183,680
13,923	11,795	84,813	250,708	2,045	363,284	2,570,240
182,724	6,431	670,372	91,535	84,548	1,035,610	4,347,520
18,736	5,212	192,045	148,087	5,118	369,198	390,400
25 002	7.30	67 211	16 2/0	12 167	100 157	482,560
•		•	•	•		•
•				•	•	654,720
85,623	10,556	132,385	69,594	14,106	312,264	488,960
146,016	60,531	1,263,007	462,318	57,608	1,989,480	4,991,360
•			•	•		1,022,080
67,448	884	117,159	83,985	12,710	282,186	1,234,560
	1 770	004 000	222 252	=10	((0.70)	1 100 ((0
•		•	•	•	•	1,188,660
		418,469	•	•		4,430,720
87,195	1,561	560,420	179,040	165,363	993,579	2,862,080
137,231	4,571	325.014	188.644	8,381	663,841	1,288,960
						762,240
				•		1,553,280
50,009	7,129	1019112	127,739	23,023	2/1,27/2	1,555,200
21,815		171,645	10,465	42,691	246,616	1,591,040
48,353	1,770	117,803	86,346	21,556	275,828	371,840
		8,705,116				
	13,923 182,724 18,736 25,993 60,002 85,623 146,016 96,705 67,448 43,857 39,776 87,195 137,231 26,959 38,069 21,815 48,353	13,923 11,795 182,724 6,431 18,736 5,212 25,993 438 60,002 42,173 85,623 10,556 146,016 60,531 96,705 19,937 67,448 884 43,857 1,718 39,776 2,326 87,195 1,561 137,231 4,571 26,959 38,069 4,729 21,815 48,353 1,770	13,923	13,923	13,923	13,923

 $[\]frac{1}{2}$ / Water areas of more than 40 acres and rivers wider than one-eighth mile are excluded. $\frac{2}{2}$ / Water areas of 2 to 40 acres and streams less than one-eighth mile in width.

Source: "Utah Conservation Needs Inventory Report", Soil Conservation Service, U. S. Department of Agriculture, October, 1970.

Federal Land Acreage in Utah, 1967 $\underline{1}$ /.

						TB
Total	National	Bureau	Department	Bureau of	National	Bureau of
1	i	1	i	1		Reclama-
rederar	rolest	Management	Defense			tion $\frac{2}{}$
Acres	Acres	Acres	Acres	Acres	Acres	Acres
1 266 443	138 349	1.128.094				
			207 000	65 026		12,329
			207,000	03,920		898
200,131	207,073	100				070
455,233	29,632	422,758	400			2,443
348,341	235,309	110,117				2,915
42,671	35,123	23	7,321		- -	204
000 507	720 /1/	212 414				28,769
•	•	•				
	•					4,785
2,953,729	1,036,581	1,632,634			284,331	183
2,053,635	57,527	1,454,301	507,797		34,010	
			´ - -		•	
				17 992		
1,505,500	107,037	1,442,517		±1,502		
2,200,574	123,081	1,672,062			375,060	30,371
3,286,068	306,344	2,976,769	2,955			
	12,536	2,175				2 , 579
357 186	190 397	166 789				
	•	,				
•	-	•				
110,333	89,399	0,000	12,0//			53
2,985,630	450,432	1,955,319			579,060	819
531,989	387,599	144,390			<u></u>	
939,842	711,162	228,680				
516 03/	507 479	5 573				3,882
		•	1 550 062			3,002
				7 //0	/7 000	1 050
1,856,529	268,053	1,438,405	93,376	7,448	47,989	1,258
572,302	466,019	91,831	13,405	22	250	775
450.035						62,846
•	392,696	598,018	- -		122,874	57,928
1 229 975	161 500	1 12/ 026			ረለ ዐለኃ	8,317
			2 516		44,543	•
/0,105	60,634	600	3,516			5,355
35,397,274	7,906,033	23,268,250	2,407,509	91,388	1,497,385	226,709
	1,266,443 1,633,700 268,131 455,233 348,341 42,671 980,597 2,325,218 2,953,729 2,053,635 1,215,203 1,569,966 2,200,574 3,286,068 17,290 357,186 219,695 110,335 2,985,630 531,989 939,842 516,934 3,659,502 1,856,529 572,302 450,035 1,171,516 1,338,875 70,105	Acres Acres 1,266,443 138,349 1,633,700 95,650 268,131 267,073 455,233 29,632 348,341 235,309 42,671 35,123 980,597 739,414 2,953,729 1,036,581 2,953,635 57,527 1,215,203 238,148 1,569,966 109,057 2,200,574 123,081 3,286,068 306,344 17,290 12,536 357,186 190,397 219,695 53,874 110,335 89,399 2,985,630 450,432 531,989 387,599 939,842 711,162 516,934 507,479 3,659,502 152,223 1,856,529 268,053 572,302 466,019 450,035 380,545 1,711,516 392,696 1,338,875 161,589 70,105 60,634	Total Federal National Forest of Land Management Acres Acres Acres 1,266,443 138,349 1,128,094 1,633,700 95,650 1,252,795 268,131 267,073 160 455,233 29,632 422,758 348,341 235,309 110,117 42,671 35,123 23 980,597 739,414 212,414 2,325,218 210,108 2,110,325 2,953,635 57,527 1,454,301 1,215,203 238,148 968,187 1,569,966 109,057 1,442,917 2,200,574 123,081 1,672,062 3,286,068 306,344 2,976,769 17,290 12,536 2,175 357,186 190,397 166,789 219,695 53,874 165,821 10,335 89,399 8,006 2,985,630 450,432 1,955,319 531,989 387,599 144,390 939,842	Total Federal National Forest of Land Management of Defense Acres Acres Acres Acres 1,266,443 138,349 1,128,094 1,633,700 95,650 1,252,795 207,000 268,131 267,073 160 455,233 29,632 422,758 400 348,341 235,309 110,117 42,671 35,123 23 7,321 980,597 739,414 212,414 2,325,218 210,108 2,110,325 2,953,729 1,036,581 1,632,634 2,053,635 57,527 1,454,301 507,797 1,215,203 238,148 968,187 2,569,966 109,057 1,442,917 2,200,574 123,081 1,672,062 3,286,068 306,344 2,976,769 2,955 17,290 12,536 2,175 2,985,630	Total Federal National Forest of Land Management of Defense Sportfishery and Wildlife Acres Acres Acres Acres Acres 1,266,443 138,349 1,128,094 — — 1,633,700 95,650 1,252,795 207,000 65,926 268,131 267,073 160 — — 455,233 29,632 422,758 400 — 348,341 235,309 110,117 — — 42,671 35,123 23 7,321 — 980,597 739,414 212,414 — — 2,953,729 1,036,581 1,632,634 — — 2,953,729 1,036,581 1,632,634 — — 2,953,635 57,527 1,454,301 507,797 — 1,215,203 238,148 968,187 — — 1,569,966 109,057 1,442,917 — 17,992 2,200,574 123,081 1,672,062	Total Federal Forest Forest Management Defense Sportfishery and Wildlife Service

^{1/} Numerous changes have been made in acreage administered by various federal agencies. Current acreage figures should be obtained from the agency concerned.

Source: "Utah Conservation Needs Inventory Report", Soil Conservation Service, U. S. Department of Agriculture, October, 1970.

^{2/} Acquired land administered by Bureau of Reclamation.

Conservation

James D. Harvey, Executive Secretary Utah State Soil Conservation Commission

For generations, farmers have been environmentalists at heart, ecologists by nature and conservationists by profession. The farmer has learned how to husband, amplify and supplement nature. Utah farmers have, for the past three or four decades, resisted the temptation to exploit our natural resources; rather, on balance, they have invested tremendous sums in conservation-related practices. Practically every landowner has adopted constructive land-use practices.

The importance of conserving our State's natural resources is plainly stated in the Soil Conservation District Law (62-1-1) to 62-1-17. These districts constitute a governmental subdivision of the State and have numerous powers and responsibilities. Some of these powers are:

- 1. To conduct surveys, investigations, and research relating to soil erosion.
- 2. To carry out soil erosion preventive and control measures on land within the district.
- 3. To make available material and equipment to assist landowners to carry out operations upon their lands for the conservation of soil and water resources and for the prevention of erosion.
- 4. Upon request of the appropriate governmental agency, districts may administer any soil or water conservation, flood prevention, erosion control, or erosion prevention project.

62-1-9. "The supervisors of any district shall have authority to formulate regulations governing the use of lands within the district in the interest of conserving soil and soil resources."

During the past year, approximately \$7,126,317 was invested in conservation-related practices.

Soil Conservation Service \$3,	,525,000	
Agricultural Conservation Program 1,	,052,717	
State Funds 1,	,548,600	Est.
Private Investment 1,	,000,000	Est.
\$7,	,126,317	

The figures presented in this report represent selected practices and estimated funds spent on conserving the land and water resources of the State on an organized basis. Of course, a great deal has been done privately for which records are not available.

Farmers have been encouraged by technical assistance of the Soil Conservation Service and the cost-sharing provided by the Agricultural Conservation Program (ACP), and financial assistance provided by State appropriations.

SELECTED LAND TREATMENT & DEVELOPMENT PROGRESS (PRACTICES ON THE LAND)

Progress Items Description	Report Unit	1950	1960	1970
Detailed Soil Surveys	Acres	1/139,914	<u>1</u> /303,758	2/8,562,173
Brush Control	Acres	111,116	342,060	582,267
Multipurpose Flood Control Dams	No.	N/A	5,376	11,726
Range Deferred Grazing and Range Rotation Def. Graz.	Acres	1,115,674	2,895,578	6,969,046
Fish Pond Management	No.	N/A	408	411
Terracing	Feet	58,080	N/A	543,063
Reservoir Development	Ac. Ft.	N/A	10,129	3,145,827
Range Seeding	Acres	92,980	249,086	459,776
Spring Development	No.	1,551	3,629	$\frac{1}{3}$,135
Streambank Protection	Feet	N/A	554,400	407,977
Wildlife Development	Acres	9,701	<u>1</u> /884	296,155

1/ FY Reflects work performed in that year--noncumulative.

Compiler's Note: The practices cited in this report represent approximately 44% of the conservation work completed in the State, as reported by the Soil Conservation Service, and are presented to show the increasing interest and activity in conserving and developing our State's natural resources. This report does not represent the progress made by all sectors of the State, either economically or geographically, because these statistics are unobtainable.

 $[\]frac{1}{2}$ / 1970--cumulative total of all years.

Farm Income

Glenn E. Casey, Agricultural Statistician

In 1970 Utah farmers received 216.9 million dollars from sales of crops, livestock, and livestock products. This is the largest amount ever received, and 4 percent above the 1969 total of 209.5 million dollars. However, the effects of monetary inflation must be weighed in comparing the drawing conclusions from cash receipts and expenditure figures. Cash receipts from crops sold in 1970 amounted to 42.4 million dollars or 20 percent of the total cash receipts from sales of farm products, while sales of livestock and livestock products returned 174.5 million dollars or 80 percent of the total.

Looking at individual items that contributed the largest amounts to Utah's total cash receipts from farm marketings, we refer to the year 1969 because figures for individual items are not available yet for 1970. Crops contributing the largest cash receipts in 1969 were hay at 7.7 million dollars, and wheat and sugar beets at 7.5 million dollars each. These three crops accounted for 53 percent of the total cash receipts from 21 crop items in 1969. Livestock and livestock products contributing the largest cash receipts in 1969 were cattle & calves at 65.7 million dollars; milk and cream at 41.6 million; sheep, lambs, and wool at 21.3 million; and turkeys at 15.2 million dollars. These four items accounted for 86 percent of total cash receipts from all livestock and livestock products.

Utah ranked only 40th among the 50 States in cash receipts from farm marketings in 1970. However, in relation to our sparse population of slightly over 1 million people, per capita sales of farm products in Utah averaged about \$198 in 1970, comparing well with the national average of about \$236 per capita. Farming is basic and very important to the economy of Utah.

Realized gross farm income in 1970 totaled 244.6 million dollars for Utah. This is the sum of cash receipts from sales of crops, livestock and livestock products plus government payments, value of products consumed on the farm, and gross rental value of farm dwellings. Dividing this total among the 14,500 farms in the State yielded a gross income per farm of \$16,869 for 1970.

Production expenses in 1969 totaled 187 million dollars. Largest items were feed at 41.4 million dollars, depreciation and other consumption of farm capital at 34.8 million dollars, and repairs and operation of capital items at 26.5 million dollars.

CASH RECEIPTS BY COMMODITIES, UTAH, 1969

Cash Receipts by Commodities, Utah, 1961-69.

		<u> </u>	1	1		1	T		
Commodity	1961	1962	1963	1964	1965	1966	1967	1968	1969
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	<u>Dollars</u>	Dollars	Dollars	Dollars	Dollars	<u>Dollars</u>	Dollars	Dollars	Dollars
Crops:									
Wheat	6,220	8,234	8,693	7,007	7,041	8,951	10,199	9,979	7,525
Dats	147	174	199	130	236	211	159	198	220
Barley	2,081	2,336	2,670	2,174	2,731	3,040	2,534	2,612	2,554
Hay	6,162	5,534	6,242	6,673	6,999	7,213	9,630	8,262	7,651
Sugar Beets	3,811	6,033	5,301	5,338	6,760	6,864	6,046	7,425	7,510
Alfalfa Seed	2,493	2,776	2,088	2,574	1,857	1,649	2,366	1,444	1,177
Davis Room C	179	92	232	213	377	325	351	568	436
Dry Beans	677	615	683	432	443	469	839	459	779
Potatoes	2,254	1,829	1,826	2,889	2,727	2,604	2,600	2,277	2,520
	2,234	1,025	1,020	2,000	2,727	2,004	2,000	-,-,,	2,320
Tomatoes	1,349	1,727	1,110	701	394	1,052	1,146	1,261	1,056
Other Vegetables	1,509	1,895	1,843	1,816	2,269	2,262	2,304	2,316	2,029
Cherries - sweet	644	862	882	1,078	591	261	1,156	2,771	1,040
Cherries - sour	351	375	664	208	340	647	2,144	1,398	976
Apples	570	878	867	766	631	650	1,116	1,785	1,740
							,	,	Í
Peaches	616	641	425	495	181	590	748	827	812
Pears	342	433	583	465	119	410	487	599	494
Apricots	259	227	183	207	12	15	159	263	575
Other Fruits	523	434	468	455	362	252	244	267	326
Hort. Specialties	1,646	1,708	1,794	2,437	2,050	2,204	2,099	2,630	3,225
Forest Products	27	26	33	32	77	66	57	69	78
Other Field Crops	280	312	446	315	337	117	179	176	246
Total Crops	32,140	37,141	37,232	36,405	36,534	39,852	46,563	47,586	42,969
Livestock & Products:									
Cattle & Calves	43,501	48,189	45,403	36,610	44,576	55,530	50,918	56,163	65,667
Hogs	2,742	2,898	2,462	2,249	2,693	2,965	2,859	3,205	3,605
Sheep & Lambs	9,495	12,040	12,021	11,824	11,305	12,334	12,560	13,165	17,156
Woo1	4,670	5,350	5,284	5,471	4,318	5,145	4,195	4,203	4,130
Mohair	6	8	9	9	10	10	11	16	19
Milk, Wholesale	29,093	27,945	28,442		26,790	30,588		33,818	36,400
Milk, Retail	950	1,080	1,260	2,736	3,006	3,840	4,200	5,088	5,160
Milk, Fat	202	151	132	109	73	74	83	58	41
Turkeys	14,123	14,898	14,357	12,730	12,936	16,799	16,603	14,659	15,171
Chickens - Broilers	1,303	1,140	870	1,030	1,500	2,354	1,195	1,172	930
Chickens - Hens, etc	277	232	214	139	117	147	174	148	165
Chiekon Face	0 150	7 560	0 226	6 505	6 427	0 010	6 667	7 170	Q 200
Chicken Eggs	8,158 423	7,560 413	8,236 686	6,505 459	6,427 343	8,818 395	6,667 305	7,170 170	8,288 398
Beeswax	25	23	33	21	19	29	21	13	30
		-							
Mink Pelts					a	n c	9,128	9,454	6,434
Other Livestock	6,891	6,805	7,461	7,779	10,652	10,793	1,428	1,261	2,888
Total Livestock	121,859	128,732	126,870	114,516	124,765	149,821	142,799	149,763	166,482
Total Crops & Livestock	153,999	165,873	164,102	150,921	161,299	189,673	189,362	197,349	209,451
	,		. ,	,	,	,	,	,	

Cash Receipts, Gross and Net Income from Farming, Utah, 1961-70.

	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970
			ل							
	Mil.	Mil.	Mil.	\mathtt{Mil}	Mil.	Mil.	Mil.	Mil.	Mil.	Mil.
	<u>\$</u>	_\$	\$	<u>\$</u>	\$	<u></u> \$	<u>\$</u>	<u>\$</u>	<u> </u>	\$\$
Total for State										
Cash Receipts:										
Crops						-	46.6	47.6	43.0	42.4
Livestock and Livestock Products			126.9	114.5	124.8	149.8	142.8	149.8	166.5	174.5
Crops and Livestock	154.1	165.9	164.1	150.9	161.3	189.7	189.4	197.3	209.5	216.9
Government Payments	8.0	8.9	8.6	8.5	8.8	9.7	9.0	10.9	11.8	
Total		174.8	172.7	159.4	170.1	199.4	198.4	208.2	221.3	
Value of Products Consumed on Farms	4.2	4.2	4.0	3.7	3.8	4.1	3.9	4.1	4.2	
Gross Rental Value of Farm Dwellings	7.9	7.7	9.1	10.2	10.5	10.6	10.7	11.0	11.6	
Realized Gross Farm Income $1/\ldots$	174.2	186.7	185.8	173.3	184.3	214.1	213.0	223.4	237.0	244.6
Farm Production Expenses	141.8	147.4	155.1	149.5	152.0	166.7	170.1	171.2	187.1	195.5
Realized Net Farm Income 2/	32.4	39.2	30.6	23.8	32.3	47.3	42.9	52.1	49.9	49.1
Net Change in Farm Inventories	-3.0	+4.8	+3.8	-1.3	+7.1	-6.2	+10.5	-0.6	+5.0	
Total Net Farm Income 3/		44.0	34.4	22.4	39.4	41.1	53.4	51.5	54.9	
Average Per Farm 4/	Dol.	Dol.	Dol.	Dol.	Dol.	Dol.	Dol.	Dol.	Dol.	Dol.
Realized Gross Income per Farm	9,418	10,371	10,614	10,254	11,170	13,379	13,742	14,891	16,345	16,869
Realized Net Income per Farm										•
Total Net Income per Farm	1,592	2,445	1,967	1,327	2,388	2,571	3,443	3,433	3,787	

1/ Cash receipts plus value of products consumed on farms plus gross rental value of farm dwellings. 2/ Realized gross farm income less farm production expenses. 3/ Realized net farm income plus net change in farm inventories. 4/ Farm numbers used to compute averages: 1961 - 18,500; 1962 - 18,000; 1963 - 17,500; 1964 - 16,900; 1965 - 16,500; 1966 - 16,000; 1967 - 15,500; 1968 - 15,000; 1969 - 14,500; 1970 - 14,500.

Farm Operating Expenses, Utah, 1961-69.

Item	1961	1962	1963	1964	1965	1966	1967	1968	1969
	Mil.	Mil.	Mil.	Mil.	Mil.	Mil.	Mil.	Mil.	Mil.
	<u>\$</u>	\$	\$	<u>\$</u>	<u>\$</u>	\$	\$	<u>\$</u>	\$
Feed	34.5	36.7	39.4	32.9	32.4	38.9	40.4	36.6	41.4
Livestock	11.3	11.7	12.7	9.3	7.9	11.4	9.4	10.0	14.8
Seed	2.1	2.3	2.5	2.3	2.4	2.2	2.3	2.3	2.6
Fertilizer & Lime	2.0	2.1	1.9	2.2	3.1	4.0	3.9	4.1	3.9
Repairs and operation of capital items	21.0	21.4	21.7	22.3	23.0	23.7	24.9	25.6	26.5
Miscellaneous	17.1	18.5	19.5	19.4	20.0	20.9	22.3	22.9	24.2
Hired labor	13.8	14.4	14.8	14.8	14.2	14.2	12.8	13.3	14.0
Total current farm operating expenses	101.9	107.0	112.5	103.1	102.9	115.4	116.1	114.8	127.4
Depreciation & other consumption of farm capital.	20.8	21.3	22.7	25.1	26.8	28.3	30.3	32.5	34.8
Taxes on farm property	8.9	8.7	9.2	9.7	10.0	10.1	10.3	10.4	11.3
Interest on farm mortgage debt	5.5	5.5	5.8	6.2	6.7	7.3	7.7	7.9	8.4
Net rent to nonfarm landlords	4.7	4.9	5.0	5.3	5.6	5.7	5.8	5.5	5.2
Total production expenses	141.8	147.4	155.1	149.5	152.0	166.7	170.1	171.2	187.1

Source: Farm Income Situation, Economic Research Service, U.S.D.A.

Field & Seed Crops

Stanley R. Koyle, Agricultural Statistician and W. Grant Lee, Agricultural Statistician in Charge

Summary: Production of field and seed crops in Utah during 1970 was 106.7 percent of the 1957-59 average and 1.1 point above 1969. Increases in production from a year earlier were shown for corn silage, winter wheat, barlay, dry beans, all hay, alfalfa seed, and sugar beet seed. Smaller crops of spring wheat, oats, sugar beets and potatoes were harvested than in 1969. The high yields per acre obtained in 1970 for alfalfa hay, barley, oats, and corn silage have been exceeded only once previously—in 1967.

The 1970 growing season got off to a slow start as the result of a late, Planting of spring crops, particularly corn for silage wet, cool spring. and sugar beets, was delayed to some extent because of the weather. Spring growth of hay crops was also retarded and first cutting of alfalfa was reduced in yield. Late spring and summer weather was favorable for crop growth. Irrigation water supplies were ample in nearly all sections. ervoirs held record large amounts of water at the start of the season. parts of southwest Utah, where the only water is from stream flow, summer thundershowers improved what was expected to be a short water year and most Scattered areas throughout the State received some areas made their crop. hail damage to small grains. Late summer and early fall weather was favorable for harvest operations but heavy precipitation from late October into December made completion of sugar beet harvest slow and difficult.

Corn Silage: Production of corn silage in Utah was a record high 1,062,000 tons in 1970. This was 17 percent more than the quantity produced in 1969 and 42 percent more than that produced in 1968. Yield was 18.0 tons per acre on 59,000 acres, compared with 17.5 tons per acre on 52,000 acres in Corn silage estimates for Utah include the silage equivalent of the acreage harvested for grains. Separate estimates of corn for grain were discontinued in 1967 when acreage had dropped to a low level -- only 2,000 However, there was a considerable expansion in production of corn for grain in 1969 and 1970 in connection with a promotion program and installation of dryers at several locations. The value of corn silage production in Utah in 1970 (including silage equivalent of the acreage harvested for corn) amounted to more than \$10 million. The only crop produced in the State with a higher value was hay. Essentially all corn is grown on irrigated land and is grown wherever the season permits but the heaviest concentrations are from Utah County north.

<u>Small Grains</u>: Total small grain production in 1970 was 2 percent more than in the previous year. The increase was mostly the result of favorable growing conditions which produced larger yields for all small grains than a year earlier.

Production of all wheat in 1970 amounted to 5,976,000 bushel, 2 percent below 1969 and 20 percent below 1968. Winter wheat output totaled 4.744.000 bushels, about the same as a year earlier but 20 percent below Yield per acre averaged 26.5 bushel, up 2.5 bushels from the previous year. There were 179,000 acres harvested in 1970 compared to 197,000 acres harvested in 1969, a 9 percent reduction in acreage. Five counties--Box Elder, Cache, Juab, Millard, and San Juan--account for about 80 percent of the 1970 acreage in the State. About 85 percent of the State's winter wheat acreage is grown on nonirrigated land, most of which is summer fallowed prior to planting winter wheat. There has been a downward trend in winter wheat acreage in Utah during the past 20 years but yields during this period have been increasing as a result of improved varieties. Spring wheat production at 1,232,000 bushels was 8 percent below the 1969 crop. Yield at 44.0 bushels per acre was 2.0 bushels per acre above the previous two years. Acres harvested for grain, at 28,000 acres, declined 4,000 acres or 12 percent from 1969. About three-fourths of the State's spring wheat acreage is irrigated and about 60 percent of the State's total acreage is located in Box Elder, Cache, and Utah Counties.

Feed Grains: Production of barley in 1970 amounted to 7,353,000 bushels, 6 percent above the two prior years. Yield per acre, at 57.0 bushel per acre, was 3.0 bushel above 1969 and 1968. Acres harvested for grain, at 129,000, was 1,000 acres above a year earlier but the same as two years earlier. Irrigated acreage of this crop accounts for about 75 percent of the total. Major counties in barley production include Box Elder, Cache, and Utah where a little more than half of the State's total is grown. Oat production, at 1,160,000 bushels in 1970, was down 4 percent from the previous year but 6 percent above 1968. Yield per acre, at 58.0, was 3.0 bushel per acre above the previous year and 6.0 bushel above two years earlier. Acres harvested for grain declined 2,000 acres from 1969 to 20,000 acres in 1970. Nearly all the State's oat acreage is grown on irrigated land with the principal producing areas being central and south central Utah. age of oats has been declining in recent years while yield per acre has been increasing slightly. While oats are primarily grown for a grain crop, nearly a third of the acreage is planted for hay or pasture -- a much higher portion than for either wheat or barley.

Dry Beans: Dry bean production totaled 77,000 cwt. in 1970 compared to 76,000 in 1969, a 1 percent increase, and 60,000 in 1968, a 28 percent in-Average yield, at 450 pounds per acre, was 90 pounds below 1969 and 100 pounds per acre below 1968. There were 17,000 acres harvested in 1970 compared to 14,000 a year earlier and 11,000 two years earlier. beans were subject to varying degrees of favorable conditions this year as well as adverse conditions. The crop got off to a good start, but dry July weather hampered growth to some extent. Scattered rains in August benefited crops in some areas but yields were reduced further in sections missed by those rains. Heavy rain the first week in September caught nearly half the crop cut and in the windrow. Frost in September did some damage to a few late beans. Additional rains during September and into October slowed completion of harvest and resulted in some loss of beans in the windrow. Utah grows pinto beans only and essentially all are grown in the southeastern corner of the State--San Juan County--on nonirrigated land. age of this crop has been on the increase in recent years with the 1971 harvested area more than double that of ten years earlier.

Potatoes: The quantity of potatoes harvested in Utah during 1970 was 1,088,000 cwt., 18 percent less than last year but 1 percent above 1968. Average yield per acre, at 170 cwt., was 10 cwt. below last year but 10 cwt. above two years ago. The main reason production dropped was because of a 1,000 acre decrease in potatoes harvested this year from last. A late cool spring had some adverse affect on yield in some areas, while others were not affected by this. All the State's potato production is on irrigated land. The Enterprise-Beryl area located in Iron and Washington Counties of southwestern Utah is the major producing area in the State. There has been some increase in north central Utah the last two or three years but other producing areas have been reducing their acreage.

Sugar Beets: The 1970 sugar beet crop in Utah totaled 480,000 tons, 14 percent smaller than 1969 and 3 percent smaller than 1968. 30,000 acres harvested in 1970, 6 percent below 1969 but 2 percent above 1968. Yield, at 16.0 tons per acre, was 1.5 tons below the previous year's Prior to harvest, yields were expected to be above this level because of good top growth, but as harvest progressed, it was found that the roots were not as big as the tops had indicated. Harvest was slow and difficult during much of October and November because of wet fields and lack Box Elder is by far the leading county in of frost to support machinery. sugar beet production in the State with about 40 percent of the total acre-Cache, Weber, Davis, Salt Lake, and Utah Counties accounted for an additional 47 percent of the 1970 acreage. The other 13 percent was spread among 6 counties in central Utah plus Iron County. The acreage of beets in recent years was above the low of 20,400 in 1952 but was only about onefourth of the record 113,000 acres harvested in 1920. In 1970, sugar beet factories operated in West Jordan, Garland, and Lewiston.

Hay Crops: Production of all hay totaled 1,592,000 tons. This is 2 percent above last year and 8 percent above two years ago. Alfalfa hay production totaled 1,395,000 tons, a 3 percent increase from 1969 and 9 percent above 1968. After a slow start because of the late cool spring, hay crops made good growth. Hay (all classes) is the major crop grown in Utah. The 579,000 acres harvested in 1970 accounted for more than half of the total acreage of all crops harvested. It is grown throughout the State altho its relative importance is least in nonirrigated grain farming sections.

Alfalfa Seed: Growers harvested 18,000 acres of alfalfa for seed in 1970. The yield averaged 200 pounds clean seed per acre and production totaled 3.6 million pounds. This was the smallest acreage of alfalfa seed harvested in 50 years, since 1920, but yield per acre was the highest since 1963. Production, although 7 percent above 1969 and 4 percent above 1968, was the third smallest since 1945. The main producing area is around Delta in Millard County. A small acreage is also grown in northern Utah. Most other areas have dropped out of alfalfa seed production. As recently as 1963 alfalfa seed was harvested from 50,000 acres. Acreage hit a peak of 72,000 acres in 1925 and 1927, then dropped sharply in the early 1930's. Acreage then trended upward for nearly 20 years when it reached another peak of 66,000 in 1951. The trend since then has been downward.

Sugar Beet Seed: Production of sugar beet seed in Utah totaled 10,568 cwt. in 1970. This was 56 percent above 1969 and the largest since 1954. All the 1971 production was in Washington County (southwest Utah).

Crop Summary, Utah and United States, 1969-70.

Crop	Harvested	Acres	Unit	Production		Val-	ue
	1969	1970		1969	1970	1969	1970
	1,000	1,000				1,000	1,000
- ·	Acres	Acres		1,000	1,000	<u>Dollars</u>	Dollars
<u>Jtah</u>		- 0	_				70.400
Corn, Silage	52	59	Ton	910	1,062	7,553	10,408
Vinter Wheat	197	179	Bu.	4,728	4,744	6,288	6,642
Spring Wheat	32	28	Bu.	1,344	1,232	1,734	1,639
Dats	22	20	Bu.	1,210	1,160	944	882
Barley	128	129	Bu.	6,912	7,353	7,327	7,647
Ory Beans	14	17	Cwt.	76	77	623	616
Potatoes	7.4	6.4	Cwt.	1,332	1,088	3,463	2,829
Sugar Beets	31.8	30.0	Ton	558	480	7,700	7,680
Alfalfa Hay	446	450	Ton	1,360	1,395	33,075	34,540
Clo-Tim Hay	48	47	Ton	79	82	1,728	1,80
Grain Hay	13	14	Ton	20	21	´	´
Other Tame Hay	6	6	Ton	10	10	209	20
Vild Hay	64	62	Ton	86	84	1,651	1,56
All Hay	577	579	Ton	1,555	1,592	37,320	39,00
Alfalfa Seed	24	18	Lb.	3,360	3,600	1,210	1,22
Sugar Beet Seed	0.3	0.4	Cwt.	6.8	10.6	•	21
Ory Onions	0.90	1.00	Cwt.	270	300	1,111	60
Comatoes for Processing.		1.6		32.4		-	69
	1.8		Ton		20.5	•	
Other Vegetables $1/\dots$	6.18	6.70	Ton	22.7	25.4	•	1,28
Apples			Lb.	42,000	28,000	1,701	1,83
Peaches			Lb.	15,000	13,000	834	82
Pears			Ton	5.5	4.3		46
Sweet Cherries			Ton	3.3	2.3	•	87
Tart (Sour) Cherries			Ton	6.18			86
Apricots			Ton	4.5	2.0	599	27
All Crops $\underline{2}/\ldots$	1,071.1	1,059.7				83,178	86,29
United States 3/							
Corn, Grain	54,598	57,359	Bu.	4,582,534 4	,109,792	5,289,754	5,478,95
All Wheat	47,577	44,306	Bu.		,378,465	1,815,732	1,870,42
Winter Wheat	36,723	33,453	Bu.		,118,039	1,389,938	1,472,53
Spring Wheat 4/	7,524	8,835	Bu.	206,906	209,904	286,559	324,92
Oats	17,930	18,580	Bu.	950,023	909,481	564,629	577,13
Barley	9,531	9,642	Bu.	423,547	410,445	368,814	374,46
•		13,751	Bu.	747,280	697,050	791,153	784,98
Sorghum, Grain	13,525						
Cotton	11,058	11,167.8	Bale	10,009		1,054,981	
Ory Beans	1,490	1,424	Cwt.	18,894	17,385	143,820	147,44
Potatoes, Fall	1,070.9	1,090.1	Cwt.	238,475	251,765	509,144	
Sugar Beets	1,540.5	1,415.2	Ton	27,736	25,975	352,868	387,04
Alfalfa Hay	26,901	27,206	Ton	75,472	74,779		
All Hay	62,053	63,234	Ton	127,675	127,899	2,984,426	3,072,21
Alfalfa Seed	497	637.1	Lb.	103,505	140,935	38,452	50,24
Ory Onions (Late Summer)	100.75	101.40	Cwt.	28,317	30,409	107,841	101,01
Comatoes for Processing.	266.9	244.2	Ton	4,898	5,025	170,132	170,65
Apples			Lb.	6,751,800 6	,349,100	274,447	296,66
Peaches			Lb.	3,665,400	,036,500	184,453	176,56
Pears			Ton	711.65			70,05
			Ton	126.80			42,75
weet Cherries			-			•	
			Ton	151.63	121.	50 25.510	T7.81
Sweet Cherries Tart (Sour) Cherries Apricots			Ton Ton	151.63 230.55			17,81 20,04

^{1/} Includes processing acreages of green peas, sweet corn, green lima beans, snap beans, beets and cucumbers. 2/ Total of listed crops excluding alfalfa seed, sugar beet seed, and duplicated acreages. Not included are about 10,000 acres of tree fruits. 3/ Excludes Alaska and Hawaii. 4/ Excludes durum wheat. 5/ Excludes Alaska and Hawaii acreage totals, crops not harvested, minor crops, duplicated seed acreage, strawberries, and other fruits.

Corn: Acreage Planted and Acreage Harvested by Use, Utah, 1961-70.

	Planted		Harves	sted	
Year	Total	Total	For	For	For 1/
			Grain	Silage	Forage 1/
	1,000	1,000	1,000	1,000	1,000
	Acres	Acres	Acres	Acres	Acres
1961	45	43	3	38	2
1962	48	47	3	41	3
1963	38	37	2	32	3
1964	41	40	3	34	3
1965	41	40	3	34	3
1966	43	42	2	38	2
1967	46	45	2/	43	2
1968	46	45	$\frac{\overline{2}}{2}$ /	44	1
1969	54	53	$\frac{\overline{2}}{2}$ /	52	1
1970	63	62	$\frac{\frac{2}{2}}{\frac{2}{2}}$	59	3

 $[\]frac{1}{2}$ Includes corn hogged, grazed, and that cut and fed without removing ears. $\frac{2}{2}$ Estimate discontinued in 1967 and acreage of corn harvested for grain is included with corn for silage for subsequent years.

Corn, Harvested for Silage: Acreage, Yield, Production, and Value, Utah, 1961-70.

Year	Acres Harvested	Yield per Acre	Production	Season Average Price	Value of Production
	1,000		1,000	Dollars	1,000
	Acres	Tons	Tons	Per Bu.	<u>Dollars</u>
1961	38	14.5	551	8.00	4,408
1962	41	13.5	554	7.40	4,100
1963	32	16.5	528	7.60	4,013
1964	34	15.0	510	8.20	4,182
1965	34	15.0	510	8.40	4,284
1966	38	16.0	608	9.80	5,958
1967	43	18.5	796	8.60	6,846
1968	44	17.0	748	8.10	6,059
1969	52	17.5	910	8.30	7,553
1970	59	18.0	1,062	9.80	10,408

Corn, Harvested for Grain: Acreage Harvested, Yield, Production, and Value, Utah, 1961-70.

Year	Acres Harvested	Yield per Acre	Production	Season Average Price	Value of Production
	1,000		1,000	Dollars	1,000
	Acres	<u>Bushel</u>	<u>Bushel</u>	Per Bu.	<u>Dollars</u>
1961	3	68.0	204	1.52	310
1962	3	63.0	189	1.59	301
1963	2	70.0	140	1.59	223
1964	3	70.0	210	1.53	321
1965	3	75.0	225	1.47	331
1966	2	80.0	160	1.43	229
1967	Discontinu	ed 1/			
1968					
1969					
1970					

^{1/} Estimate discontinued in 1967 and acreage of corn harvested for grain is included with corn for silage for subsequent years.

Corn, for Grain: Production, Farm Use, Sales, and Value, Utah, 1961-70.

	Production	Used on		Season	Value	of
Year	for Grain	Farm Where Grown <u>1</u> /	Sold	Average Price	Production for Grain	Sales
	1,000 Bushel	1,000 Bushel	1,000 Bushel	Dollars Per Bu.	1,000 Dollars	1,000 Dollars
1961 1962 1963 1964 1965	204 189 140 210 225	143 140 112 139 146	61 49 28 71 79	1.52 1.59 1.59 1.53 1.47	310 301 223 321 331	93 78 45 109 116
1966 1967 1968 1969	160 Discont	120 inued <u>2</u> /	40	1.43	229	57

^{1/} Feed and seed.

 $[\]overline{2}$ / Estimate discontinued in 1967 and acreage of corn harvested for grain is included with corn for silage for subsequent years.

	Winter Wheat -	Acreage.	Yield.	Production.	and Value	. Utah.	1961-70.
--	----------------	----------	--------	-------------	-----------	---------	----------

	Acr	es	Yield	D . 1 -	Season	Value
Year	D1	1	per	Produc-	Average	of Pro-
	Planted	Harvested	Acre	tion	Price	duction
	1,000	1,000		1,000	Dollars	1,000
	Acres	Acres	<u>Bushel</u>	Bushe1	Per Bu.	<u>Dollars</u>
1061	107	1 = -	1-0	0.655	1.0/	
1961	187	177	15.0	2,655	1.84	4,885
1962	187	170	22.0	3 , 740	1.94	7,256
1963	191	170	21.0	3,570	1.93	6,890
1964	195	175	22.0	3,850	1.38	5,313
1965	201	191	26.5	5,062	1.40	7,087
1966	205	195	24.0	4,680	1.65	7,722
1967	246	238	28.5	6,783	1.42	9,632
1968	236	224	26.5	5,936	1.27	7,539
1969	208	197	24.0	4,728	1.33	6,288
1970	187	179	26.5	4,744	1.40 $1/$	6,642 <u>1</u> /
L						

^{1/} Preliminary.

Spring Wheat - Acreage, Yield, Production, and Value, Utah, 1961-70.

	Acı	ces	Yield	Produc-	Season	Value
Year	Planted	Harvested	per Acre	tion	Average Price	of Pro- duction
	1,000	1,000		1,000	Dollars	1,000
	Acres	Acres	<u>Bushel</u>	Bushel	Per Bu.	Dollars
1961	45	41	39.5	1,620	1.71	2,770
1962	39	36	47.0	1,692	1.79	3,029
1963	41	38	45.0	1,710	1.76	3,010
1964	39	37	37.0	1,369	1.36	1,862
1965	40	38	44.0	1,672	1.34	2,240
1966	36	34	45.0	1,530	1.54	2,356
1967	42	41	45.5	1,866	1.33	2,482
1968	40	37	42.0	1,554	1.23	1,911
1969	34	32	42.0	1,344	1.29	1,734
1970	30	28	44.0	1,232	1.33 $1/$	1,639 <u>1</u> /

^{1/} Preliminary.

All Wheat - Acreage, Yield, Production, and Value, Utah, 1961-70.

	Acr	es	Yield		Season	Value of	Season Average	Value of Produc-
Year	Planted	Harvest- ed	per Acre	Produc- tion	Average Price	Produc- tion	Price + Price Support Payment	tion + Price Support Payment
	1,000	1,000		1,000	Dollars	1,000	Dollars	1,000
	Acres	Acres	<u>Bushel</u>	<u>Bushel</u>	per Bu.	<u>Dollars</u>	Bushe1	Dollars
1961 1962 1963 1964	232 226 232 234 241	218 206 208 212 229	19.6 26.4 25.4 24.6 29.4	4,275 5,432 5,280 5,219 6,734	1.79 1.89 1.86 1.37 1.38	7,655 10,285 9,900 7,175 9,327		
1966 1967 1968 1969	241 288 276 242 217	229 279 261 229 207	27.1 31.0 28.7 26.5 28.9	6,210 8,649 7,490 6,072 5,976	1.62 1.40 1.26 1.32 1.39 <u>1</u> /	10,078 12,114 9,437 8,022 8,307 <u>1</u>	1.85 1.78 2.03 / 2.15 <u>1</u> /	 15,959 13,303 12,334 12,859 <u>1</u> /

^{1/} Preliminary.

All Wheat - Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Produc-	Total Used	Used o	· · · · · · · · · · · · · · · · · · ·	Sold	Season Average	Value of
	tion	For Seed	For Seed	Fed to Livestock		Price	Sales
	1,000	1,000	1,000	1,000	1,000	Dollars	1,000
	Bushel	<u>Bushel</u>	<u>Bushel</u>	<u>Bushel</u>	<u>Bushel</u>	per Bu.	Dollars
1961	4,275	282	169	299	3,807	1.79	6,815
1962	5,432	291	146	435	4,851	1.89	9,168
1963	5,280	296	163	422	4,695	1.86	8,733
1964	5,219	305	168	470	4,581	1.37	6,276
1965	6,734	304	182	471	6,081	1.38	8,392
1966	6,210	362	199	435	5 , 576	1.62	9,033
1967	8,649	347	222	519	7,908	1.40	11,071
1968	7,490	304	198	524	6,768	1.26	8,528
1969	6,072	272	177	607	5,288	1.32	6,980
$1970 \ 1/$	5,976	266	160	95 <u>6</u>	4,860	1.39	6,755
1/ Prelimin	ary.						

Oats: Acreage, Yield, Production, and Value, Utah, 1961-70	Oats:	Acreage,	Yield,	Production,	and Value,	Utah,	1961-70
--	-------	----------	--------	-------------	------------	-------	---------

	Acr	e s	Yield		Season	Value
Year	Planted	Harvested	per	Production	Average	of of
			Acre		Price	Production
	1,000	1,000		1,000	Dollars	1,000
	Acres	Acres	<u>Bushel</u>	<u>Bushel</u>	per Bu.	<u>Dollars</u>
1961	25	17	44.0	748	.78	583
1962	31	23	54.0	1,242	.81	1,006
1963	26	19	53.0	1,007	.77	775
1964	28	20	49.0	980	. 79	774
1965	32	23	55.0	1,265	.81	1,025
1966	32	21	51.0	1,071	.81	868
1967	30	21	61.0	1,281	.80	1,025
1968	34	21	52.0	1,092	.79	863
1969	31	22	55.0	1,210	.78	944
1970	29	20	58.0	1,160	.78 <u>1</u> /	905 <u>1</u> /

^{1/} Preliminary.

Oats: Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Production	Used on Farm Where Grown 1/	Sold	Season Average Price	Value of Sales
	1,000 Bushels	1,000 Bushels	1,000 Bushels	Dollars per Bu.	1,000 Dollars
1961	748	613	135	.78	105
1962	1,242	1,031	211	.81	171
1963	1,007	796	211	.77	162
1964	980	784	196	.79	155
1965	1,265	974	291	.81	236
1966	1,071	814	257	.81	208
1967	1,281	1,050	231	.80	185
1968	1,092	830	262	. 79	207
1969	1,210	920	290	.78	226
$1970 \ 2/$	1,160	870	290	.78	226

^{1/} Feed and Seed.

 $[\]overline{2}$ / Preliminary.

Barley: Acreage, Yield, Production, and Value, Utah, 1961-70.

	۸				V	alue of Pi	coduction	
	Acı	es	Yield	Produc-	Excl Pric	e Support	Incl Pric	e Support
Year	Planted	Har- vested	per Acre	tion	Season Average Price	Total Value	Season Average Price	Total Value
	1,000	1,000		1,000	Dollars	1,000	Dollars	1,000
	Acres	Acres	<u>Bushel</u>	$\underline{\mathtt{Bushel}}$	per Bu.	<u>Dollars</u>	per Bu.	<u>Dollars</u>
1961	157	141	42.0	5,922	1.01	5,981		
1962	162	155	50.0	7,750	1.03	7,982		
1963	153	146	52.0	7,592	1.01	7.668		
1964	128	123	48.0	5 , 904	1.07	6,317		
1965	147	142	57.0	8,094	1.07	8,661		
1966	144	136	50.0	6,800	1.14	7 , 752		
1967	130	125	60.0	7,500	1.03	7 , 725		
1968	136	129	54.0	6,966	1.01	7,036	1.10	7,633
1969	135	128	54.0	6,912	1.06	7,327	1.09	7,564
1970	136	129	57.0	7,353	$1.07 \ \underline{1}/$	7,868 <u>1</u> /	1.10 1/	8,091 <u>1</u> /

1/ Preliminary.

Barley: Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Production	Used on Farms Where	Sold	Season Average	Value . of
		Grown <u>1</u> /		Price	Sales
	1,000	1,000	1,000	Dollars	1,000
	<u>Bushel</u>	Bushel	<u>Bushel</u>	per Bu.	<u>Dollars</u>
1961	5,922	3 , 790	2,132	1.01	2,153
1962	7,750	5,348	2,402	1.03	2,474
1963	7 , 592	5,163	2,429	1.01	2,453
1964	5 , 904	3,838	2,066	1.07	2,211
1965	8,094	5,261	2,833	1.07	3,031
1966	6 ⁻ ,800	4,216	2,584	-1.14	2,946
1967	7,500	5,100	2,400	1.03	2,472
1968	6,966	4,389	2,577	1.01	2,603
1969	6,912	4,562	2,350	1.06	2,491
$1970 \ 2/$	7,353	4,485	2,868	1.07	3,069

1/ Feed and Seed.

 $\overline{2}$ / Preliminary.

Sugar Beets, Acreage, Yield, Production, and Value, Utah, 1961-70

Year	.r Acres		Yield per	Produc-	Season Average	Value of Produc-	Sugar Act	Payment
	Planted	Harvested	Acre	tion	Price 1/	tion	Per Ton	Total_
	1,000	1,000		1,000	Dollars	1,000	Dollars	1,000
	Acres	Acres	Tons	Tons	Per Ton	<u>Dollars</u>	Per Ton	<u>Dollars</u>
1961	25.4	22.7	14.2	323	11.80	3,811	2.41	778
1962	24.6	24.0	18.1	434	13.90	6,033	2.40	1,041
1963	26.2	24.9	18.4	457	11.60	5,301	2.40	1,097
1964	35.1	32.8	13.0	427	12.50	5,338	2.32	989
1965	33.1	32.1	16.3	523	13.00	6,799	2.29	1,194
1966	29.9	28.3	18.7	528	13.00	6,864	2.30	1,212
1967	25.9	25.3	18.1	458	13.20	6,046	2.27	1,039
1968	30.3	29.3	16.9	495	15.00	7,425	2.28	1,127
1969	35.2	31.8	17.5	558	13.80	7,700	2.24	1,248
1970 <u>2</u> /	31.4	30.0	16.0	480	16.00 <u>3</u>	/ 7,152 <u>3</u>	/	

Potatoes: Production and Total Stocks, Utah, 1961-70.

		Т	o t a l	Stocks	3
37	Produc-		January 1	February 1	March 1
Year	tion.	December 1	Following	Following	Following
			Year	Year	Year
	1,000	1,000	1,000	1,000	1,000
	_Cwt.	<u>Cwt.</u>	_Cwt.	Cwt.	<u>Cwt.</u>
1961	1,160	770	670	500	370
1962	1,185	860	760	590	420
1963	1,116	840	730	540	380
1964	1,200	820	610	410	250
1965	1,276	920	720	480	325
1966	1,377	1,010	810	615	435
1967	1,463	1,050	900	720	490
1968	1,072	630	480	320	180
1969	1,332	850	640	470	340
1970 <u>1</u> /	1,088	730	580	450	300

¹/ Preliminary.

^{1/} Does not include government payments under the Sugar-Act.
2/ Preliminary.
3/ The 1970 value per ton is approximated on the basis of the change of U.S. value per ton from 1969-1970.

Potatoes: Acreage, Yield, Production, and Value, Utah, 1961-70.

	Acr	es	Yield		Season	Value of	
Year	Planted	Harvested	per Acre	Production	Average Price	Production	
	1,000	1,000		1,000	Dollars	1,000	
	Acres	Acres	<u>Cwt.</u>	<u>Cwt.</u>	Per Cwt.	Dollars	
1961	8.4	8.0	145	1,160	1.52	1,763	
1962	8.4	7.9	150	1,185	1.89	2,240	
1963	8.3	7.7	145	1,116	1.59	1,774	
1964	8.6	8.0	150	1,200	3.35	4,020	
1965	9.4	8.8	145	1,276	2.25	2,871	
1966	8.7	8.1	170	1,377	2,76	3,801	
1967	7.8	7.7	190	1,463	2.06	3,014	
1968	7.1	6.7	160	1,072	2.73	2,927	
1969	7.7	7.4	180	1,332	2.60	3,463	
1970	6.5	6.4	170	1,088	2.60 <u>1</u> /	2,829 <u>1</u> /	

^{1/} Preliminary

Potatoes: Production, Farm Use, Sales, and Value, Utah, 1961-69.

			Used on	Farm Where	e Grown			
Year	Produc- tion	Total Used for Seed <u>1</u> /	For Seed	Feed, Shrinkage and Loss	For Household Use	Sold	Price per Cwt.	Value of Sales
	1,000	1,000	1,000	1,000	1,000	1,000		1,000
	<u>Cwt.</u>	<u>Cwt.</u>	Cwt.	<u>Cwt.</u>	Cwt.	<u>Cwt.</u>	Dollars	<u>Dollars</u>
1961	1,160	118	53	156	22	929	1.52	1,412
1962	1,185	108	55	172	20	938	1.89	1,773
1963	1,116	120	42	145	17	912	1.59	1,450
1964	1,200	132	63	161	14	962	3.35	3,223
1965	1,276	131	60	192	14	1,010	2.25	2,272
1966	1,377	125	50	196	13	1,118	2.76	3,086
1967	1,463	106	42	325	12	1,084	2.06	2,233
1968	1,072	112	39	156	12	865	2.73	2,361
1969	1,332	96	34	200	8	1,090	2.60	2,834

^{1/} Includes seed purchased and seed used on farms where grown.

Dry Beans: Acreage, Yield, Production, and Value, Utah, 1961-70.

Year	Acr	Acres		Production	Season Average	Value of
rear	Planted	Harvested	per Acre	Clean	Price	Production
	1,000	1,000		1,000	Dollars	1,000
	Acres	Acres	Pounds	Cwt.	per Cwt.	<u>Dollars</u>
1961	8	6	450	27	6.50	176
1962	10	8	200	16	6.30	101
1963	10	8	540	43	5.90	254
1964	10	10	360	36	7.40	266
1965	10	10	500	50	8.50	425
1966	11	11	550	60	6.20	372
1967	9	9	680	61	8.10	494
1968	11	11	550	60	6.40	384
1969	14	14	540	76	8.20	623
1970 <u>1</u> /		17	450	77	7.70	593

^{1/} Preliminary.

Dry Beans: Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Production (clean basis)	Total Used for Seed	Used on Farm Where Grown <u>1</u> /	Sold	Season Average Price	Value of Sales
	1,000	1,000	1,000	1,000	Dollars	1,000
	_Cwt.	Cwt.	<u>Cwt.</u>	Cwt.	<u>per Cwt.</u>	<u>Dollars</u>
1961	_ ·	1	1	26	6.50	169
1962	. 16	2	2	14	6.30	88
1963	. 43	2	2	41	5.90	242
1964	. 36	2	2	34	7.40	252
1965	. 50	2	2	48	8.50	408
1966	. 60	2	2	58	6.20	360
1967	. 61	2	2	59	8.10	478
1968	. 60	2	2	58	6.40	371
1969	. 76	3	3	73	8.20	599
$1970 \ 2/$. 77	3	3	74	7.70	570

^{1/} For seed.

 $[\]overline{2}$ / Preliminary.

Alfalfa Seed: Acreage, Yield, Production, and Value, Utah, 1961-70.

Year	Acres Harvested	Yield per Acre	Production	Season Average Price	Value of Production
	1,000	- 3	1,000	Dollars	1,000
	Acres	Pounds	Pounds	per Cwt.	<u>Dollars</u>
1961	40	190	7,600	37.20	2,827
1962	40	155	6,200	45.50	2,821
1963	50	220	11,000	26.10	2,871
1964	44	145	6,380	28.30	1,806
1965	40	125	5,000	35.20	1,760
1966	35	140	4,900	36.50	1,788
1967	30	180	5,400	40.20	2,171
1968	30	115	3,450	35.00	1,208
1969	24	140	3,360	36.00	1,210
1970 1/	18	200	3,600	33.00	1,188

^{1/} Preliminary

Alfalfa Seed: Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Production Clean Seed	Used for Seed on Farm Where Grown	Sold	Season Average Price	Value of Sales
	1,000	1,000	1,000	Dollars	1,000
	Pounds	Pounds	Pounds	Per Cwt.	<u>Dollars</u>
1961	7,600	76	7 , 524	37.20	2,799
1962	6,200	62	6,138	45.50	2,793
1963	11,000	77	10,923	26.10	2,851
1964	6,380	64	6,316	28.30	1,787
1965	5,000	50	4,950	35.20	1,742
1966 1967	4,900 5,400	49 54	4,851 5,346	36.50 40.20	1,771 2,149
1968	3,450	69	3,381	35.00	1,183
1969	3,360	34	3,326	36.00	1,197
1970 <u>1</u> /	3,600	47	3,553	33.00	1,172

^{1/} Preliminary.

All Hay: Acreage, Yield, Production, and Value, Utah, 1961-70.

Year	Acres Harvested	Yield per Acre	Production	Season Average Price	Value of Production		
	1,000		1,000	Dollars	1,000		
	Acres	Tons	Tons	per Ton	<u>Dollars</u>		
1961 1962		2.39 2.49	1,308 1,417	25.00 20.10	32,700 28,482		
1963		2.50	1,427	20.40	29,111		
1964		2.49	1,434	21.60	30,974		
1965	. 578	2.74	1,583	23,00	36,409		
1966		2.51	1,463	26.50	38.770		
1967		2.86	1,665	23.50	39,128		
1968		2.53	1,472	22.00	32,384		
1969		2.69	1,555	24.00	37,320		
1970	. 579	2.75	1,592	$25.00 \ \underline{1}/$	39,800 <u>1</u> /		
1/ Preliminary.							

All Hay: Production, Farm Use, Sales, and Value, Utah, 1961-69.

Year	Production	Used on Farm Where Grown	Sold	Season Average Price	Value of Sales
	1,000	1,000	1,000	Dollars	1,000
	Tons	Tons	Tons	per Ton	<u>Dollars</u>
1961	1,308	1,020	288	25.00	7,200
1962	1,417	1,148	269	20.10	5,407
1963	1,427	1,042	385	20.40	7,854
1964	1,434	1,147	287	21.60	6,199
1965	1,583	1,282	301	23.00	6,923
1966	1,463	1,185	278	26.50	7,367
1967	1,665	1,232	433	23.50	10,176
1968		1,104	368	22.00	8,096
1969	1,555	1,244	311	24.00	7,464
1970 <u>1</u> /		1,178	414	25.00	10,350
1/ Prelimin	ary.	······································			

Hay Crops: Acreage, Yield, Production, Utah, 1961-70.

Year	Acres Harvested	Yield per Acre	Production	Year	Acres Harvested	Yield per Acre	Production	
	1,000		1,000	l	1,000	11010	1,000	
	Acres	Tons	Tons		Acres	Tons	Tons	
	Alfalf	а Нау			Other	Tame Hay		
1961	430	2.70	1,161	1961	. 3	1.50	4	
1962	443	2.80	1,240	1962		1.50	6	
1963	443	2.80	1,240	1963		1.50	8	
1964	443	2.80	1,240	1964		1.65	8	
1965	450	3.10	1,395	1965		1.60	8	
					_		_	
1966	450	2.85	1,282	1966		1.50	8	
1967	450	3.25	1,462	1967		1.60	8	
1968	450	2.85	1,282	1968		1.50	8	
1969	446	3.05	1,360	1969		1.60	10	
1970	450	3.10	1,395	1970	. 6	1.60	10	
	Clover-Ti	mothy Hay	<u>7</u>	Wild Hay				
						4 0 5		
1961	40	1.50	60	1961		1.05	63	
1962	43	1.60	69	1962		1.20	78	
1963	43	1.70	73	1963		1.25	79	
1964	47	1.65	78	1964		1.30	87	
1965	46	1.65	76	1965	. 63	1.30	82	
1966	43	1.65	71	1966	. 69	1.15	79	
1967	49	1.75	86	1967	. 65	1.35	88	
1968	48	1.65	79	1968	. 64	1.30	83	
1969	48	1.65	79	1969	64	1.35	86	
1970	47	1.75	82	1970	. 62	1.35	84	
	Grain	Нау						
1961	14	1.45	20					
1962	14	1.70	24					
1963	16	1.70	27					
1964	15	1.40	21			(G. 1990)		
1965	14	1.60	22					
1966	1 =	1 55	2.2	PANNIE SEASON				
1	15 13	1.55	23	and the second	The Name of	Digenter.		
1967		1.60	21	10 mg - 10 mg	100			
1968	14	1.40	20	THE PERSON NAMED IN			56 E	
1969	13 14	1.50	20	T)				
1970		1.50	21	rnoto by	U.S.D.A	- S.C.S.		

Sugar Beet Seed: Acreage and Production, Utah, 1961-70 1/.

Year	Acreage Harvested	Yield Per Acre	Production
	Acres	Pounds	100-pound Bags
1961	305 308 215 158 164	2,679 3,103 2,910 4,050 3,736	8,170 9,558 6,257 6,399 6,127
1966	152 172 169 274 448	4,282 3,773 3,420 2,469 2,359	6,508 6,489 5,780 6,765 10,568

^{1/} Source: Agricultural Research Service compiled from reports furnished by beet sugar companies.

Union Pacific Railroad photo

Grain Stocks - Wheat: On Farms, Off Farms, and Total, by Quarters, Utah, 1960-70.

		January 1	April 1	July 1
Year	October 1	Following	Following	Following
1001	occooci i	Year	Year	Year
	1,000	1,000	1,000	1,000
	Bushel	Bushel	Bushe1	Bushel
	DUSITET	DUSTIEL	DUSTIEL	DUSTIEL
		ON FARMS		
1960	3,122	2,487	1,005	370
1961	1,624	1,325	556	299
1962	2,118	1,575	489	380
1963	2,270	1,584	634	422
1964	2,662	2,088	887	470
1965	2,694	1,684	673	471
	2,004	1,004	075	47 2
1966	2,236	1,801	1,304	932
1967	3,892	3,114	1,297	519
1968	3,895	2,247	749	374
1969	2,550	1,700	972	486
1970	3,526	2,032	1,016 <u>1</u> /	
			-	
		OFF FARMS		
1960	7,116	5,867	4,369	2,105
1961	6,460	3,670	3,200	2,481
1962	6,402	5,366	3,061	1,169
1963	6,491	4,998	4,227	1,552
1964	7,124	4,460	2,316	1,240
1965	6,892	5,543	3,432	1,513
1966	7 , 095	5,032	3 , 364	2,180
1967	8,250	5,491	3,666	2 , 595
1968	7,801	5 , 237	3,250	2,006
1969	5 , 982	4,871	3,983	2,467
1970	5 , 424	5,323	4,230 <u>1</u> /	
	TOT	TAL ALL POSITION	<u>S</u>	
1000	10 000	.0.25/	E 27/	0 /75
1960	10,238	8,354	5,374	2,475
1961	8,084	4,995	3,756	2,780
1962	8,520	6,941	3,550	1,549
1963	8,761	6,582	4,861	1,974
1964	9,786	6,548	3,203	1,710
1965	9,586	7,227	4,105	1,984
1966	9,331	6,833	4,668	3,112
1967	12,142	8,605	4,963	3,114
1968	11,696	7,484	3,999	2,380
1969	8,532	6 , 571	4,955	2,953
1970	8,950	7,355	5,246 1/	_,
		, , , , , ,	- -	
1/ Preliminary.				

Grain Stocks - Oats: On Farms, Off Farms, and Total by Quarters, Utah, 1960-70.

f		January 1,	April 1,	July 1,
Year	October 1,	1	Stocks, Follow-	1
Beginning	Stocks	ing Year	ing Year	ing Year
	1,000	1,000	1	· · · · · · · · · · · · · · · · · · ·
	-	•	1,000	1,000
	Bushels	<u>Bushels</u>	Bushels	<u>Bushels</u>
		O E		
1960	984	On Farms	206	1/0
1		730	296	148
1961	666	561	269	82
1962	1,081	956	509	211
1963	836	655 776	352	161
1964	823	776	482	129
1965	936	810	569	240
1966	803	685	375	214
1967	1,153	845	423	218
1968	852	655	328	142
1969	1,041	666	399	206
1970	1,021	615	429 1/	
1570	1,021	013	727 <u>-1</u>	
		Off Farms		
1960	101	72	80	75
1961	100	73	54	48
1962	83	105	57	57
1963	133	73	91	89
1964	108	90	76	39
1965	169	216	174	100
1966	202	108	80	29
1967	106	93	57	39
1968	138	124	138	54
1969	208	189	135	93
1970	218	216	148 <u>1</u> /	
	,	m-4-1 411 D4-4		
1960	1,085	Total All Position 802	ons 376	223
1961	766		323	
1962		634		130
1963	1,164 969	1,061 728	566 443	268
1964	931	728 866	443 559	250
1965			558 743	168
1203	1,105	1,026	743	340
1966	1,005	793	455	243
1967	1,259	938	480	257
1968	990	779	466	196
1969	1,249	855	534	299
1970	1,239	831	577 1/	
	-,	~~ <u>~</u>	3,, <u>±</u> ,	
L	 	 		

^{1/} Preliminary.

Grain Stocks - Barley: On Farms, Off Farms, and Total by Quarters, Utah, 1960-70.

		January 1,	April 1,	T1 == 1
Year	October 1,		Stocks, Follow-	July 1, Stocks, Follow-
Beginning	Stocks	ing Year	ing Year	ing Year
	1,000	1,000		
	-	Bushels	1,000 Bushe1s	1,000 Bushels
	Bushels	Dusners	Dushers	busilets
		On Farms		
1960	4,923	3,197	1,598	895
1961	4,923	2,546	1,362	533
1962	5,192	3,255	2,015	1,008
1963	4,859	3 , 948	2,354	1,063
1964	3,601	3,052	1,387	555
1965	4,614	3,642	1,862	1,052
1,00,	7,017	5,042	1,002	1,002
1966	4,556	3,604	1,292	952
1967	5,550	3,675	1,800	825
1968	5,085	3,135	1,393	836
1969	4,355	3,732	1,728	1,037
1970	5,294	3,382	1,838 <u>1</u> /	
		Off Farms		
1960	1,653	1,087	848	477
1961	1,678	937	707	191
1962	1,657	1,331	1,012	404
1963	2,273	1,640	730	378
1964	1,879	1,304	669	265
1965	2,754	2,135	1,007	375
1966	3,504	1,546	845	351
1967	2,427	1,712	1,180	321
1968	2,800	1,512	935	398
1969	1,880	1,910	1,537	578
1970	3,990	3,110	1,411 1/	
1370	3,330	5,220	_, <u>_</u> ,	
	•	rotal All Position	ons	
1960	6 , 576	4,284	2,446	1,372
1961	5,764	3,483	2,069	724
1962	6,849	4,586	3,027	1,412
1963	7,132	5,588	3,084	1,441
1964	5,480	4,356	2,056	820
1965	7,368	5 , 777	2,869	1,427
1966	8 060	5 150	2,137	1,303
1967	8,060 7,977	5,150 5,387	2,137	1,146
1968	7,977 7,885	4,647	2,328	1,234
1969	6,235	5,642	3,265	1,615
1970	9,284	6,492	3,249 1/	-, O
	J,4∪⊤	U , T / L	- · · · · · · · · · · · · · · · · · · ·	_
1/ Prelimir	nary.			
	•			

Grain Stocks - Corn: On Farms, Off Farms, and Total by Quarters, Utah, 1961-70.

Year	January 1,	April 1,	July 1,	October 1,
Beginning	Stocks	Stocks	Stocks	Stocks
Degrinizing	1,000	1,000	1,000	1,000
	Bushels	Bushels	Bushels	Bushels
	Dublicia	DUSITELS	Dusilera	Dustiers
		On Farms		
1961	111	50	8	2
1962	110	57	10	2
1963	130	60	9	6
1964	70	28	8	4
1965	143	52	0 17	6
1903	143	52	17	0
1966				7
1967				1
	1 /	- - 1 /	 1 /	1 /
1968	$\frac{\perp}{1}$	±/,	$\frac{\perp}{1}$	$\frac{\pm}{7}$
1969	$\frac{\frac{1}{1}}{1}$	$\frac{\underline{1}/}{\underline{1}/}$	$\frac{\frac{1}{1}}{\frac{1}{1}}$	$\frac{1}{1}$ /
1970	<u>1</u> /	<u> </u>	<u>1</u> /	<u>1</u> /
		055 T		
1061	106	Off Farms	F F 0	00
1961	426	390	552	99
1962	426	264	425	460
1963	217	338	317	69
1964	639	538	162	158
1965	<u>2</u> /	439	283	<u>2</u> /
7066	0.1	0.1	0.1	110
1966	$\frac{2}{2}$	$\frac{2}{2}$ /403	$\frac{2}{2}$	113
1967	$\frac{2}{2}$	$\frac{2}{2}$	$\frac{2}{2}$	$\frac{2}{2}$
1968	$\frac{2}{2}$	403	$\frac{2}{2}$	$\frac{2}{2}$
1969	$\frac{\frac{2}{2}}{\frac{2}{2}}$ $\frac{\frac{2}{2}}{345}$	<u>2</u> / 2 3 6	$\frac{\frac{2}{2}}{\frac{2}{2}}$ $\frac{\frac{2}{2}}{2}$ $\frac{2}{208}$	$\frac{\frac{2}{2}}{\frac{2}{2}}$ $\frac{\frac{2}{2}}{68}$
1970	345	236	208	68
	-	Total All Position		
1961	537	440	560	101
1962	536	321	435	462
1963	347	398	326	75
1964	709	566	170	162
1965	<u>2</u> /	491	300	<u>2</u> /
1966	<u>2/</u>	$\frac{2}{2}$ / 403	<u>2</u> /	120
1967	<u>2</u> /	<u>2</u> /	<u>2</u> /	<u>2</u> /
1968	<u>2</u> /	403	<u>2</u> /	<u>2</u> /
1969	$\frac{\frac{2}{2}}{\frac{2}{2}}$ / $\frac{\frac{2}{2}}{345}$	2/ 2 3 6	$\frac{\frac{2}{2}}{\frac{2}{2}}$ $\frac{\frac{2}{2}}{2}$ $\frac{2}{08}$	$\frac{\frac{2}{2}}{\frac{2}{2}}$ $\frac{\frac{2}{2}}{68}$
1970	345	236	208	68

[/] Estimate discontinued.

 $[\]overline{2}$ / Not published to avoid disclosure of individual operations.

Grain Stocks - Sorghum: Off Farm and Total by Quarters, Utah, 1961-70.

Year	January 1,	April 1,	July 1,	October 1,
Beginning	Stocks	Stocks	Stocks	Stocks
	1,000	1,000	1,000	1,000
	Bushels	Bushels	Bushels	Bushels
		Off_Farms		
1961	$\frac{1}{619}$	1/	1,558	1/
1962	619	1,681	1,736	593
1963	840	890	543	1/
1964	<u>1</u> /	695	584	588
1965	5 5 0	699	341	244
1966	272	1/	87	154
1967	496	$\frac{1}{422}$	485	$\frac{1}{2}$ 5
1968	1/	<u>1</u> /	286	
1969	135	$1\overline{1}3$	145	23
1970	142	146	247	298
	! -	<u>Total All Position</u>	ons	
1961	<u>1</u> /	1/	1,558	<u>1</u> / 5 9 3
1962	619	1,681	1,736	593
1963	840	890	543	<u>1</u> / 588
1964	<u>1</u> /	695	584	588
1965	5 5 0	699	341	244
1966	272	<u>1</u> /	87	154
1967	496	$4\overline{2}2$	485	<u>1</u> /
1968	<u>1</u> /	<u>1</u> /	286	$\overline{25}$
1969	$1\overline{3}5$	113	145	23
1970	142	146	247	298

^{1/} Not published to avoid disclosure of individual operations.

Sugar Beets: Acreage and Production by Counties $\underline{1}/$, Utah, 1961-70.

_										
G	B	Acre	eage		iction	_	Acre	eage		iction
County	Farms	Planted	Harvested	Per Acre	Total	Farms	Planted	Harvested	Per Acre	Total
	No.	Acres	Acres	Tons	Tons	No.	Acres	Acres	Tons	Tons
			1961					1962		
Box Elder	345	9,380	8,920	14.3	127,400	301	8,350	8,270	17.5	144,900
Cache	280	4,990	4,420	14.9	65,700		3,900	3,760	16.6	62,400
Weber	191	2,890	2,310	14.9	34,500		2,580	2,550	20.7	52,900
Davis	132	2,160	1,970	13.7	27,000		1,820	1,800	21.6	38,900
Salt Lake	126	2,220	1,840	13.9	25,500		2,360	2,330	19.0	44,200
Utah	179	1,810	1,570	14.6	23,000	178	2,410	2,230	18.6	41,500
Juab	2	90	30	3.3	100		20	10	10.0	100
Millard	7	140	140	10.0	1,400	6	80	80	13.8	1,100
Sanpete	46	450	320	10.6	3,400	51	710	700	14.1	9,900
Sevier	70	1,110	1,040	12.1	12,600		1,610	1,540	17.3	26,600
Carbon						27	660	640	16.9	10,800
Emery	3	160	140	17.1	2,400	5	100	90	7.8	700
State	1,381	25,400	22,700	14.2	323,000	1,292	24,600	24,000	18.1	434,000
			1963					1964		
Down Eldon	210	0 000		10.6	106 200	200	10 600		12.0	141 000
Box Elder	318	9,990	9,500	19.6	186,300		10,680	10,230	13.8	141,000
Cache	240	4,710	4,350	16.6	72,400		5,140	4,560	8.9	40,700
Weber	139	2,540	2,410	22.7	54,800	1	3,480	3,210	13.5	43,400
Davis Salt Lake	98 82	2,040 1,920	1,970 1,860	21.7 17.6	42,700 32,800	1	3,210 3,800	3,080 3,570	16.0 14.6	49,300 52,000
Utah	136	3,240	3,160	13.2	41,600	184	4,610	4,400	11.8	52,000
Juab	1	30	30	10.0	300		190	120	10.8	1,300
Millard	6	140	110	13.6	1,500	II.	70	50	8.0	400
Sanpete	35	450	440	16.4	7,200		890	840	13.2	11,100
_										
Sevier	43	820	750	16.1	12,100	72	1,390	1,340	14.6	19,600
Iron						24	930	720	7.9	5,700
Carbon	19	320	320	16.6	5,300	19	710	680	15.4	10,500
State	1,117	26,200	24,900	18.4	457,000	1,323	35,100	32,800	13.0	427,000
			1065					1066		
D 171 3	210	10 540	1 9 6 5	1.6 →	170 000	0.00	0 770	$\frac{1966}{0.480}$	20.0	100 000
Box Elder	310	10,560	10,330	16.7	172,900			9,480	20.9	198,200
Cache		4,420	4,310		61,500			3,000		48,200
Weber	147	3,020	2,930	19.6	57,500		2,650	2,410	20.5	49,300
Davis	129	2,630	2,590	22.2	57,400		2,460	2,370	22.3	52,800
Salt Lake	114	3,870	3,770	15.7	59,200	95	3,200	3,060	20.0	61,300
Utah	192	4,200	3,890	14.8	57,500		3,840	3,580	16.9	60,500
Juab	4	330	280	9.6	2,700		1 9/0	1 010		1/ 000
Sanpete	58	1,320	1,310	13.5	17,700		1,840	1,810	8.2	14,900
Sevier		1,760	1,720	14.5	24,900		1,620	1,470	15.6	22,900
Iron	9	320	300	9.0	2,700	II .	210	190	11.6	2,200
Carbon	17	670	670	13.4	9,000	16	990	930	19.0	17,700
State	1,304	33,100	32,100	16.3	523,000	1,014	29,900	28,300	18.7	528,000

Sugar Beets (continued): Acreage and Production by Counties $\underline{1}/$, Utah, 1961-70.

County Box Elder Cache	No.	Acres	Harvested Acres	Per Acre Tons	Total	Farms	Planted	Harvested	P _{er} Acre	Total
	241			Tons			,		ACLE	1
					Tons	No.	Acres	Acres	Tons	Tons
			1967					1968		
		8,910	8,750	17.7	154,700	261	10,930	10,670	18.8	200,300
	133	2,200	2,060	11.9	24,500	171	2,820	2,650	14.2	37,700
Weber	97	2,410	2,330	20.5	47,800	88	2,290	2,170	20.1	43,700
Davis	91	2,320	2,280	21.8	49,800	87	2,220	2,160	18.1	39,100
Salt Lake	85	2,680	2,640	19.8	52,300	91	3,030	2,980	17.9	53,400
		•			,					
Utah	126	3,750	3,690	18.6	68,700		4,410	4,200	15.1	63,500
Juab	1	90	90	15.6	1,400	1	160	160	12.5	2,000
Sanpete	36	940	930	14.9	13,900		1,060	1,050	11.1	11,700
Sevier	43	1,060	1,040	17.0	17,700		1,630	1,590	12.8	20,300
Iron	1	240	210	13.8	2,900	3	380	320	9.4	3,000
Carbon	16	1,300	1,280	19.0	24,300	18	1,370	1,350	15.0	20,300
Total	870	25,900	25,300	18.1	458,000	955	30,300	29,300	16.9	495,000
			1969					1 9 7 0	44.0	
Box Elder	273	13,470	12,290	17.2	211,000	269	13,090	12,260	16.9	206,800
Cache	183	3,350	2,370	14.1	33,500	167	3,110	2,820	15.5	43,700
Weber	82	2,120	1,900	20.5	38,900	71	2,330	2,330	19.3	44,900
Davis	86	2,310	2,110	20.9	44,200	65	1,850	1,830	18.6	34,000
Salt Lake	88	3,580	3,510	19.9	70,000	76	3,200	3,200	16.1	51,600
Utah	162	5,110	4,950	18.2	90,300	120	3,840	3,840	15.0	57,700
Juab	1	130	130	11.5	1,500	2	280	190	11.6	2,200
Millard	9	510	280	7.5	2,100	4	240	170	4.1	700
Sanpete	32	870	790	13.4	10,600	23	580	580	11.2	6,500
Sevier	77	2,210	2,010	16.2	32,600	60	1,570	1,510	12.2	18,400
Iron	1	220	140	10.7	1,500	1	130	90	11.1	1,000
Carbon	16	1,320	1,320	16.5	21,800	11	1,130	1,130	10.8	12,200
Emery					21,000	1	50	50	6.0	300
Total	1,010	35,200	31,800	17.5	558,000	873	31,400	30,000	16.0	480,000

¹/ County estimates are based on Utah A.S.C.S. Annual Reports of Farm Programs adjusted to \overline{S} .R.S. State estimates, rounded to 10 acres and 100 tons.

Fruits

Wilbur N. Sherman, Agricultural Statistician

General: Fruit in Utah has a history dating back to the early pioneers who brought trees and seeds from their homes in the east and in Europe. Tree numbers increased with the population growth for a time but competition from other States, disease, and an increased demand for building space began to affect the industry. As a result of these and other factors, acres of all fruit trees have decreased from nearly 20,000 in 1945 to about 12,500 in 1964. In recent years, the trend has reversed for some fruits but continues down for others. Apples and tart cherries are noteworthy for their increased plantings and productions over the past few years while appricots and pears have shown a steady decline.

Commercial production in the State is limited to six species of deciduous fruit -- apples, peaches, pears, sweet cherries, tart cherries, and apricots. Of these, apples and tart cherries have been the most consistent producers, with sweet cherries and apricots the most vulnerable to weather conditions. Commercial apple growers have concentrated on four major varieties -- Jonathan, Delicious, Golden Delicious, and Rome Beauty -- with Delicious consistently having over 50 percent of total production in recent years.

Historians record attempts at fruit production in most cultivated valleys of the State, but at present, Utah's fruit trees are concentrated in a narrow band from Box Elder County on the north into Utah County on the south. Most recent surveys indicate that over 50 percent of the State's trees are in Utah County and another 20-plus percent are in Box Elder. Other important fruit producing counties are Cache, Davis, Salt Lake, Weber, and Washington. The distribution of the trees varies with the specie in question. For example, 70-75 percent of the apples and pears are in Utah County while over 70 percent of apricots are in Box Elder, Davis, and Weber Counties. The other three fruits have about half of their production in Utah County and most of the remainder in other north-central counties.

1970 Production: The 1970 season was not an outstanding one for Utah horticulture -- nor was it a failure. Frost damage and poor pollination early in the season and wind, hail, and disease later in the summer combined to reduce fruit production.

Apple production in 1970 was 67 percent of the 1969 record crop but equaled 1968 at 28.0 million pounds as the second largest crop ever produced in the State. Peach production was estimated at 13.0 million pounds in 1970, down 13 percent from 1969 and 19 percent below 1968. Pears produced in 1970 totaled 4,300 tons, compared with 5,500 tons in 1969 and a very good 6,300 tons two years ago.

Both sweet cherries and apricots were hit by adverse spring weather, but this is not unusual. In the past ten years these crops have approached their potential only once -- 1968 for sweet cherries and 1969 for apricots. In 1965 and 1966 both were near failures because of spring frost. In light of these historic facts, the 1970 crop of 2,300 tons of sweet cherries and 2,000 tons of apricots were reasonable. Tart cherry production at 4,900 tons was only 79 percent of the 1969 crop, but was about average for the past 10 years.

Over the past 10 years the value of fruit production has ranged from \$1.9 million in 1965 to \$7.9 million in 1968. Summing the preliminary values of the six fruits in 1970 gives a total of \$4.9 million -- exactly at the midpoint of the range.

Photo by U.S.D.A. - Soil Conservation Service

Commercial Apples 1/: Production, Use, and Value, Utah, 1961-70.

	P	roduction		Far Dispos	rm sition	Price	Value	e of
Year	Total	Not Utilized	Having Value	Home Use	Sold	per Pound	Produc- tion	Sales
	Million Pounds	Million Pounds	Million Pounds	Million Pounds	Million Pounds	Cents	1000 <u>Dollars</u>	1000 Dollars
1961 1962 1963 1964	8.9 21.3 24.2 21.0 15.7	 -5 .4	8.9 21.3 23.7 20.6 15.7	.4 .4 .4 .4	8.5 20.9 23.3 20.2 15.3	6.10 4.52 3.65 3.89 3.80	543 963 865 801 597	518 945 850 786 581
1966 1967 1968 1969	13.6 21.8 28.0 51.0 28.0	.5 .9 9.0 more than	13.1 20.9 28.0 42.0 28.0	.3 .3 .3 .3 July 1	12.8 20.6 27.7 41.7 July 1	4.85 5.35 6.70 4.05 6.55	635 1,118 1,876 1,701 July 1	621 1,102 1,856 1,689 July 1

Commercial Apples: Production by Varieties, Utah, 1967-70.

	1967		190	58	190	59	19	70
Variety	Million Pounds	Percent of Total	Million Pounds	Percent of Total	Million Pounds	Percent of Total	Million Pounds	Percent of Total
Other Summer	. 2	1.0	.3	1.0	• 5	1.0	.3	1.0
JonathanOther Fall	3.5	16.0	3.9	14.0	6.7 .5	13.0	3.6	13.0
Delicious Golden Delicious	$12.4 \\ 1.1$	57.0 5.0	14.5 1.7	52.0 6.0	26.5 5.1	52.0 10.0	17.2 2.0	61.5 7.0
Rome Beauty	3.7	17.0	6.4	23.0	10.2	20.0	3.6	13.0
Winesap Other Winter	.3 .6	1.0 3.0	.6 .6	2.0 2.0	.5 1.0	1.0 2.0	.7 .3	2.5 1.0
Total	21.8	100.0	28.0	100.0	51.0	100.0	28.0	100.0

Peaches: Production, Use, and Value, Utah, 1961-70.

	I	Production	າ	Fa: Dispos	rm sition	Price	Value	of
Year	Total	Not Utilized	Having Value	Home Use	Sold	per Pound	Produc- tion	Sales
	Million	Million	Million	Million	Million		1000	1000
	Pounds	Pounds	Pounds	Pounds	Pounds	Cents	$\underline{\text{Dollars}}$	<u>Dollars</u>
1961	10.1		10.1	. 4	9.7	6.35	641	616
1962	14.9	. 7	14.2	.5	13.7	4.68	665	641
1963	5.3		5.3	. 2	5.1	7.00	371	357
1964	13.9	1.4	12.5	.3	12.2	4.06	508	495
1965	2.4		2.4	.1	2.3	7.87	192	181
1966 1967 1968	7.2 13.0 16.0	 	7.2 13.0 16.0	.3 .4 .4	6.9 12.6 15.6	8.55 5.94 5.30	615 772 848	590 748 827
1969	15.0 13.0	 	15.0 13.0	.4	14.6 12.6	5.56 6.35	834 826	812 800

Pears: Production, Use, and Value, Utah, 1961-70.

37		Production		Fa Dispo	rm sition	Price	Value	e of
Year	Total	Not Utilized	Having Value	Home Use	So1d	per Ton	Produc- tion	Sales
	I	1					1000	1000
	Tons	Tons	Tons	Tons	Tons	<u>Dollars</u>	<u>Dollars</u>	Dollars
1961	2,250		2,250	200	2,050	122.00	274	250
1962	4,380		4,380	150	4,230	88.00	385	372
1963	6,750		6,750	150	6,600	76.00	513	502
1964	6,250	375	5,875	200	5,675	82.00	482	465
1965	1,250	25	1,225	100	1,125	106.00	130	119
1966	4,000	225	3,775	175	3,600	114.00	430	410
1967		370	4,130	75	4,055	120.00	496	487
1968	6,300		6,300	125	6,175	97.00	611	599
1969	5,500		5,500	125	5,375	92.00	506	494
1970	4,300		4,300	125	4,175	102.00	439	426

Sweet Cherries: Production, Use and Value, Utah, 1961-70.

Vana		Production		Fa Dispo	rm sition	Price	Value	e of
Year	Total	Not Utilized	Having Value	Home Use	Sold	per Ton	Produc- tion	Sales
	Tons	Tons	Tons	Tons	Tons	<u>Dollars</u>	1000 Dollars	1000 Dollars
1961 1962 1963 1964	2,900 2,600	 	1,900 2,900 2,600 3,600 990	100 100 80 100 90	1,800 2,800 2,520 3,500 900	358.00 308.00 350.00 308.00 657.00	680 893 910 1,109 650	644 862 882 1,078 591
1966 1967 1968 1969	3,200 7,700 3,300	 	500 3,200 7,700 3,300 2,300	36 85 190 100 70	464 3,115 7,510 3,200 2,230	562.00 371.00 369.00 325.00 360.00	281 1,187 2,841 1,072 828	261 1,156 2,771 1,040 803

Tart Cherries: Production, Use and Value, Utah, 1961-70.

		Production		Fa Dispo	rm sition	Price	Value	e of
Year	Total	Not Utilized	Having Value	Home Use	So1d	per Ton	Produc- tion	Sales
	Tons	Tons	Tons	Tons	Tons	Dollars	1000 Dollars	1000 Dollars
1961 1962 1963 1964	3,700 4,100 2,100	 70 200	2,300 3,700 4,100 2,030 3,500	90 90 100 90 90	2,210 3,610 4,000 1,940 3,410	159.00 104.00 166.00 107.00 99.80	366 385 681 217 349	351 375 664 208 340
1966 1967 1968 1969	7,100 4,700 6,700	 520 	2,800 7,100 4,700 6,180 4,900	70 70 70 80 80	2,730 7,030 4,630 6,100 4,820	237.00 305.00 302.00 160.00 142.00	664 2,166 1,419 989 696	647 2,144 1,398 976 684

Apricots: Production, Use, and Value, Utah, 1961-70.

Year		Production			rm sition	Price Per	Value	e of
rear	Total	Not Utilized	Having Value	Home Use	Sold	Ton	Produc- tion	Sales
	Tons	Tons	Tons	Tons	Tons	Dollars	1000 Dollars	1000 Dollars
1961 1962 1963 1964 1965	1,800 1,000 4,000	 1,000 	2,400 1,800 1,000 3,000 200	210 200 100 200 100	2,190 1,600 900 2,800 100	100.00 120.00 122.00 74.00 120.00	240 216 122 222 24	219 192 110 207 12
1967 1968 1969	1,500 1,800 4,500	75 	1,425 1,800 4,500 2,000	180 180 200 200	1,245 1,620 4,300 1,800	128.00 162.00 133.00 136.00	182 292 598 272	159 262 572 245

Photo by U.S.D.A. - Soil Conservation Service

Vegetables

Wilbur N. Sherman, Agricultural Statistician

Vegetables for fresh market were once an important part of Utah's agricultural economy, but have almost disappeared in the past few years. In the mid-1950's, Utah growers produced eight vegetables for commercial fresh shipment in sufficient volume to be included in USDA estimates. Since that time, production of seven dropped to such a low level that estimates were discontinued. Onions, the only fresh market crop remaining, are enjoying a recent increase in acreage, while the other seven—cabbage, cantaloupes, carrots, celery, lettuce, strawberries, and fresh tomatoes—are grown only on a limited basis for local consumption.

Onion acreage since 1961 has fluctuated from season to season and has been as low as 600 acres planted in 1966. Between 1966 and 1970, however, onion plantings increased to 1,000 acres—highest since 1951. Yields per acre have ranged from a low of 260 cwt. to a high of 350 cwt. over the time span since 1961. Most years the State averages about 300 cwt. per acre. Production estimates have varied between a low of 154,000 cwt. in 1966 to a high of 300,000 cwt. for 1970.

About 70 percent of the State's onion acreage is in Davis County with most of the remainder in Weber, Box Elder, Salt Lake, and Utah Counties.

Vegetables for commercial processing are tomatoes and a category published as "other processing vegetables". This group total is used to avoid disclosing operations of individual processing companies. Included in the group are green lima beans, snap beans, sweet corn, green peas, table beets, and cucumbers for pickles. Some of these crops have been discontinued in recent years but each is included in the 1961-70 acreage and production totals for those years in which it was grown. Acreage of these crops has naturally been concentrated around the processing plants which are all located in the north-central section of the State. Important counties are Box Elder, Cache, Davis, Weber, Salt Lake, and Utah.

Over the 10-year period ended in 1970 tomato acreage for processing has shown a general decline, going from a high of 4,600 acres in 1962 to a low of 1,700 acres in 1970. Fluctuations in tomato yield per acre show no trend over the period and are probably due to weather conditions.

Acreage of other processing vegetables has year-to-year fluctuations, but has not changed greatly over the 10-year period covered in the table. The 1970 season was not a good one for either tomatoes or other vegetables. An early fall frost struck before the tomato crop was fully harvested. Production prospects were good prior to the cold weather but much of the production was never harvested because of freeze damage. The value of harvested production at \$697,000 is the second lowest for the 10-year period. Value of production of other processing vegetables, while slightly above 1969 was the second lowest since 1964.

Onions, Fresh Market: Acreage, Yield, Production, Value, and Stocks, Utah, 1961-70.

Year	Acrea Planted	Har- vested	Yield per Acre	Produc- tion	Quantity not Sold <u>1</u> /	Sales	Value of Per Cwt	Sales Total	Stocks Following Jan. 1
	Acres	Acres	<u>Cwt.</u>	1,000 <u>Cwt.</u>	1,000 Cwt.	1,000 Cwt.	<u>Dollars</u>	1,000 Dollars	1,000 <u>Cwt.</u>
1961 1962 1963 1964 1965	800 800 750	650 700 800 600 700	260 300 300 260 350	169 210 240 156 245	37 44 50 35 65	132 166 190 121 180	5.50 2.30 3.90 3.25 2.10	726 382 741 393 378	58 106 82 63 84
1966 1967 1968 1969	. 650 . 800 . 950	550 600 750 900 1,000	280 350 290 300 300	154 210 218 270 300	25 20 38 30 39	129 190 180 240 261	4.80 4.15 2.30 4.63 2.30	619 788 414 1,111 600	48 40 69 58 113

^{1/} Includes shrinkage, waste, and cullage.

Tomatoes, For Processing: Acreage, Yield, Production, and Value, Utah, 1961-70.

	Acre	eage	Yield		Va]	lue
Year	Planted	Harvested	per Acre	Production	Per Ton	Total
	Acres	Acres	Tons	Tons	Dollars	1,000 Dollars
1961 1962 1963 1964	3,900 4,600 3,000 2,800 2,700	3,700 4,500 3,000 2,700 2,300	15.2 15.1 15.1 10.6 7.0	56,200 68,000 45,300 28,600 16,100	24.00 25.40 24.50 24.50 24.50	1,349 1,727 1,110 701 394
1966 1967 1968 1969	2,200 2,300 2,600 1,900 1,700	2,000 2,200 2,500 1,800 1,600	16.6 15.6 13.2 18.0 12.8	33,200 34,300 33,000 32,400 20,500	31.70 33.40 38.20 33.00 34.00	1,052 1,146 1,261 1,069 697

Other Vegetables $\frac{1}{2}$, For Processing: Acreage, Production, and Value, Utah, 1961-70.

	Acrea	ige		Value
Year	P1anted	Harvested	Production	Total
	Acres	Acres	Tons	1,000 Dollars
1961	7,580 8,630 8.170 8,330 7,820	7,060 7,570 7.670 7,680 7,020	22,280 24,710 25,870 24,430 28,300	1,102 1,375 1,316 1,230 1,587
1966 1967 1968 1969	7,990 7,760 8,660 6,480 7,300	7,290 7,100 8,020 6,180 6,700	26,800 27,810 28,450 22,700 25,400	1,473 1,371 1,376 1,134 1,284

1/ Includes green peas, sweet corn, snap beans, green lima beans, table beets, cucumbers for pickles.

Photo by U.S.D.A. - Soil Conservation Service

Cattle

Arthur D. Olsen, Agricultural Statistician

Cattle sold by farmers and ranchers represented the greatest cash income of all the agricultural commodities in the State of Utah. Cash receipts in 1970 for cattle and calves totaled 77,512,000, or 35.7 percent of the total receipts from farming. Over a ten-year period cash receipts for cattle and calves increased from \$43,808,000 in 1961 to \$77,512,000 in 1970, an increase of 77 percent.

Cattle and calves are raised in all counties in the State, but the principle producing areas are the Central, Northern, and West Central. Most farms and ranches producing cattle are cow - calf operations where breeding stock are maintained from year to year. Calves are weaned at 6-8 months and sold immediately or sold when yearlings, as stockers or feeders.

The cattle industry in Utah has always been an important element in the livelihood of the State's inhabitants. Utah with its vast canyon lands, desert areas, and forests lends itself to livestock operations. Even the pioneers who settled here in the mid-1800's soon became aware of the economic advantage offered by the vast rangelands. Because not enough cattle were brought in initially with the Mormon pioneers, cattle were imported from California, Mexico, and Texas. The gold rush in California brought a good demand for cattle and many were trailed from Utah to the gold fields. The coming of the railroad in 1869 provided additional markets for Utah cattle throughout the United States.

Cattle Inventory 1971: There were 840,000 head of cattle in Utah on January 1,1971. This was a new record high and compares to the previous record of 824,000 head a year earlier. The number of cows and heifers that have calved totaled 428,000 head, 4 percent above a year earlier. Of the 428,000 head, 347,000 were beef cows and 81,000 were milk cows. The 347,000 head of beef cows was 4 percent larger than the number on hand January 1, 1970 and a record high. Milk cows were up 7 percent from a year earlier and the largest January 1 count since 1964. Heifers 500 pounds and over numbered 116,000 head, 5 percent above a year earlier. Of these heifers, 56,000 were for beef cow replacement and 31,000 for milk cow replacement. Steers 500 pounds and over, at 69,000 head, were 88 percent of a year earlier. Bulls 500 pounds and over totaled 18,000 head, 6 percent above the 17,000 head on January 1, 1970. Steers, heifers, and bulls under 500 pounds, at 209,000 head, were the same as a year earlier.

The all cattle population in Utah numbered 95,000 head in 1867. At the turn of the century there were 336,000 head, increasing to the record high of 840,000 head in 1971.

During the last ten years, the beginning of the year cattle population increased from 705,000 head in 1962 to 840,000 in 1971—an increase of 19 percent. This increase was in the beef cattle sector. Beef cows two years old and over increased from 272,000 head in 1962 to 351,000 head in 1970, an increase over the period of 29 percent. Beef heifers increased from 57,000 head in 1962 to 71,000 head in 1970, or 25 percent. Cows and heifers kept for milk decreased from 100,000 head on January 1, 1962 to 82,000 head on January 1, 1970.

Cattle on Feed: Cattle on feed in Utah trended downward during the last decade, dropping 25 percent or from 76,000 head on January 1, 1962 to 57,000 head on January 1, 1970. The downward trend may have changed in 1970. There were 19 percent or 11,000 more cattle on feed on January 1, 1971 than the previous year. Most cattle feed lots in the State are located in North Central and Central counties.

Photo by U.S.D.A. - Soil Conservation Service

All Cattle: Number and Value on Farms, Utah, January 1, 1962-71.

Year	Number	Va	lue
	Namber	Per Head	Total
•	1,000		1,000
	<u>Head</u>	<u>Dollars</u>	<u>Dollars</u>
1962	705	138	97,290
1963	712	148	105,376
1964	733	128	93,824
1965	755	116	87,580
1966	755	141	106,455
1967	747	151	112,797
1968	762	150	114,300
1969	785	160	125,600
1970	824	185	152,440
1971	840	195	163,800

Cows 2 Years Plus for Milk: Number and Value on Farms, Utah, January 1, 1962-70.

V	Number	Valu	ıe
Year	Number	Per Head	Total
	1,000		1,000
	Head	<u>Dollars</u>	<u>Dollars</u>
1962	100	201	20,100
1963	96	209	20,064
1964	92	201	18,492
1965	89	190	16,910
1966	85	210	17,850
1967	83	230	19,090
1968	81	240	19,440
1969	82	260	21,320
1970 <u>1</u> /	82	300	24,600

^{1/} Beginning with January 1, 1971, the classification for milk cows was changed from an age basis to a calving basis.

Milk Cows and Heifers that Have Calved: Number January 1, 1970 - 76,000 Number January 1, 1971 - 81,000

Cattle: Inventory by Classes and Age, Utah, January 1, 1962-70.

	A11		For Milk			В	eef Cattle	3	
Year	Cattle and	Cows and Heifers	Heifers	Heifer	Cows	Heifers	Calves	Steers	Bulls
	Calves	2 Yrs. +	1 - 2 Yrs	Calves	2 Yrs. +	1 - 2 Yrs		1 Yr. +	1 Yr. +
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	Head	Head	Head	<u>Head</u>	Head	Head	Head
1962	705	100	27	31	272	57	151	58	9
1963	712	96	27	28	271	62	166	53	9
1964	733	92	24	28	282	64	182	51	10
1965	755	89	24	28	301	72	172	57	12
1966	755	85	24	28	310	58	182	55	13
1967	747	83	24	26	310	65	171	55	13
1968	762	81	23	26	319	68	174	58	13
1969	785	82	24	26	329	67	185	58	14
1970 <u>1</u> /	824	82	25	28	351	71	191	61	15

^{1/} Beginning with January 1, 1971, the classification estimates for cattle were changed from sex and age to sex and weight--See Table below.

Cattle: Inventory by Classes and Weight, Utah, January 1, 1970-71.

	All Cattle	1	s and H have Ca		Heifers	s 500 Pour	nds and	0ver	Steers		Steers, Heifers	
Year	and Calves	Total	Beef Cows	Milk Cows		Milk Cow Replace- ments	[Total	500 1bs. & Over	500 Lbs & Over	& Bulls Under 500 Lbs	
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	
	Head	Head	Head	Head	Head	Head	Head	Head	Head	Head	Head	
1970	824	410	334	76	54	27	30	111	78	17	208	
1971	840	428	347	81	56	31	29	116	69	18	209	

Cattle on Feed: Number on Feed, Placements, and Marketings, Utah, 1962-71.

	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head									
Ion 1 No on Food	76	81	77	66	81	61	66	61	57	68
an. 1, No. on Feed								ΘŢ	١ د	00
lacements JanMar	14	12	16	27	22	16	18			
Marketings JanMar	29	28	33	35	41	29	26			
Apr. 1, No. on Feed	61	65	60	58	62	48	58	1/	1/	1/
lacements AprJune	9	14	28	24	23	13	13			_
farketings AprJune	34	33	38	34	35	31	32			
July 1, No. on Feed	36	46	50	48	50	30	39	1/	1/	1/
Placements July-Sep	28	30	27	29	24	19	22		='	==,
Marketings July-Sep	27	31	30	34	32	19	28			
Oct. 1, No. on Feed	37	45	47	43	42	30	33	1/	1/	1/
Placements OctDec	65	58	51	60	50	52	42			_
Marketings OctDec		26	32	22	31	16	14			

^{1/} Quarterly estimates discontinued.

Cattle and Calves: Inventory Supply and Disposition, Utah, 1961-70.

Year	Inventory Beginning	eginning Calt Inship		Marketings		Farm Slaughter 2/	Slaughter Deaths $\frac{2}{}$		Inventory End of
	of Year	-		Cattle	Calves	Cattle & Calves	Cattle	Calves	Year
	1,000 Head	1,000 Head	1,000 Head	1,000 Head	1,000 Head	1,000 <u>Head</u>	1,000 Head	1,000 Head	1,000 Head
1961	698	305	51	208	97	11	12	21	705
1962	705	320	50	219	98	11	12	23	712
1963	712	319	61	229	85	10	15	20	733
1964	733	325	51	210	97	11	12	24	755
1965	755	351	36	225	117	11	14	20	755
1966	755	348	48	234	130	8	14	18	747
1967	747	354	38	204	135	8	13	17	762
1968	762	364	43	213	132	6	13	20	785
1969	785	374	55	217	131	4	15	23	824
1970	824	390	50	236	142	4	17	25	840

/ Excludes inter-farm sales.

Cattle and Calves: Production and Income, Utah, 1961-70.

Year	Production 1/	Market- ings 2/	Average per 100 Cattle		Value of Produc- tion	Cash Receipts	Value of Home Consump- tion	Gross Income	Cost of Inship- ments
	1,000 Pounds	1,000 Pounds	Dollars	Dollars	1,000 Dollars	1,000 Dollars	1,000 Dollars	1,000 Dollars	1,000 Dollars
1961	•	228,820	18.20	24.00	40,114	43,808	1,199	45,007	7,775
1962		240,960	19.00	26.00	43,836	48,435	1,323	49,758	8,058
1963	•	248,190	17.60	23.80	41,615	45,637	1,144	46,781	9,402
1964		235,010	14.90	19.00	36,922	36,610	1,134	37,744	6,693
1965	,	251,735	16.90	21.50	41,563	44,576	1,293	45,869	5,249
1966		264,643	20.00	25.60	50,205	55,530	1,553	57,083	7,970
1967	•	239,580	20.30	24.90	49,860	50,918	1,658	52,576	6,002
1968		246,918	21.40	27.90	55,690	56,163	1,740	57,903	7,099
1969	•	254,370	24.40	31.20	66,530	65,667	1,876	67,543	10,153
1970		282,998	25.60	34.20	75,688	77,512	2,189	79,701	9,360

 $1/\,$ Adjustments made for inshipments and changes in inventories.

 $[\]overline{2}$ / Excludes custom slaughtered at commercial establishments.

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

^{3/} Receipts from marketings of live cattle and sale of farm slaughter.

Calf Crop: Utah, 1961-70.

Year	Cows and Heifers 2 Yrs. & Older January 1	Calves Born	Calves Born as Percent of Cows and Heifers 2+ January 1 <u>1</u> /
	1,000 Head	1,000 Head	Percent
1961 1962 1963 1964	359 372 367 374 385	305 320 319 325 351	85 86 87 87 88
1966 1967 1968 1969	395 393 400 411 433	348 354 364 374 390	88 90 91 91 90

1/ Not strictly a calving rate. Figure represents calves born expressed as percentage of the number of cows and heifers 2 years old and over on farms and ranches January 1.

Photo by U.S.D.A. - Soil Conservation Service

Commercial Cattle Slaughter: Number of Head and Liveweight, Utah, Annual 1961-70 and Monthly 1969-70.

		Cattle			Calves		Tot	
Year		Weight	Total		Weight	Total		Total
rear	Number	per	Live	Number	per	Live	Number	Live
		Head	Weight		Head	Weight		Weight
	1,000		1,000	1,000	·····	1,000	1,000	1,000
	Head	Pounds	Pounds	Head	Pounds	Pounds	Head	Pounds
								
1961	230.1	1,019	234,567	12.0	331	3,968	242.1	238,535
1962	231.2	1,017	235,110	9.0	341	3,069	240.2	238,179
1963	245.0	1,027	251,647	7.8	357	2,786	252.8	254.433
1964	280.7	1,030	288,984	7.2	359	2,587	287.9	291,571
1965	293.6	1,011	296,797	6.8	349	2,376	300.4	299,173
	,,	,		•••	3.12	,0,0	3000.	,
1966	321.8	1,012	325,615	6.0	340	2,041	327.8	327,656
1967	271.0	1,001	271,364	5.8	351	2,033	276.8	273,397
1968	277.1	1,001	277,299	5.4	364	1,963	282.5	279,262
1969	273.7	1,017	278,419	4.5	364	1,638	278.2	280,057
1970	258.5	1,040	268,914	3.2	397	1,270	261.7	270,184
	230.3	2,040	200,714	3.2	331	1,270	201.7	270,201
1969								
Jan	25.0	1,008	25,200	. 4	375	150		
Feb	22.1	1,003	22,166	. 4	368	147		
Mar	22.4	1,008	22,579	. 4	377	151		
Apr	22.7	1,012	22,972	• - • 4	371	148		
May	22.3	1,012	22,568	• • • 4	368	147		
June	22.5	1,012	22,658	.3	375	112		
Julie	22.5	1,007	22,030	• 5	373	112		
July	22.8	1,028	23,438	. 4	385	154		
Aug	21.7	1,009	21,895	.3	344	103		
Sept	24.4	1,017	24,815	.4	384	154		
Oct.	24.7	1,034	25,540	• - • 4	367	147		
Nov.	20.5	1,034	21,197	• 4 • 4	301	120		
Dec	22.6	1,034	23,391	.3	350	105		
Dec	42 • U	±,000	4J,JJ±	• 5	330	100		
1970								
Jan	23.3	1,050	24,465	.3	392	118		
Feb		1,043	20,756	.2	403	81		
1	22.0	1,043	23,408	.3	408	122		
Mar	22.1	1,055	23,408	.3	394	118		
1				.3	414			
May	21.1	1,058	22,324			124		
June	23.2	1,045	24,244	.3	404	121		
July	22.1	1,019	22,520	.3	386	116		
Aug.	21.9	1,019	22,320	.3	408	122		
_						80		
Sept	23.9	1,030	24,617	.2	398			
Oct	23.0	1,050	24,150	• .3	393	118		
Nov	16.1	1,009	16,245	.2	378	76		
Dec	19.9	1,024	20,378	.2	370	74		
1								

Sheep & Wool

Arthur D. Olsen, Agricultural Statistician

Cash receipts for sheep and wool sold by Utah's farmers and ranchers (excluding government wool payments) amounted to \$19,034,000 in 1969. This was exceeded only by receipts from cattle and milk and was about 10 percent of the total received for all agricultural commodities sold. Cash receipts from sheep and lamb sales, over a ten-year period, increased from \$9,429,000 in 1961 to \$15,859,000 in 1970, an increase of 68 percent as a result of im-There are quite a few farm flocks, but most sheep in Utah proved prices. are in range sheep operations. Sheep producers are predominately headquartered in the central portion of the State. Most of the large sheep ranches rely heavily on public domain for grazing and move their sheep considerable distances during the year. As the spring season progresses and feed starts to grow, sheep are gradually moved to higher elevations and spend the summer months on the high mountain ranges. As winter approaches, sheep are moved from their summer ranges to lower elevations and many are grazed during the winter on desert ranges in western Utah and eastern Nevada. Some operations in eastern Utah, which move their sheep into Colorado for summer ranges, winter them on lower ranges in eastern Utah.

Migratory sheep operations have always been one of the important agricultural industries in the State. Utah reached its peak number of stock sheep in 1901 with 2,882,000 head. Stock sheep numbers then gradually declined to 2,068,000 head in 1915 when the downward trend reversed and sheep numbers began to climb because of increased prices of wool and lambs. In 1931 stock sheep numbers approached the 1901 record high with 2,775,000 head. The droughts and the great depression of the 1930's started a downward trend in sheep numbers, and it has continued to the present time. There were less than a million stock sheep as of January 1, 1971, about one-third of the 1901 and 1931 peak numbers.

A study by Economic Research Service on migratory-sheep operations indicate that in Utah the reduction in ewe numbers has been slower than other important sheep producing areas. Utah ranks fifth among the 11 Western States in stock sheep numbers, and is the Nations largest migratory sheep producer.

Inventory, January 1, 1971: The January 1, 1971 all sheep inventory for Utah of 1,058,000 was 5,000 more than a year earlier. Included in the total were 80,000 sheep and lambs on feed, 7 percent higher than January 1, 1970. Stock sheep and lambs totaled 978,000 head, the same as a year earlier. Included in the stock sheep total were 820,000 ewes 1 year old and older; 125,000 ewe lambs; 24,000 rams 1 year old and older; 8,000 wether and ram lambs; and 1,000 wethers over 1 year old.

Wool Production, 1970: Wool production in Utah totaled 9,922,000 pounds during 1970. This is 3 percent more than the 9,604,000 pounds produced in 1969. There were 985,000 sheep shorn in 1970 compared with 1,004,000 head in 1969. The 1970 average weight per fleece was 10.1 pounds compared to 9.6 in 1969. The average price per pound for wool sold during 1970 was 32 cents, grease basis, compared to an average of 43 cents for the previous year.

Union Pacific Railroad photo

Sheep: Number and Value on Farms, Utah, January 1, 1962-71.

	All Sh	пеер		Stock Sheep		Sheep
Year	Number	Value	Number	Farm V		on
		V4240	I TO INDO	Per Head	Total	Feed
V	1,000	1,000	1,000		1,000	1,000
	Head_	<u>Dollars</u>	<u>Head</u>	Dollars	<u>Dollars</u>	<u>Head</u>
1962	1,258	18,200	1,176	14.50	17,052	82
1963	1,246	20,712	1,176	16.60	19,522	70
1964	1,150	18,833	1,082	16.40	17,745	68
1965	1,092	20,440	1,028	18.70	19,224	64
1966	1,100	26,857	1,038	24.50	25,431	62
1967	1,100	27,172	1,040	24.80	25,792	60
1968	1,079	26,387	1,019	24.60	25,067	60
1969	1,053	29,589	988	28.30	27,960	65
1970	1,053	33,696	978	32.50	31,785	75
1971	1,058	32,798	978	31.50	30,807	80
L						

Stock Sheep: Inventory by Classes, Utah, January 1, 1962-71.

	A11	Lam	ıbs	Sheep C	ne Year and	l Over
Year	Stock Sheep	Ewes	Wethers & Rams	Ewes	Rams	Wethers
	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	Head	<u>Head</u>	Head	<u>Head</u>
1962	1,176	128	5	1,012	30	1
1963	1,176	138	6	1,002	29	1
1964	1,082	107	5	942	27	1
1965	1,028	119	6	876	26	1
1966	1,038	117	6	890	24	1
1967	1,040	123	12	878	26	1
1968	1,019	127	5	859	27	1
1969	988	125	7	830	25	1
1970	978	125	7	821	24	1
1971	978	125	8	820	24	1

Sheep and Lambs: Inventory Numbers, Lamb Crop and Disposition, Utah, 1961-70.

	Inven- tory			Market	ing $1/$		Deaths		Inven- tory
Year	Begin- ning of Year Saved Inship- ments Sheep Lambs Slaugh- ter 2/	Farm Slaugh- ter <u>2</u> /	Sheep	Lambs	End of Year				
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	Head	Head	Head	Head	Head	Head	Head
1961	1,277	899	51	40	711	18	115	85	1,258
1962	1,258	901	58	31	729	18	115	78	1,246
1963	1,246	872	47	91	709	22	115	78	1,150
1964	1,150	801	25	52	613	16	120	83	1,092
1965	1,092	745	5	5	548	18	102	69	1,100
1966	1,100	765	15	48	562	18	79	73	1,100
1967	1,100	792	15	38	590	16	110	74	1,079
1968	1,079	790	10	75	578	14	83	76	1,053
1969	1,053	764	110	42	635	12	98	87	1,053
1970	1,053	780	100	58	607	25	100	85	1,058
1									

^{1/} Includes custom slaughter for use on farms where produced, but excludes interfarm sales within the State.

Sheep and Lambs: Production and Income, Utah, 1961-70.

	Produc-	Market-	Price 100 Po		Value	Cash	Value of	Gross	Cost
Year	tion <u>1</u> /	ing <u>2</u> /	Sheep	Lambs	of Produc- tion	Re- ceipts <u>3</u> /	Home Consump tion	Income	Inship- ments
	1,000 Pounds	1,000 Pounds	Dollars	Dollars	1,000	1,000 \$	1,000	1,000	1,000
1961 1962 1963 1964 1965	61,268 58,037 50,911	64,478 65,672 71,619 60,241 49,957	4.30 5.30 5.20 4.90 5.90	15.40 18.60 18.90 21.30 22.80	9,295 11,154 10,707 11,351 11,476	9,429 11,754 12,110 11,824 11,305	216 178	9,573 11,930 12,326 12,002 11,537	473 666 540 336 79
1966 1967 1968 1969	57,685 59,539 58,361	57,454 59,986 62,724 65,205 67,650	5.90 5.60 6.00 7.30 7.10	23.20 22.20 23.50 27.10 25.40	12,499 12,383 13,084 15,071 14,457	12,334 12,560 13,165 16,673 15,859	260 261 320	12,615 12,820 13,426 16,993 16,467	252 231 165 2,118 2,040

^{1/} Adjustments made for changes in inventory and for inshipments.

^{2/} Excludes custom slaughter for farmers at commercial establishments.

 $[\]overline{2}$ / Excludes custom slaughter for use on farms where produced and inter-farm sales within the State.

^{3/} Receipt from marketings and sale of farm slaughter.

Lamb Crop: Utah, 1961-70.

	Breeding Ewes	Lambs Sa	$\frac{1}{2}$
Year	One Year and Older January 1	Number	As Percent of Ewes One Year and Older
	1,000 Head	1,000 Head	Percent
1961	1,044	919	88
1962	1,034 1,034	931 910	90 88
1964	1,044 1,023	887 870	85 85
1966	890	765	86
1967	878	792	90
1968	859 830	790 764	92 92
1970	821	780	95

^{1/} Lambs saved defined as lambs living July 1, or lambs docked or branded.

Wool Production and Value: Utah, 1961-70.

Year	All Sheep Shorn 1/	Weight Per Fleece	Shorn Wool Production	Average Price Per Pound 2/	Value 3/
	1,000	101 110000	1,000	101 104114 2/	1,000
	Head	Pounds	Pounds	Cents	Dollars
1961	1,163	10.0	11,576	41	4,746
1962	1,127	10.0	11,225	48	5,388
1963	1,123	9.9	11,148	46	5,128
1964	1,095	10.0	10,942	50	5,471
1965	1,018	9.4	9,595	45	4,318
1966	991	10.0	9,895	52	5,145
1967	1,009	10.1	10,232	41	4,195
1968	1,013	9.9	10,006	42	4,203
1969	1,004	9.6	9,604	43	4,130
1970	985	10.1	9,922	32	3,175

^{1/} Includes sheep shorn at commercial feeding yards.

 $[\]frac{2}{3}$ / Monthly price weighted by monthly sales of wool. $\frac{3}{7}$ / Production multiplied by annual average price.

Sheep and Lamb Slaughter: Number and Liveweight, Utah, Annual 1961-70, Monthly, 1969-70.

V	N1 1 /	Average Liveweight	Total
Year	Number $1/$	Per Head	Liveweight
	1,000 Head	Pounds	1,000 Pounds
1061	007.0	0.0	27 027
1961	387.3	98	37,937
1962	417.9	102	42,536
1963	764.0	102	77,735
1964	794.5	102	81,432
1965	860.5	105	90,586
1966	826.0	107	88,721
1967	914.5	106	97,189
1968	890.0	108	95,876
1969	829.5	107	88,466
1970	847.0	106	89,400
			·
1060			
1969	00 5	110	0 252
Jan	83.5	112	9,352
Feb	54.0	112	6,048
Mar	61.5	107	6,580
Apr	68.5	102	6,987
May	55.5 /0.5	110	6,105
June	48.5	107 106	5,190
July	67.0	103	7,102 9,218
Aug	89.5 91.5	99	9,218
Sep	70.0	109	7,630
Nov.	64.5	108	6,966
Dec	75.5	109	8,230
Dec	75.5	109	0,230
1970			
Jan	83.5	109	9,102
Feb	67.0	110	7,370
Mar	66.0	108	7,128
Apr	72.0	102	7,344
Мау	37.5	105	3,938
June	56.0	102	5,712
July	77.5	106	8,215
Aug	83.0	104	8,632
Sep	84.0	103	8,652
Oct	87.0	106	9,222
Nov	67.5	106	7,155
Dec	66.0	105	6,930

^{1/} Includes slaughter under federal inspection and other commercial slaughter, excludes farm slaughter.

Hogs

W. Grant Lee, Agricultural Statistician

Hog production in Utah is relatively small, accounting for less than 2 percent of the cash receipts of farmers in 1969. Farrowings in the State reached a peak in 1943 when the pig crop totaled 331,000 during the year. The current level of hog production is only one-fourth that large. However, recently there has been some increase from the 36 year low point reached in 1964. There have been several relatively large hog operations started within the last two or three years which accounts for the increase. These large operations are offsetting the continued reduction in the number of farms keeping only a few head.

The latest available U. S. Census showed hog production was distributed among all counties, but the heaviest concentration was in the Salt Lake-Utah County areas. Sanpete, Millard, Cache, Box Elder, and Emery were the next highest ranking counties.

December 1 Inventory: As of December 1, 1970 there were 59,000 head of hogs and pigs on Utah farms, up 5 percent from a year earlier. Of the total, 9,000 were being kept for breeding and 50,000 were classified as market hogs and pigs.

Pig Crop: The 1970 pig crop for Utah was estimated at 82,000 pigs saved. This was down 2 percent from 1969 and down 9 percent from 1968. The December 1969-May 1970 pig crop totaled 39,000 head, up 5 percent from a year earlier. Litter size averaged 7.1 pigs compared with 6.8 a year earlier. The June-November 1970 pig crop, at 43,000, was 9 percent below 1969. Pigs per litter, at 7.2 head, was down 0.7 head from the previous year.

Agricultural Experiment Station, U.S.U. photo

Hogs and Pigs: Number and Value on Farms, Utah, January 1, 1962-71.

Year	Number	Val	lue
rear	NGIIDEI	Per Head	Total
	1,000 Head	<u>Dollars</u>	1,000 Dollars
1962	60	23.90	1,434
1963	52	24.40	1,269
1964	46	20.10	925
1965	35	20.20	707
1966	35	36.20	1,267
1967	42	26.80	1,126
1968	50	24.30	1,215
1969 1/	56	23.80	1,333
$1970 \ \overline{1}/$	56	29.70	1,663
$1971 \overline{1}/\dots$	59	22.50	1,328
	1000		

^{1/} December 1, previous year 1969-71.

Hogs: Inventory by Classes and Weight Groups, Utah, June 1, Dec. 1, 1968-70.

				Mark	et Hogs	& Pigs by	Weight G	coup
Year	Tota1	Breeding	Market	Under	60-119	120-179	180-219	220+
				60 Lbs.	Lbs.	Lbs.	Lbs.	Lbs.
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	<u>Head</u>	Head	Head	Head	Head	<u>Head</u>
1968								
June 1	51	10	41	25	5	4	5	2
Dec. 1	56	9	47	20	13	9	4	1
1969								
June 1	51	10	41	22	9	5	4	1
Dec. 1	56	8	48	22	11	8	6	1
1970								
June 1	52	11	41	22	10	5	3	1
Dec. 1	59	9	50	21	13	8	5 6	2
Dec. 1	33	9	00	4. L	7.3	0	U	2

Hogs	and Pigs:	Inventory,	Supply.	and Dist	position.	Utah.	1961-70.
0-	·		J		P		

Year	Inventory Beginning of Year	Annual Pig Crop	Inship- ments	Market- ings <u>1</u> /	Farm Slaught- er 2/	Deaths	Inventory End of Year
	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	Head	Head	Head	Head	<u>Head</u>
1961	68	87	1	77	8	11	60
1962	60	86	1	79	8	8	52
1963	52	73	1	67	6	7	46
1964	46	67	2	67	7	6	35
1965	35	69	1	59	5	6	35
1966	35	79	1	61	5	7	42
1967	42	87	1	70	4	6	50
1968	50	90	2	77	4	8	56 3/
1969	56 4/	84	1	75	3	7	56 3/
1970	56 <u>4</u> /	82	2	72	3	6	59 <u>3</u> /

1/ Includes custom slaughter for use on farm where produced but excludes inter-farm sales within the State. 2/ Excludes custom slaughter for farmers at commercial establishments. 3/ December 1, same year. 4/ December 1, previous year.

Hogs and Pigs: Production and Income, Utah, 1961-70.

Year	Production 1/	Market- ings 2/	Price per 100 Lbs.	Value of Produc- tion	Cash Receipts 3/	Value of Home Consump- tion <u>4</u> /	Gross Income	Cost of Inship- ments
	1,000	1,000		1,000	1,000	1,000	1,000	1,000
İ	Pounds	Pounds	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>
1961 1962 1963 1964	17,239 14,841 14,483	16,437 16,969 14,381 14,378 12,567	17.30 16.80 15.30 15.40 21.20	2,759 2,896 2,271 2,230 2,836	2,883 2,892 2,229 2,249 2,693	267 281 192 214 231	3,150 3,173 2,421 2,463 2,924	15 15 14 27 16
1966 1967 1968 1969	17,049 17,898 17,040	12,948 15,127 16,929 16,296 15,638	22.90 18.90 18.60 21.60 22.40	3,332 3,222 3,329 3,681 3,859	2,965 2,859 3,149 3,520 3,503	302 195 222 224 269	3,267 3,054 3,371 3,744 3,772	18 14 28 17 39

^{1/} Adjustments made for inshipments and changes in inventories.

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

^{3/} Includes receipts from marketings and from sales of farm slaughtered meat.

 $[\]frac{4}{4}$ Consumed in households on farms where produced and valued at same price as marketings.

Pig Crop: Sows Farrowing and Pigs Saved, Utah, 1961-70.

	Sprin	ng Pig Cro	p <u>1</u> /	Fal:	l Pig Crop	2/	Total Pi	-
Year	Sows Farrow- ing	Pigs Per Litter	Pigs Saved	Sows Farrow- ing	Pigs Per Litter	Pigs Saved	Spring and Sows Far-	
	1,000		1,000	1,000		1,000	1,000	1,000
	<u>Head</u>	Head	<u>Head</u>	Head	Head	<u>Head</u>	<u>Head</u>	<u>Head</u>
1961 1962 1963 1964	6.0 5.8 5.3 5.1 5.0	6.8 7.3 6.6 6.7 7.0	41 42 35 34 35	6.8 6.3 5.9 5.0	6.7 7.0 6.5 6.6 6.9	46 44 38 33 34	12.8 12.1 11.2 10.1 10.0	87 86 73 67 69
1966 1967 1968 1969	5.0 5.5 5.5 5.5 5.5	7.2 7.4 7.5 6.8 7.1	36 41 41 37 39	6.0 6.5 6.5 6.0 6.0	7.2 7.0 7.5 7.9 7.2	43 46 49 47 43	11.0 12.0 12.0 11.5 11.5	79 87 90 84 82

^{1/} Spring, December through May.

^{2/} Fall, June through November.

Photo by Utah State Division of Expositions

Commercial Hog Slaughter: Number of Head and Liveweight, Utah, Annual 1961-70 and Monthly 1969-70 $\underline{1}/.$

Year	Number	Average Live Weight Per Head	Total Live Weight	
	1,000 Head	Pounds	1,000 Pounds	
1061	200 5	00-	60.000	
1961	279.5	227	63,339	
1962	287.3	226	64,968	
1963	278.3	225	62,738	
1964	270.8	225	61,060	
1965	173.4	223	38,671	
1966	152.7	224	34,217	
1967	142.9	227	32,491	
1968	140.9	231	32,530	
1969	134.7	231	31,118	
1970	117.4	229	26 ,837	
1270	11/.4	22)	20,637	
1969				
Jan	12.4	231	2,864	
Feb	11.0	229	2,519	
Mar	11.4	229	2,611	
Apr	12.0	228	2,736	
May	10.8	232	2,506	
June	11.4	233	2,656	
July	10.7	225	2,408	
Aug	9.9	232	2,297	
Sep	11.1	231	2,564	
Oct	11.5	232	2,668	
Nov.	10.7	234	2,504	
Dec	11.8	236	2,785	
	11.0	230	2,705	
1970 Jan	70 E	235	2,468	
Feb	10.5 8.4	230	1,932	
Mar		230		
i	10. 3	230	2,369	
Apr	10.1		2,313	
May	9.2	233	2,144	
June	10.5	240	2,520	
July	9.9	236	2,336	
Aug	10.2	228	2,326	
Sep	10.9	224	2,442	
Oct	11.4	222	2,531	
Nov	8.0	219	1,752	
Dec	8.0	213	1,704	

¹/ Includes slaughter in federally inspected plants and in other slaughter plants, but excludes animals slaughtered on farms.

Dairy

Glenn E. Casey, Agricultural Statistician

Dairying is one of the major agricultural enterprises in Utah. Cash receipts from milk sold wholesale and retail by Utah farmers in 1969 totaled 41.7 million dollars, exceeded only by receipts from sales of cattle and calves which totaled 65.7 million dollars. However, the dairy industry might possibly challenge cattle and calves for first place among Utah's agricultural industries if the employment and economic activity generated by processing, distributing, and marketing of dairy products were included.

Dairying is distributed in the farming areas throughout the State. However, the main concentrations are in the north central area. Of the six top milk producing counties shown in the 1964 Census of Agriculture -- Cache, Utah, Box Elder, Weber, Duchesne, and Salt Lake -- all except Duchesne are in the north central area.

About 70 percent of the milk produced in Utah is fluid grade milk. However, a substantial amount of fluid grade milk receipts at plants is diverted into manufactured products. Plants making butter, cheese, and dry and condensed products are located at Richmond, Smithfield, Logan, Ogden, Salt Lake, Oakley, Mt. Pleasant, Fillmore, Delta, Beaver, Altamont, Aurora, Loa, Monroe, and Roosevelt. Major fluid (grade A) milk processing plants are located at Ogden, Salt Lake, Murray, and Cedar City.

Milk Production:

Milk production in Utah totaled 834 million pounds during 1970, a record high for the State and 7 percent above the previous high in 1969. Monthly totals varied from a low of 62 million pounds in February to a high of 75 million pounds in May. The record output in 1970 was the result of both increased numbers of milk cows and increased production per cow over 1969. In recent years, Utah has ranked about sixth among the States in milk production per cow. The 1970 average production per cow, at 10,425 pounds, was the highest annual average ever attained in the State and was up 1 percent from 1969. This level was more than one-fourth higher than ten years earlier. The milk cow population for the State averaged 80,000 head during 1970. This was 4,000 above the 1969 average and the largest since 1965. However, the 80,000 level was less than the State's milk cow numbers during the entire 1922-65 period and was only two-thirds of the peak number in 1945.

Milk producers in Utah marketed 755 million pounds of their 1970 production to plants as whole milk and 2 million pounds milk equivalent as farm separated cream. They retailed 50 million pounds of whole milk directly to consumers. The balance of their 1970 production -- 27 million pounds -- was used for food or was fed to calves on farms where produced.

For the 755 million pounds of milk sold to plants, Utah farmers received an average of \$5.90 per cwt. for fluid grade (grade A) milk, \$4.56 for manufacturing grade milk, and \$5.48 for all milk sold to plants. These were the highest prices ever received. For the 50 million pounds retailed by Utah farmers in 1970, they received an average of \$10.00 per cwt. (21.5 cents per quart). Gross farm income from dairy products in 1970 reached 47.4 million dollars, highest ever and up 11 percent from 1969.

Manufactured Dairy Products Made in Utah:

Utah butter, cheese, and other products are nationally known for their fine They are marketed in all areas of the United States. Butter production, at 8.4 million pounds in 1970, was the largest since 1945. Record high was 11.8 million pounds attained in 1937. Manufacture of cheese has been literally exploding in Utah in recent years. The 1970 output was more than triple the 1964 level for American and total cheese, and about 2-1/2 times the 1964 level for Swiss cheese. In 1970, production amounted to 22.2 million pounds for American and 10.8 million for Swiss making a total of 33.0 million pounds whole milk cheese, all largest ever. The increase over 1969 was 44 percent for American and 23 percent for Swiss cheese. Of the 22.2 million pounds American cheese produced in 1970, 18.3 million pounds was Cheddar and 3.9 million pounds was Monterey, Colby, and Jack cheese. cottage cheese production totaled 8.8 million pounds in 1970, largest ever, and up 8 percent from 1969.

Nonfat dry milk for human food was 8.5 million pounds in 1970, down a sharp 24 percent from 1969. However, dry whey production soared to a record high 12.2 million pounds, up 53 percent from 1969. Dry whey is a by-product of cheese making, hence shares Utah's sharp increase in cheese. Production of evaporated whole milk reached a peak of 83.4 million pounds in 1945 and held above the 40 million pounds mark through 1967, except for 39 million pounds in 1963. There were three large evaporators in Utah -- Carnation, Borden, and Pet. The last of the three closed in 1968. In 1970, one small plant produced only 352,000 pounds. Unsweetened condensed skim milk (bulk goods) totaled 8.5 million pounds in 1970, largest ever and up 9 percent from 1969. No condensed whole milk was made in 1969 or 1970.

Ice Cream production totaled 4,456,000 gallons in 1970, about equal to 1969 and only slightly below the record high of 4,520,000 gallons in 1967. Ice milk production reached a high of 2,736,000 gallons in 1970, up 6 percent from 1969. Of this total, 1,189,000 gallons or 43 percent was in hard form and 1,547,000 gallons or 57 percent in soft form. Over-run (frozen product gallons compared to gallons of mix used) averages about 195 percent for hard and 140 percent for soft ice milk. All ice cream and sherbet is frozen in hard form only in Utah. Sherbet production in 1970 was 449,000 gallons, largest ever and up 16 percent from 1969.

Milk Cows and Milk Production by Months, Utah, 1969 and 1970.

	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Year
Milk Cows	(Thous	and I	Head)										
1969	76	76	76	76	76	76	76	76	76	76	76	76	76
1970	77	78	79	80	80	80	81	81	81	81	81	81	80
Pounds Mill	k Per	Cow											
1969	820	750	850	870	950	920	910	890	855	855	800	830	10303
1970	840	790	890	880	940	930	910	890	850	850	815	840	10425
Milk Produ	ced (1	Millio	on Pot	ınds)									l
1969	62	57	65	66	72	70	69	68	65	65	61	63	783
1970	65	62	70	70	75	74	74	72	69	69	66	68	834

Union Pacific Railroad photo

Milk Cows and Production of Milk, Milkfat, and Butter on Farms, Utah, 1961-70.

			Productio	n of Milk ar	nd Milkfat		Butter
Year	Number of milk cows	Per mi	lk cow	Percentage of fat in	Tota	al	churned on
	on farms	Milk	Milkfat	all milk produced	Milk	Milkfat	farms
	1,000	Pounds	Pounds	<u>Percent</u>	Million Pounds	Million Pounds	1,000 Pounds
1961	92	8,360	305	3.65	769	28	160
1962	89	8,520	307	3.60	758	27	130
1963	86	8,760	315	3.60	753	27	100
1964	83	8,800	317	3.60	730	26	70
1965	80	9,200	331	3.60	736	26	50
1966	77	9,560	344	3.60	736	26	
1967	76	9,800	358	3.65	745	27	
1968	75	10,120	364	3.60	759	27	
1969	.76	10,303	371	3.60	783	28	
1970	80	10,425	381	3.65	834	30	

Milk: Quantities Used and Marketed by Farmers, Utah, 1961-70.

Mi	1k used or	n farms who	ere produce	ed	Mi	1k marketed	l by farmer	s
Year	Fed to calves	Consumed as fluid milk and cream	Used for farm-churned butter	Total	Sold to and de As whole milk		Sold directly to consumers	Total
	Million	Million	Million	Million	Million	Million	Million	Million
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
1961 1962 1963 1964	16 14 12 11 10	32 30 28 27 27	4 3 2 2 1	52 47 42 40 38	680 675 675 650 655	10 8 7 6 4	27 28 29 34 39	717 711 711 690 698
1966 1967 1968 1969	10 9 9 9	24 22 21 19	- - -	34 31 30 28	655 665 675 701	4 4 3 2	43 45 51 52	702 714 729 755
1970	9	18	-	27	755	2	50	807

Milk and Cream Marketed by Farmers: Quantity, Price and Cash Receipts, Utah, 1961-70.

	Mi	lk sold t	to plants		Cream s	sold to p	plants	Milk s	old dir	ectly
		and deal	lers		and	d dealers	s	to c	onsumer	:s
Year	Quantity	Percent fluid grade	Price per 100 lb.	Cash receipts	Quantity milkfat	Price per lb. fat	Cash receipts	Quantity	Price per quart	Cash receipts
	Million			1,000	1,000		1,000	Million		1,000
	Pounds	Percent	<u>Dol.</u>	<u>Dollars</u>	Pounds	Cents	<u>Dollars</u>	Quarts	Cents	Dollars
								,		
1961	680		4.18	28,424	360	56	202	13	19.0	2,470
1962	675		4.05	27 , 338	280	54	151	13	18.0	2,340
1963	675		4.14	27 , 945	250	53	132	13	18.0	2,340
1964	650		4.13	26 , 845	210	52	109	16	17.1	2,736
1965	655		4.09	26,790	140	52	73	18	16.7	3,006
1966 1967	655 665	72 71	4.67 4.88	30,588 32,452	140 140	53 59	74 83	20 21	19.2 20.0	3,840 4,200
1968	675	70	5.01	33,818	100	58	58	24	21.2	5,088
1969	701	70	5.20	36,452	70	59	41	24	21.5	5,200
1970	755	69	5.48	41,374	70	59	41	23	21.5	5,000

Farm Dairy Products: Marketings, Income, and Value, Utah, 1961-70.

	Combined	marketings	of milk	and cream	Used f	or milk,	Gross	
		Average 1	eturns		cream a	nd butter	farm	Farm
Year	Milk	Per 100	Per	Cash	on far	ms where	income	value
Tour	utilized	pounds	pound	receipts	pro	duced	from	of
	attition	milk	milkfat	from	Milk	Value	dairy	mi1k
		III I I I	milkide	marketings	utilized		products	produced
	Million			1,000	Million	1,000	1,000	1,000
	Pounds	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	Pounds	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>
1961	717	4.34	1.19	31,096	36	1,562	32,658	33,375
1962	711	4.20	1.17	29,829	33	1,386	31,215	31,836
1963	711	4.28	1.19	30,417	30	1,284	31,701	32,228
1964	690	4.30	1.19	29,690	29	1,247	30,937	31,390
1965	698	4.28	1.19	28,869	28	1,198	31,067	31,501
1966	702	4.91	1.36	34 , 502	24	1,178	35,680	36,138
1967	714	5.14	1.41	36,735	22	1,131	37,866	38,293
1968	729	5.34	1.48	38,964	21	1,121	40,085	40,531
1969	755	5.52	1.53	41,693	19	1,049	42,742	43,222
1970	807	5.75	1.58	46,415	18	1,035	47,450	47,955

Butter and Cheese: Production, Utah, 1961-70.

		Ame	erican Chee	se	Swiss	Total
Year	Butter	Cheddar	Other	A11	Cheese	Whole Milk Cheese
	1,000 Pounds	1,000 Pounds	1,000 Pounds	1,000 Pounds	1,000 Pounds	1,000 Pounds
1961 1962 1963 1964 1965	8,054 7,604 7,362 6,202 6,119	5,309 4,766 4,564 5,507 7,065	578 473 982 428 298	5,887 5,239 5,546 5,935 7,363	5,092 4,541 4,796 4,434 4,948	10,979 9,780 10,342 10,369 12,311
1966 1967 1968 1969	5,978 6,510 7,065 8,300 8,411	7,717 7,303 9,482 11,870 18,279	333 2,311 2,727 3,556 3,911	8,050 9,614 12,209 15,426 22,190	6,231 6,909 8,077 8,777 10,776	14,281 16,523 20,286 24,203 32,966

Cottage Cheese--Dry and Condensed Products: Production, Utah, 1961-70.

Year	Cottage	Cheese	Nonfat Dry Milk	Dry	Evap. Whole Milk	Unsw. Cor	
	Curd	Creamed	Spray	Whey	Case Goods		Whole
	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds	Pounds
1961	4,660	7,089	10,613	3,420	45,655	5	2,729
1962	4,393	7,038	11,224	2,857	40,420	298	6,362
1963	4,538	7,471	10,919	3,420	38,921	729	6,477
1964	4,974	8,245	9,348	3,571	50,510	1,800	3,029
1965	4,817	8,032	8,049	4,426	49,443	2,192	3,592
1966	4,670	7,751	6,842	5,152	48,076	4,236	4,920
1967	4,932	8,069	6,488	5,786	41,973	6,666	1,901
1968	5,028	8,250	8,622	6,486	17,893	7,755	146
1969	4,992	8,180	11,184	7,987	531	7,803	0
1970	5,236	8,795	8,504	12,190	352	8,538	0

Frozen Products: Production, Utah, 1961-70.

V	Ice		Ice Milk		Sherbet	Water
Year	Cream All Hard	Hard	Soft	Total	All Hard	Ices
-	1,000	1,000	1,000	1,000	1,000	1,000
	<u>Gallons</u>	<u>Gallons</u>	<u>Gallons</u>	<u>Gallons</u>	<u>Gallons</u>	<u>Gallons</u>
1961	4,089	846	641	1,487	333	214
1962	4,172	812	987	1,799	338	230
1963	4,351	843	854	1,697	360	190
1964	4,274	1,003	844	1,847	364	245
1965	4,303	993	1,045	2,038	385	289
1966	4,197	985	1,050	2,035	390	272
1967	4,520	993	1,356	2,349	409	256
1968	4,569	931	1,450	2,381	385	297
1969	4,462	998	1,582	2,580	387	286
1970	4,456	1,189	1,547	2,736	449	292

Mixes for Frozen Products: Production, Utah, 1961-70.

	T	-	T
}	Ice	Ice	Chamban
Year	${\tt Cream}$	Milk	Sherbet
	Mix	Mix	Mix
	1,000	1,000	1,000
	<u>Gallons</u>	<u>Gallons</u>	<u>Gallons</u>
1961	2,161	1,256	193
1962	2,162	1,409	218
1963	2,250	1,504	223
1964	2,194	1,559	211
1965	2,225	1,628	234
1966	2,106	1,625	244
1967	2,336	1,724	253
1968	2,332	1,742	245
1969	2,294	1,886	252
1970	2,268	1,947	277

Chickens & Eggs

Glenn E. Casey, Agricultural Statistician and W. Grant Lee, Agricultural Statistician in Charge

Egg production in Utah has shifted from a general enterprise on most farms to a highly specialized enterprise on relatively few farms. According to the U. S. Census of Agriculture, the number of Utah farms with chickens 4 months old and over dropped from 18,231 in 1945 to 3,276 in 1964 and the reduction has continued since 1964. While the number of farms with chickens dropped to one-sixth of the level 20 years earlier, chicken numbers dropped to about one-third of the earlier level.

By April 1971 there were about 1.3 million hens and pullets of laying age on 2,400 Utah farms. Of this total, about 1 million layers were on 33 farms having from 10,000 up to 150,000 layers each. Of these large flocks, 14 Salt Lake County operations had about 450,000 layers and 9 in Utah County had about 370,000 layers. Eight other counties (Cache-Weber-Wasatch-Uintah-Summit-Sanpete-Millard-Washington) had 10 flocks ranging from 10,000 to 65,000 layers. The remaining 300,000 layers in flocks under 10,000 layers were mostly located in Wasatch Front Counties. Salt Lake and Utah Counties have about 85 percent of the State's 1.3 million layers. The trend to fewer but much larger chicken operations is continuing in Utah. Quite likely there will be several operators over 100,000 layers within the next year or two.

January 1 Inventory: On January 1, 1971, Utah farmers had 1,760,000 chickens on hand (excluding commercial broilers). These were essentially all egg type chickens. This was the largest number since 1959 but still only one-half of the peak 3.5 million chickens on January 1, 1944. Hens and pullets of laying age numbered only 1,188,000 head, fewest January 1 count since 1966. Pullets not yet layers totaled 561,000 head January 1, 1971, by far the largest first of year inventory of young potential layers in many years. In addition there were 11,000 male cocks and chicks.

Chickens Raised: The number of chickens raised (excluding commercial broilers) during 1970 totaled 970,000 birds. Nearly all of these were for laying flock replacements. Chickens sold (excluding inter-farm sales of replacement pullets) are virtually all cull hens from laying flocks. In 1970, 630,000 birds or 2.6 million pounds live weight were sold. Price averaged 4.0 cents a pound for a return of \$106,000.

Egg Production: Utah egg production in 1970 was 263 million eggs, smallest since 1965. Peak production was 439 million eggs in 1944. In the 1940's and early 1950's, Utah was a surplus egg producing State and eggs were shipped by the carload to West Coast markets and to some eastern and Midwest cities. In recent years Utah has become an egg importer, bringing in many eggs from California. However, several very large operations are developing and Utah egg production may soon reach or exceed State consumption level.

During the year 1970, hens and pullets of laying age averaged 1,212,000, smallest number since 1965, and less than half the 1944 peak of 2.7 million layers. Eggs per layer averaged 217 eggs in 1970, a 59 percent rate of lay. Annual eggs per layer averaged 217-216-217-217 for the years 1967 through 1970, poorest performance since 1958. However, the United States averaged only 218 eggs per layer in 1970.

In 1970, Utah farmers sold 259 million eggs at an average price of 34.6 cents per dozen for a cash return of 7.5 million dollars.

Broiler Production: Broiler chickens are more commonly known as fryers in Utah. Production and sales in 1970 totaled 1.2 million head or 4.6 million pounds live weight. Price averaged 17.0 cents per pound for a return of \$779,000. This was the fewest produced since 1951. By the end of 1970, all plants processing broiler chickens in Utah had permanently closed, putting Utah out of the broiler business. Big producing southern States ship broilers into Utah at a lower price than Utah producers have been able to produce and process them.

Chicks Hatched: In 1970, Utah hatcheries hatched 2,134,000 egg type chicks and 963,000 broiler chicks. Egg type chick production was the largest since 1958, principally because local hatcheries are furnishing most of the chicks to Utah egg producers, thus greatly reducing out-of-State chick purchasers. Of the 2,134,000 egg type chicks hatched in 1970, half of these were cockerels, most of which are destroyed. Broiler chick production in 1970 was the smallest since the early 1950's. Because all plants that processed broiler chickens in Utah permanently closed by the end of 1970, no broiler chicks will be produced in 1971 except a few for "shoe box" trade to be raised for freezer lockers.

Chicken Inventory 1/: Number and Value January 1, Utah, 1961-71.

	Hens &	Pullets	Pullets		То	tal Chicker	
Year	Pullets	3 Mo. &	under	Other	Number	Va	lue
	of lay-	overnot	3	chickens		Average	Total
<u> </u>	ing age	laying	months			nverage	
1							1,000
	1,000	1,000	1,000	1,000	1,000	Dollars Dollars	Dollars
		<u>.</u>					
1961	1,532 2/			70 3/	1,602	1.20	1,922
1962	$1,440 \ \overline{2}/$			$71 \ \overline{3}/$	1,511	1.10	1,662
1963	$1,433 \ \overline{2}/$			$60 \ \overline{3}/$	1,493	1.15	1,717
1964	$1,413 \ \overline{2}/$			$44 \ \overline{3}/$	1,457	1.05	1,530
1965	$1,349 \ \overline{2}/$			35 $\overline{3}$ /	1,384	1.10	1,522
1965 4/	1,143	110	96	$35 \ \overline{5}/$	1,384	1.10	1,522
_							·
1966	1,177	154	121	32 5/	1,484	1.05	1,558
1967	1,342	162	185	$34 \ \overline{5}/$	1,723	1.10	1,895
1968	1,315	170	155	$30 \ \overline{5}/$	1,670	1.20	2,004
1969	1,276	136	203	$\overline{15}$ $\overline{5}$	1,630	1.05	1,712
1970	1,238	177	205	$10 \ \overline{5}/$	1,630	1.25	2,038
1971	1,188	225	336	11 <u>5</u> /	1,760	1.10	1,936

^{1/} Excludes commercial broilers. 2/ Included pullets 3 months old and older not laying age plus some pullets under 3 months old. 3/ Included some pullets under 3 months old in some years. 4/ Classification changed effective with 1965. 5/ Includes cockerels used for breeding and other male chickens.

Chickens 1/: Inventory Numbers, Number Raised, and Disposition, Utah, 1961-70.

	All Chickens			Home		All Chickens	Produ	ıced
Year	on Hand	Lost	Raised	Consump-	Sold	on Hand		
	Beginning			tion		End	Number	Weight
	of Year					of Year]
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
	Head	Head	Head	Head_	Head	<u> Head</u>	<u>Head</u>	Pounds
1961	1,602	288	1,285	185	903	1,511	997	3,948
1962	1,511	202	1,105	166	715	1,493	863	3,441
1963	1,493	239	983	118	662	1,457	744	3,061
1964	1,457	262	894	114	591	1,384	632	2,600
1965	1,384	235	983	92	556	1,484	748	3,085
					600	1 700	000	2 (10
1966	1,484	252	1,160	69	600	1,723	908	3,619
1967	1,723	245	1,056	55	809	1,670	811	3,773
1968	1,670	220	1,056	55	821	1,630	836	3,394
1969	1,630	170	855	50	635	1,630	685	2,579
1970	1,630	170	970	40	630_	1,760	800	2,833
1/ Excl	udes commen	rcial bro	ilers.					

Chickens 1/: Disposition, Cash Receipts, and Gross Income, Utah, 1961-70.

Year	Sold	Home Consump- tion	Price per Pound	Value of Pro- duction	Cash Receipts	Value of Home Consump- tion	Gross Income
	1,000	1,000		1,000	1,000	1,000	1,000
	Pounds	Pounds	Cents	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>	<u>Dollars</u>
1961 1962	3,702 2,932	610 581	7.3 6.4	288 220	270 188	45 37	315 225
1963	2,780	425	6.0	184	167	26	193
1964	2,482	410	5.6	146	139	23	162
1965	2,335	350	5.0	154	117	18	135
1966	2,580	255	5.7	206	147	15	162
1967	3 , 479	209	5.0	189	174	10	184
1968	3,448	214	4.3	146	148	9	157
1969	2,604	195	5.9	152	154	12	166
1970	2,646	172	4.0	113	106	7	113

^{1/} Excludes commercial broilers.

Chickens Including Broilers: Production and Income, Utah, 1961-70.

		Broi	lers		Total Chi	.ckens & Br	oilers
Year	Number Produced	Pounds Produced	Price per Pound	Gross Income	Pounds Sold	Price per Pound	Value of Sales
	1,000	1,000	Cents	1,000 Dollars	1,000	Cents	1,000 Dollars
1961 1962 1963 1964 1965	2,104 1,809 1,375 1,595 2,281	7,364 6,512 5,088 6,061 8,668	17.7 17.5 17.1 17.0 17.3	1,303 1,140 870 1,030 1,500	11,066 9,444 7,868 8,543 11,003	14.2 14.1 13.2 13.7 14.7	1,573 1,328 1,037 1,169 1,617
1967 1968 1969 1970	1,779 1,815 1,652 1,206	7,116 6,897 5,286 4,583	16.8 17.0 17.6 17.0	1,195 1,172 930 779	10,595 10,345 7,890 7,229	12.9 12.8 13.7 12.2	1,369 1,320 1,084 885

Egg Production: Layers and Eggs Produced, Utah, 1961-70.

	Average	Eggs Pro	duced
Year	Number	Per	Total
	Layers	Layer	10001
Thousands			Millions
1961	1,243	225	280
1962	1,204	221	266
1963	1,167	225	262
1964	1,105	224	247
1965	1,070	224	241
1966	1,260	225	283
1967	1,289	217	280
1968	1,294	216	279
1969	1,266	217	275
1970	1,212	217	263

Egg Production: Layers and Eggs Produced, Utah, 1969 & 1970 by months.

		1969			1970	
Month	Average	Eggs Pro	duced	Average	Eggs Pro	duced
lionen .	Number	Per 100	Total	Number	Per 100	Total
	Layers	Layers	10641	Layers	Layers	1004
	Thousands		Millions	Thousands		Millions
Jan	1,268	1,848	23	1,201	1,795	22
Feb	1,250	1,663	21	1,188	1,632	19
Mar	1,245	1,854	23	1,218	1,835	22
Apr	1,255	1,866	23	1,174	1,764	21
May	1,265	1,913	24	1,159	1,832	21
				}		
Jun	1,275	1,824	23 .	1,203	1,857	22
Jul	1,285	1,879	24	1,169	1,882	22
Aug	1,290	1,879	24	1,219	1,807	22
Sep	1,285	1,785	23	1,307	1,806	24
Oct	1,275	1,767	23	1,282	1,863	24
Nov	1,260	1,710	22	1,232	1,803	22
Dec	1,244	1,804	22	1,193	1,872	22
		•			-	
Total	1,266	217 1/	275	1,212	217 1/	263
	-	_			_	

¹/ Annual eggs per layer.

Eggs: Production, Disposition, and Income, Utah, 1961-70.

		tion	Sold	per Dozen	Cash Receipts	Home Consump- tion	Gross Income
Mi	illions	<u>Millions</u>	Millions	Cents	1,000 Dollars	1,000 Dollars	1,000 Dollars
1962 1963 1964 1965 1966 1967 1968	280 266 262 247 241 283 280 279 275 263	11 11 10 9 8 6 6 5 4	269 255 252 238 233 277 274 274 271 259	33.3 31.5 34.2 32.8 33.1 38.2 29.2 31.4 36.7 34.6	7,465 6,694 7,182 6,505 6,427 8,818 6,667 7,170 8,288 7,468	305 289 285 246 221 191 146 131 122 115	7,770 6,983 7,467 6,751 6,648 9,009 6,813 7,301 8,410 7,583

Chicks Hatched: Utah, 1961-1970 Annual and 1969-1970 by months.

	Annual T	704010			Monthly	Totals	
V	Annual	.otais	Month	190	69	19	70
Year	Egg	Broiler	Montin	Egg	Broiler	Egg	Broiler
	Туре	Туре		Type	Type	Type	Туре
	1,000	1,000		1,000	1,000	1,000	1,000
1							
1961	1,990	2,010	Jan	111	89	198	89
1962	1 , 783	1,891	Feb	106	148	179	128
1963	1,446	1,798	Mar	156	147	277	146
1964	1,420	1,811	Apr	186	178	213	165
1965	1,494	2,596	May	103	176	157	185
1966	1,768	2 , 557	Jun	130	191	206	105
1967	1,525	1,613	Ju1	121	175	147	51
1968	1,610	1,401	Aug	185	131	108	20
1969	1,537	1,730	Sep	165	133	186	20
1970	2,134	963	Oct	62	120	202	18
			Nov	92	106	154	16
			Dec	120	136	107	20
			Total	1,537	1,730	2,134	963

Turkeys

Glenn E. Casey, Agricultural Statistician

Turkey production is a major agricultural industry in Utah. In 1969, turkeys ranked fourth in cash receipts in the State—exceeded only by cattle, dairy, and sheep. Utah ranked 12th among the States in turkey production in 1970. The leading county in the State is Sanpete where over 2 million turkeys were raised in 1970. In fact, this county is among the top ten in the United States in turkey production. Other counties growing turkeys in Utah are: Box Elder, Cache, Weber, Davis, Salt Lake, Utah, Sevier, and Washington. Utah processing plants are located in Ogden, Salt Lake City, Moroni, Salina, and St. George. Some northern Utah turkeys are processed at Twin Falls, Idaho.

There were 3,946,000 turkeys raised in 1970, all heavy breeds, the largest crop ever. Intentions of growers expressed in January 1971 indicated 3,749,000 heavy breed turkeys will be raised in 1971. In 1970, Utah growers sold 3,891,000 turkeys, weighing 84 million pounds liveweight or 21.6 pounds per bird. Hens averaged 17 pounds live and toms 26.5 pounds live. This was the largest number ever sold in any year but pounds sold was second high, exceeded by sales of 87.4 million pounds in 1967 when turkeys were raised to a heavier weight of 22.9 pounds per bird. Liveweight price to grower averaged 22.1 cents per pound in 1970, second highest price since 1960 and exceeded only by a 22.8 cent price in 1966. Gross income from sales totaled 18.8 million dollars in 1970, largest ever.

Nearly all turkeys raised in Utah are killed for market by Christmas each year. Of the 120,000 turkeys on farms January 1, 1971 there were 55,000 head which were breeder hens held over for hatchery egg production, 5,000 breeder toms, and 60,000 market birds.

Utah hatcheries hatched 4.2 million turkey poults in 1970. This was the largest number ever hatched in the State and was up 30 percent from 1969. All poults hatched in Utah were placed on Utah farms.

Turkeys: Inventory numbers, numbers raised and disposition 1/, Utah, 1961-71.

	All turkeys		<u> </u>	Raised 3/		
Year	on hand	Lost <u>2</u> /	Heavy	Light	Total	Sold <u>4</u> /
	Jan. 1		_breeds	breeds		
	1,000	1,000	1,000	1,000	1,000	1,000
	<u>head</u>	<u>head</u>	head	<u>head</u>	head	<u>head</u>
1961	132	3	3,669	168	3,837	3,880
1962	86	2	3,437	71	3,508	3,512
1963	80	3	3,247	7.4 7.4	3,321	3,288
1964	110	4	2,973	7	2,980	3,000
1965	86	2	2,838	21	2,859	2,865
1966	78	4	3,346	36	3,382	3,349
1967	107	2	3,781	22	3,803	3,816
1968	92	3	3,176	5	3,181	3,178
1969	92	3	3,208	1	3,209	3,230
1970	68	3	3,946	0	3 , 946	3,891
1971	120		3,749*	0	3,749*	

^{*} Intentions to raise in 1971.

Turkeys: Production and Income, Utah, 1961-70.

Year	Produ	Production <u>1</u> /		Price per	Value of produc-	Gross
	Number	Pounds	Sold <u>2</u> /	pound	tion	income
	1,000	1,000	1,000	0	1,000	1,000
	head	pounds	pounds	Cents	<u>dollars</u>	<u>dollars</u>
1961	3,834	76,680	77,600	18.2	13,956	14,123
1962	3,506	70,821	70 , 942	21.0	14,872	14 , 898
1963	3,318	68,019	67,404	21.3	14,488	14,357
1964	2,976	61,620	62,100	20.5	12,632	12,730
1965	2,857	61,438	61,598	21.0	12,902	12,936
1966	3,378	74,258	73,678	22.8	16,931	16,799
1967	3,801	87,086	87,386	19.0	16,546	16,603
1968	3,178	71,505	71,505	20.5	14,659	14,659
1969	3,206	68,965	69,445	21.9	15,103	15,208
1970	3,943	85,294	84,046	22.1	18,850	18,574

^{1/} Adjustments made for changes in inventory. 2/ Includes consumption in households of producers which is less than 1 percent of production for the United States.

^{1/} Balance sheet estimate. Total of sales, losses and on hand end of year equals total number raised and on hand beginning of year. 2/ Loss during the year of turkeys on hand January 1. 3/ Does not include young turkeys lost. 4/ Includes consumption in households of producers which is less than 1 percent of production for United States.

Poults Hatched: Utah, 1961-70 Annual and 1969-70 Monthly.

	Annual 1	[otals		Monthly	Totals
Year	Heavy	Light	Month	1969	1970
	1,000	1,000		1,000	1,000
1961	2,502	132	Jan	149	164
1962	2,093	70	Feb	523	702
1963	2,541	0	Mar	647	903
1964	2,420	0	Apr	764	857
1965	2,486	0	May	644	672
1966	3,010	0	Jun	384	597
1967	3 , 451	0	Jul	53	90
1968	3,046	0	Aug	26	60
1969	3,232	0	Sep	0	42
1970	4,193	0	Oct	0	42
			Nov.	0	16
			Dec	42	48
			Total	3,232	4,193

Utah Department of Agriculture photo

Mink

Wilbur N. Sherman, Agricultural Statistician

Mink production has had a long history in Utah, but estimates were not started until 1970. At the request and with the assistance of the National Board of Fur Farm Organization, Inc., the Statistical Reporting Service began in 1970 to gather information on pelts produced and females bred to produce kits. The survey indicated that Utah ranked third in the nation in pelts produced, with 442,000 in 1970. Quality of pelts produced in Utah is high. They normally bring above average prices on the fur auction according to local producers.

Not enough data are available to indicate trends in the industry, but grower comments indicate a reduction in the number of producers over the past few years. The primary reason given is the low price for their pelts.

Mink production is primarily in the north central counties of the State — from Cache on the north to Utah County on the south. The heaviest concentration seems to be in Morgan, Summit, and Salt Lake Counties. A few producers are scattered out of the main area — in the Uintah Basin and in Central Utah.

Mink: Pelts Produced in 1969 and Females Bred for 1970, Utah.

0.1.01	Mink	Pelts	Mink Fema	les Bred
Color Class	Produce	d_in_1969	to Produce K	
		Percent of		Percent of
	Pelts	Total	<u>Females</u>	Total
	1 7 1 000	24.2	(1 000	
Standard	151,000	34.2	61,000	45.2
Pastel	135,000	30.5	37,000	27.4
Pale Brown	2,000	. 5	340	.3
Sapphire	25,000	5.7	7,000	5.2
Gunmetal	1,000	. 2	330	. 2
Platinum	1/	1/	1/	1/
Pearl	67, 0 00	$15\overline{.2}$	$14,\overline{0}00$	10.4
Lavender Hope	5,800	1.3	1,700	1.3
Violet Type	48,000	10.9	12,000	8.9
White	1,800	• 4	390	.3
Miscellaneous	1/	<u>1</u> /	<u>1</u> /	<u>1</u> /
Total	442,000	100.0	135,000	100.0

^{1/} Included in totals to avoid disclosing individual operations.

Honey

Wilbur N. Sherman, Agricultural Statistician

Bee colony numbers have remained almost static at about 50,000 over the past 10 years. There have been slight year-to-year variations but the spread has only been from 52,000 in 1963 to a low of 49,000 in 1969.

Bees are found in every county of the State, but the industry is most important in Millard County where about 30 percent of the colonies are located. Other areas with significant numbers of honey bee colonies are the Uintah Basin and Utah County.

In recent years beekeepers have been faced with several serious and continuing problems. Comments from producers indicate some of these problems. First, alfalfa growers are cutting their hay at early bloom or even prebloom and thus depriving bees of a major nectar plant. Second, increased use of pesticides by farmers, weed control crews, and others are either killing bees directly or destroying their food source. Finally, adverse spring weather has kept colonies from gaining strength for the summer honey flow. Honey yield per colony has varied considerably from season-to-season depending on conditions but has averaged 50 pounds over the 1961-70 period. greatest departures from the average occurred in 1963 when the yield was a high 84 pounds per colony and in 1968 when it reached a low of 21 pounds per colony. The 36 pound yield of last season was the second lowest of the 1961-70 period. Honey production has been as high as 4,368,000 pounds in 1963 and as low as 1,050,000 pounds in 1968.

Prices for 1969 and 1970 have been above other years in the series. The average price received for all honey sold was 17.5 cents in 1969 and 18.1 cents in 1970.

Honey and Beexwax: Number of Colonies and Production, Utah, 1961-70.

Year	Colonies Honey of Bees Yield per Colony		Honey Production	Beeswax Production
	1000 Colonies	Pounds	1000 Pounds	1000 Pounds
1961	50	57	2,850	60
1962	51	55	2,805	53
1963	52	84	4,368	79
1964	51	54	2,754	50
1965	50	44	2,200	44
1966	51	51	2,601	62
1967	51	44	2,244	40
1968	50	21	1,050	24
1969	49	50	2,450	51
	50	36	1,800	32

Honey and Beeswax: Average Price and Value, Utah, 1961-70.

	Hone	y	Beest	wax
Year	Price	Value of	Price	Value of
rear	per Pound	Production	per Pound	Production
	Cents	1000 Dollars	Cents	1000 Dollars
1961	15.5	442	42	25
1962	14.6	410	44	23
1963	16.5	721	42	33
1964	15.5	427	42	21
1965	15.0	330	44	19
1966	15.5	403	47	29
1967	13.1	294	53	21
1968	14.7	154	56	13
1969	17.5	429	58	30
1970	18.1	326	53	17

Farm Labor

Wilbur N. Sherman, Agricultural Statistician

Farm Workers:

During 1970, the farm labor force in Utah ranged from a seasonal low of 14,000 in January to a seasonal high of 34,000 in September. The number of hired workers varied from a winter low of 2,000 to a summer high of 11,000 while family worker numbers varied from 12,000 to 23,000. Included in these totals are all hired workers and farm operators who do any work during the survey period plus unpaid family workers who work 15 hours or more during the survey week.

Numbers of workers on Utah farms have followed a long time downward trend similar to the rest of the U.S. Over the six years since 1965, each succeeding year has shown a decrease in Utah farm workers for a total reduction of 15 percent in the farm labor force.

Some of the reasons behind the reduction in the farm labor force are a decrease in the number of farms, mechanization of farm tasks, and a trend toward consolidation of small farms into larger, more efficient units. Between 1965 and 1970 farm numbers fell 12 percent from 16,500 to 14,500. Over the same period, average size of farms in the State went from 818 acres to 917 acres -- a 12 percent increase. Economic Research Service data indicate that over the period 1965-69, the output per man hour worked increased by almost 12 percent in the Mountain States.

Wage Rates:

Wages paid to hired workers on Utah farms have also followed the national trend by showing a sustained increase over the period 1965-70. Cash wages received by workers hired by the hour without board or room has moved from \$1.35 in 1965 to \$1.64 in 1970--a 21 percent rise. Workers under other hiring arrangements received increases ranging from 20-30 percent. The composite rate per hour went up 25 percent between 1965 and 1970. Causes for the increased wages were changes in minimum wage legislation and competition from nonfarm industries.

Farm Wage Rates, Annual Average, Utah, 1965-1970.

	Per Month		Per Day	Per Hour	Composite
Year	With	With Board	Without Board	Without Board	Rates
	House	and Room	or Room	or Room	per Hour
	Dollars	Dollars	Dollars	Dollars	Dollars Dollars
1965	257.00	215.00	10.70	1.35	1.09
1966	280.00	230.00	11.00	1.39	1.13
1967	278.00	235.00	11.10	1.44	1.17
1968	308.00	250.00	11.90	1.50	1.24
1969	328.00	257.00	12.60	1.59	1.30
1970	335.00	265.00	12.83	1.64	1.36

Farm Workers: Number on Farms, by Months, Utah, 1965-70.

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.
	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
					Total	Worker	cs					
1965	17	19	21	26	35	38	37	33	32	30	22	18
1966	14	18	20	25	27	32	32	31	36	29	23	18
1967	14	16	20	22	29	32	34	37	33	27	21	18
1968	14	14	20	22	28	31	34	31	36	27	21	17
1969	14	15	20	23	27	30	32	32	34	26	20	17
1970	14	15	19	22	26	29	31	31	34	23	18	16
1												
				F	amily V	Vorker	$\frac{1}{23}$					
1965	14	15	16	20	21	22	23	23	22	19	18	16
1966	12	14	15	19	19	20	22	20	24	20	19	16
1967	12	13	15	17	20	21	24	24	23	19	17	16
1968	12	12	15	17	20	22	22	21	24	18	17	15
1969	12	12	15	17	19	20	22	21	23	18	16	15
1970	12	12	15	17	19	20	21	20	23	17	15	14
				1	Hired N	Jorkar	s 2/					
1065	2	1.	_	-				10	10	11	٨.	2
1965	3	4	5	6	14	16	14	10		11	4	2
1966	2 2	4 3	5	6	8	12	10	11	12	9 8	4	2 2
1967		2	5	5 5	9	11	10	13	10		4	
1968	2		5		8	9	12	10	12	9	4	2
1969	2	3	5	6	8	10	10	11	11	8	4	2 2
1970	2	3	4	5	7	9	10	11	11	6	3	

^{1/} Includes operators working one or more hours plus unpaid family members working 15 or more hours during the last full calendar week ending at least one day before the end of the month.

^{2/} All persons working one hour or more for cash wages during the survey week.

Mid-Month Prices Received by Farmers, Utah, 1961-70.

							·				
Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
			ייי א בדדדד ז	(D-11-		D .=1	1)				
			WHEAT	(DOTTS	rs per	Busne	<u>: T</u>)				
1.72	1.71	1.71	1.71	1,71	1.71	1.67	1.71	1,75	1.76	1.79	1.78
1.80	1.85	1.87	1.86	1.86	1.86	1.86	1.86	1.85	1.88	1.90	1.90
1.90	1.90	1.90	1.95	1.98	1.98	1.86	1.81	1.83	1.85	1.88	1.90
	1.91	1.84	1.86	1.86	1.70	1.67	1.38	1.38	1.36	1.37	1.37
1.37	1.38	1.38	1.39	1.38	1.40	1.39	1.38	1.35	1.36	1.36	1.38
1.41	1.41	1.40	1.40	1.40	1.43	1.59	1.62	1.61	1.61	1.62	1.66
											1.41
											1.28
											1.35 1.43
2.00	1.52	1.33	1.32	1.30	1.30	1.00	1.27	1.33	1.57	1.40	1.43
			0.170	/n 11		ъ.	1.				
			OATS	(Dolla	rs per	Bushe	<u>:T)</u>				
.86	. 85	. 85	.83	.83	. 84	.82	.77	. 78	.75	.77	.75
				.84	.84	. 87	.81	.79	. 79	.80	. 82
.83	.82	. 82	.83	.82	.83	.80	.80	. 75	.75	.75	.77
.83	.83	.83	.83								.81
.83	. 82	.81	.83	.83	. 85	. 86	•81	.81	.80	.81	.80
.83	.81	.82	.82	.81	.77	.82	.82	. 79	. 79	.80	. 82
.85	. 84	.84	.83	. 82	.86	.82	. 80	. 75	.77		.82
											.79
						•8T	•//	. 76	./5	.//	. 79
.80	• / /	. 79	• / /	•/0	• 02						
			BARLEY	(Dol1	ars pe	r Bush	<u>el</u>)				
1 00	1 02	1 02	1 02	1 05	1 04	1 02	ΩΩ	1 00	۵٥	90	.99
											1.06
											1.04
1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.07	1.00	1.04	1.08	1.12
1.12	1.12	1.13	1.12	1.13	1.13	1.13	1.05	1.04	1.05	1.05	1.07
1.09	1.13	1.12	1.13	1.12	1.10	1.11	1.11	1.11	1.13	1.16	1.18
1.18	1.18	1.18	1.17	1.17	1.18	1.16	1.03	1.00	1.00	1.00	1.00
											1.02
											1.07 1.12
1.10	T. TO	エ・リフ	T • O 4	1.03	T.U.J	T.OT	. 30	. 27	1.04	1.07	T • T C
	1.72 1.80 1.90 1.92 1.37 1.41 1.64 1.41 1.29 1.34 .86 .78 .83 .83 .83 .83 .80 .80	1.72 1.71 1.80 1.85 1.90 1.90 1.92 1.91 1.37 1.38 1.41 1.41 1.64 1.58 1.41 1.43 1.29 1.31 1.34 1.32 .86 .85 .78 .80 .83 .82 .83 .83 .83 .82 .83 .81 .85 .84 .80 .81 .80 .77 1.00 1.02 1.03 1.05 1.06 1.09 1.09 1.09 1.12 1.12 1.09 1.13 1.18 1.18 1.05 1.06 1.05 1.07	1.72 1.71 1.71 1.80 1.85 1.87 1.90 1.90 1.90 1.92 1.91 1.84 1.37 1.38 1.38 1.41 1.41 1.40 1.64 1.58 1.61 1.41 1.43 1.45 1.29 1.31 1.35 1.34 1.32 1.33 .86 .85 .85 .78 .80 .80 .83 .82 .82 .83 .83 .83 .83 .82 .81 .83 .81 .82 .83 .83 .83 .80 .81 .82 .85 .84 .84 .83 .84 .83 .80 .81 .83 .80 .77 .79 1.00 1.02 1.02 1.03 1.05 1.06 1.06 1.09 1.10 1.09 1.09 1.09 1.12 1.12 1.13 1.09 1.13 1.12 1.18 1.18 1.18 1.05 1.06 1.07 1.05 1.07 1.11	WHEAT 1.72 1.71 1.71 1.71 1.80 1.85 1.87 1.86 1.90 1.90 1.90 1.95 1.92 1.91 1.84 1.86 1.37 1.38 1.38 1.39 1.41 1.41 1.40 1.40 1.64 1.58 1.61 1.61 1.41 1.43 1.45 1.42 1.29 1.31 1.35 1.35 1.34 1.32 1.33 1.32 OATS OATS OATS OATS 86 .85 .85 .83 .83 .82 .82 .83 .83 .83 .83 .83 .83 .82 .81 .83 .83 .84 .83 .83 .83 .84 .84 .83 .83 .84 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .81 .83 .83 .80 .81 .83 .83 .	WHEAT (Dollar 1.72 1.71 1.71 1.71 1.71 1.80 1.85 1.87 1.86 1.86 1.90 1.90 1.90 1.95 1.98 1.92 1.91 1.84 1.86 1.86 1.37 1.38 1.38 1.39 1.38 1.41 1.41 1.40 1.40 1.40 1.64 1.58 1.61 1.61 1.60 1.41 1.43 1.45 1.42 1.41 1.29 1.31 1.35 1.35 1.35 1.34 1.32 1.33 1.32 1.36 OATS (Dollar OATS (Dollar OATS (Dollar BARLEY (Dollar) BARLEY (Dollar BARLEY (Dollar) BARLEY (Dollar) BARLEY (Dollar) BARLEY (Dollar) BARLEY (Dollar) BARLEY (Dollar)	##EAT (Dollars per 1.72 1.71 1.71 1.71 1.71 1.71 1.80 1.85 1.87 1.86 1.86 1.86 1.90 1.90 1.90 1.95 1.98 1.98 1.92 1.91 1.84 1.86 1.86 1.70 1.37 1.38 1.38 1.39 1.38 1.40 1.41 1.41 1.40 1.40 1.40 1.40 1.43 1.64 1.58 1.61 1.61 1.60 1.61 1.41 1.43 1.45 1.42 1.41 1.41 1.29 1.31 1.35 1.35 1.35 1.39 1.34 1.32 1.33 1.32 1.36 1.36 **OATS (Dollars per)** **SA 80 80 83 84 84 84 84 83 82 81 83 83 83 83 83 83 82 81 83 83 82 81 83 83 82 81 83 83 82 81 83 83 82 81 83 83 85 85 88 83 83 83 83 82 81 83 83 82 81 83 83 85 85 84 84 83 82 82 86 83 84 84 83 82 86 88 83 84 84 83 82 86 88 83 84 83 82 86 88 83 84 83 83 83 84 80 80 81 83 83 83 82 82 82 82 83 82 82 82 83 82 82 82 83 83 83 84 80 80 81 83 83 83 82 82 82 82 82 83 82 82 82 83 82 82 82 83 83 83 83 84 80 80 81 83 83 83 82 82 82 82 82 83 82 82 82 83 83 83 83 83 83 83 83 83 83 83 83 83	### WHEAT (Dollars per Busher 1.72 1.71 1.71 1.71 1.71 1.67 1.80 1.85 1.87 1.86 1.86 1.86 1.86 1.86 1.90 1.90 1.90 1.95 1.98 1.98 1.98 1.92 1.91 1.84 1.86 1.86 1.70 1.67 1.37 1.38 1.38 1.39 1.38 1.40 1.39 1.41 1.41 1.40 1.40 1.40 1.43 1.59 1.64 1.58 1.61 1.61 1.60 1.61 1.55 1.41 1.43 1.45 1.42 1.41 1.41 1.30 1.29 1.31 1.35 1.35 1.35 1.39 1.31 1.34 1.32 1.33 1.32 1.36 1.36 1.33 1.34 1.32 1.33 1.32 1.36 1.36 1.33 1.34 1.32 1.33 1.32 1.36 1.36 1.33 1.34 1.32 1.36	WHEAT (Dollars per Bushel) 1.72 1.71 1.71 1.71 1.71 1.71 1.67 1.71 1.80 1.85 1.87 1.86 1.86 1.86 1.86 1.86 1.86 1.90 1.90 1.90 1.95 1.98 1.98 1.98 1.86 1.81 1.92 1.91 1.84 1.86 1.86 1.86 1.70 1.67 1.38 1.37 1.38 1.38 1.39 1.38 1.40 1.39 1.38 1.41 1.59 1.62 1.64 1.58 1.61 1.61 1.60 1.61 1.55 1.37 1.41 1.43 1.45 1.42 1.41 1.41 1.30 1.18 1.29 1.31 1.35 1.35 1.35 1.36 1.36 1.33 1.29 OATS (Dollars per Bushel) OATS (Dollars per Bushel) OATS (Dollars per Bushel) OATS (Dollars per Bushel) .86 .85 .85 .83 .83 .84 .84 .82 .77 .81 .83 .82 .82 .83 .80 .80 .80 .83 .84 .84 .87 .81 .83 .82 .82 .83 .82 .83 .80 .80 .80 .83 .84 .84 .87 .81 .83 .82 .82 .83 .83 .83 .83 .83 .83 .83 .83 .83 .83	WHEAT (Dollars per Bushel)	WHEAT (Dollars per Bushel)	Note

Mid-Month Prices Received by Farmers, Utah, 1961-70.

1962 6.30 6.20 6.10 5.30 5.50 5.40 5.30 5.40 5.50 6.20 6.40 6.30 1963 6.30 6.30 6.50 6.50 6.30 6.20 6.30 6.30 6.30 6.30 6.30 5.80 5.70 1964 5.60 5.60 5.70 5.80 5.80 5.70 5.70 5.70 5.80 6.50 7.50 7.80 1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 8.60 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.00 7.00 6.50 6.00 5.90 1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.30 6.50 6.50 6.30 7.00 7.50 7.50 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80 7.80 1963 1.95 2.00 1.95 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1.96 1.40 1.40 1.40 1.70 2.05 2.90 2.25 1.90 1.25 1.30 1.30 1.96 1.40 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1.96 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.20 2.20	Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
1961 7.10 6.80 6.80 6.80 7.20 7.50 6.70 6.50 7.20 7.00 6.80 6.30 1962 6.30 6.20 6.10 5.30 5.50 5.40 5.30 5.40 5.50 6.20 6.40 6.30 1963 6.30 6.50 6.50 6.50 6.30 6.20 6.30 6.30 6.30 6.30 6.00 5.80 5.70 1964 5.60 5.60 5.70 5.80 5.80 5.70 5.70 5.70 5.80 6.50 7.50 7.80 1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 9.00 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.00 7.00 7.00 9.00 9.00 9.00 1966 8.00 6.30 6.30 6.30 6.30 6.30 6.50 6.50 7.50 7.80 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.40 6.30 6.50 6.50 6.30 7.00 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.30 6.50 6.50 6.30 7.00 7.50 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80 1964 1.40 1.40 1.70 2.05 2.90 1.70 1.70 1.90 2.00 1.85 1.90 1965 3.75 3.70 3.95 5.10 5.40 1.70 1.70 1.90 2.20 2.70 3.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.20 2.20 1966 2.25 2.40 2.45 2.45 2.40 1.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.70 1.70 1.90 2.20 2.70 1968 2.00 1.90 1.80 2.35 4.00 2.25 1.50 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.25 1.50 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.25 2.15 2.00 2.00 1968 2.60 2.90 3.10 3.10 3.30 2.25 2.15 2.00 2.00 1962 40.50 39.80 40.00 40.00 40.00 2.25 2.15 2.00 2.50 1962 40.50 39.80 40.00 40.00 40.00 2.350 2.60 2.60 2.40 1965 2.80 2.90 3.00 30.00 30.00 30.00 2.350 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 2.30 2.60 2.60 2.40 1965 34.00 27.00 27.00 2.350 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 2.350 35.00 37.50 37.50 37.00 37.00 37.00 37.00 2.350 35.00 37.50 37.50 37.00 37.00 37.00 37.00 2.350 33.50 35.00 1967 37.00 37.00 37.00 37.00													
1962 6.30 6.20 6.10 5.30 5.50 5.40 5.30 5.40 5.50 6.20 6.40 6.30 1963 6.30 6.50 6.50 6.30 6.30 6.30 6.30 6.30 6.00 5.80 5.70 1964 5.60 5.60 5.70 5.80 5.80 5.70 5.70 5.70 5.80 6.50 7.50 7.80 1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 8.60 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.00 7.00 6.50 6.00 5.90 1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.40 6.90 6.00 6.50 6.60 6.50 6.10 6.50				<u>I</u>	DRY BEA	ANS (Do	11ars	per C	<u>wt.</u>)				
1963 6.30 6.50 6.50 6.30 6.20 6.30 6.30 6.30 6.30 6.00 5.80 5.70 1964 5.60 5.60 5.70 5.80 5.80 5.70 5.70 5.70 5.80 6.50 7.50 1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 8.60 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.00 7.00 6.50 6.00 5.90 1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.30 6.50 6.50 6.30 7.00 7.50 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 1961 2.15 2.10 1.95 2.45 2.30 1.50 1.55 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.25 2.15 2.00 2.30 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 3.00 2.90 2.10 2.30 2.30 1964 26.00 26.00 27.00 27.00 2.90 2.10 2.30 2.30 1965 38.00 39.80 40.00 40.00 40.00 2.80 27.50 1966 36.00 35.00 34.00 34.00	L .												6.30
1964 5.60 5.60 5.70 5.80 5.80 5.70 5.70 5.70 5.80 6.50 7.50 7.80 1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 8.60 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.50 7.50 7.70 7.90 8.00 1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.30 6.50 6.50 6.30 7.00 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80	1												
1965 9.00 9.10 9.30 9.30 9.20 9.20 15.00 14.00 7.00 9.00 9.00 8.60 1966 8.40 7.80 7.50 7.40 7.20 7.20 7.00 7.00 7.00 6.50 6.00 5.90 1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.40 6.30 6.50 6.50 6.30 7.00 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80 POTATOES (Dollars per Cwt.) 1961 2.15 2.10 1.95 2.45 2.30 1.50 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 2.20 2.20 2.70 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.20 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.20 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.20 2.80 2.30 1970 2.60 2.80 2.90 3.00 3.00 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.9.50 35.00 37.5	i												
1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.30 6.50 6.30 7.00 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80 POTATOES (Dollars per Cwt.) 1961 2.15 2.10 1.95 2.45 2.30 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.20 1966 2.25 2.40 2.45 2.45 2.40 1.90 1.90 2.20 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.90 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 3.00 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.)	,												8.60
1967 5.90 5.90 6.30 6.30 6.10 6.00 7.50 7.50 7.50 7.70 7.90 8.00 1968 8.00 8.10 8.40 8.60 8.70 8.70 8.70 8.40 6.90 6.00 6.50 6.60 1969 6.50 6.40 6.50 6.40 6.40 6.30 6.50 6.30 7.00 7.50 7.20 1970 7.50 8.00 9.00 9.50 9.80 10.80 11.80 11.50 7.00 8.00 7.80 7.80 POTATOES (Dollars per Cwt.) 1961 2.15 2.10 1.95 2.45 2.30 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.20 1966 2.25 2.40 2.45 2.45 2.40 1.90 1.90 2.20 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.90 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 3.00 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.)	1066	0 40	7 00	7 50	7 40	7 20	7 20	7 00	7 00	7 00	6 50	6 00	5 00
1968	1												
1969	1												
POTATOES (Dollars per Cwt.) 1961 2.15 2.10 1.95 2.45 2.30 1.50 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.70 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.35 2.50 2.50 1964 26.00 26.00 27.00 27.00 2.35 2.35 1964 26.00 26.00 27.00 27.00 2.35 2.35 1965 28.00 29.00 30.00 30.00 30.00 2.35 3.50 1966 36.00 35.00 34.00 34.00	ł												
1961 2.15 2.10 1.95 2.45 2.30 1.50 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 2.60 2.90 2.75 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1963 46.00 46.00 46.00 45.00 2.35 2.50 23.50 1964 26.00 26.00 27.00 27.00 2.350 23.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 23.50 1966 36.00 35.00 37.00 37.00 37.00 23.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 35.00 1968 40.00 40.00 40.00 40.00 40.00 32.70 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	t												7.80
1961 2.15 2.10 1.95 2.45 2.30 1.50 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 2.60 2.90 2.75 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1963 46.00 46.00 46.00 45.00 2.35 2.50 23.50 1964 26.00 26.00 27.00 27.00 2.350 23.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 23.50 1966 36.00 35.00 37.00 37.00 37.00 23.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 35.00 1968 40.00 40.00 40.00 40.00 40.00 32.70 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00													
1961 2.15 2.10 1.95 2.45 2.30 1.50 1.50 1.55 1.55 1.40 1962 1.45 1.50 1.55 1.60 1.70 1.70 1.70 1.90 2.00 1.85 1.90 1963 1.95 2.00 1.90 1.75 1.70 2.25 1.90 1.25 1.30 1.30 1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 2.60 2.90 2.75 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1963 46.00 46.00 46.00 45.00 2.35 2.50 23.50 1964 26.00 26.00 27.00 27.00 2.350 23.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 23.50 1966 36.00 35.00 37.00 37.00 37.00 23.50 35.00 1966 36.00 35.00 34.00 34.00 23.50 35.00 1968 40.00 40.00 40.00 40.00 40.00 32.70 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00													
1962				<u>]</u>	POTATO	ES (Do	llars j	per Cw	<u>t.</u>)				
1963	1961	2.15	2.10	1.95	2.45	2.30			1.50	1.50	1.55	1.55	1.40
1964 1.40 1.40 1.70 2.05 2.90 1.90 2.20 2.70 3.30 1965 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.20 2.20 1966 2.25 2.40 2.45 2.45 2.40 1.90 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 1962 40.50 39.80 40.00 40.00 40.00 2.00 2.80 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00 34.50 32.50 33.50 34.00 34.00	1962	1.45	1.50	1.55	1.60	1.70		1.70	1.70	1.90	2.00	1.85	1.90
1965 3.75 3.70 3.95 5.10 5.40 1.90 1.90 2.20 2.20 2.20 1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.60 2.60 2.60 2.60 2.60 2.60 2.6	,								2.25				1.30
1966 2.25 2.40 2.45 2.45 2.40 1.90 2.60 2.90 2.75 1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00													
1967 3.10 2.85 2.85 2.50 2.50 2.25 2.15 2.00 2.00 1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 2.60 2.40 2.60 2.60 2.40 2.60 2.60 2.40 2.60 2.60 2.60 2.40 2.60 2.60 2.60 2.60 2.60 2.60 2.60 2.6	1965	3.75	3.70	3.95	5.10	5.40				1.90	1.90	2.20	2.20
1968 2.00 1.90 1.80 2.35 4.00 2.00 2.80 3.00 2.60 1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1967 37.00 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1												2.75
1969 2.60 2.90 3.10 3.10 3.30 2.90 2.10 2.30 2.30 1970 2.60 2.80 2.90 3.00 2.30 2.60 2.60 2.40 ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00 34.00	L												
ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00 34.00	f												
ALFALFA SEED (Dollars per Cwt.) 1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1												
1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1970	2.00	2.00	2.90	3.00					2.30	2.00	2.00	2.40
1961 24.40 25.20 25.00 25.30 26.50 28.00 29.50 35.00 37.50 37.50 1962 40.50 39.80 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00													
1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 32.50 35.00 1967 37.00 37.00 37.00 37.00 40.00 40.00 40.00 40.00 40.00 40.00				AL	FALFA	SEED (Dollar	s per	Cwt.)				
1962 40.50 39.80 40.00 40.00 40.00 40.40 42.50 46.00 1963 46.00 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 32.50 35.00 1967 37.00 37.00 37.00 37.00 40.00 40.00 40.00 40.00 40.00 40.00	1961	24.40	25.20	25.00	25.30	26.50	28.00			29.50	35 00	37.50	37.50
1963 46.00 46.00 45.00 23.50 23.50 1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 32.70 35.00 1967 37.00 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1												
1964 26.00 26.00 27.00 27.00 28.00 27.50 1965 28.00 29.00 30.00 30.00 30.00 38.00 32.50 33.50 35.00 1966 36.00 35.00 34.00 34.00 32.70 35.00 1967 37.00 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 35.00 36.00 36.00 36.00 36.00 36.00 34.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	l .												
1966 36.00 35.00 34.00 34.00 32.70 35.00 1967 37.00 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1												
1967 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1965	28.00	29.00	30.00	30.00	30.00			38.00		32.50	33.50	35.00
1967 37.00 37.00 37.00 40.00 41.00 40.00 1968 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 34.50 36.00 32.50 34.00 34.00	1966	36.00	35.00	34.00	34.00							32.70	35.00
1968 40.00 40.00 40.00 40.00 40.00 35.00 36.00 36.00 35.00 1969 34.50 35.00 34.50 34.50 36.00 32.50 34.00 34.00	1												
	1968							40.00					
1970 35.00 36.50 37.00 35.50 37.50 37.00 34.00 34.00 34.00	1												
	1970	35.00	36.50	37.00	35.50	37.50		37.00			34.00	34.00	34.00

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.		
				***	45 44									
				HOGS	(Dolla	ars per	Cwt.)						
1961								17.60				j.		
1962 1963								17.50 17.00						
1964								16.60				1		
1965								24.20						
1966	28.00	27.00	24.30	22.30	22.90	23.00	22.90	24.00	22.40	21.60	19.00	18.70		
1967								20.70				1		
1968								19.50				1		
1969 1970								24.80 21.90				1		
1770	23.70	20.40	23.70	23.00	23.30	22.50	23.00	21.70	20.70	10.00	10.10	13.00		
	SHEEP (Dollars per Cwt.)													
1961	5.00	5.50	5.70	4.70	4.50	4.50	4.00	4.00	4.00	4.00	4.70	5.30		
1962	5.20	5.30	5.00	4.80	5.10	4.60	5.50	5.00	5.20	5.20	6.00	6.30		
1963 1964	6.50 5.90	6.30 6.00	6.50	6.20	6.00	5.50	5.50	5.50	4.70	4.70	5.00	5.00		
1965	6.30	6.30	5.40 6.30	5.10 6.30	4.40 4.30	4.60 4.40	4.70 5.60	5.00 6.00	4.80 5.60	4.70 6.20	4.80 5.50	5.70 6.50		
1966 1967	7.50 5.80	8.00 6.00	8.00 6.00	8.00 6.00	7.00	6.00	5.50 5.00	5.50 5.50	5.00	5.00	5.50 5.50			
1967	5.50	5.80	6.00	6.50	6.50 6.50	5.50 6.30	6.40	5.80	5.30 5.70	5.60 6.20	6.00	5.50 6.50		
1969	6.20	7.50	7.60	7.40	7.40	6.90	6.90	7.50	7.50	7.00	7.20	7.80		
1970	7.60	7.60	7.70	8.20	7.50	8.30	8.50	8.00	7.50	6.50	6.00	6.00		
				LAMBS	S_(Dol:	lars pe	er Cwt	.)						
1961	17 00	16 70	16 50					- 15.70	15 00	15 20	1 / 10	15 50		
1961								20.30						
1963								19.00						
1964	18.80	18.80	19.30	20.40	20.00	22.00	22.00	21.90	21.00	21.00	19.70	19.00		
1965	21.20	21.90	21.70	22.80	25.30	25.60	24.60	23.00	23.00	22.30	22.30	24.80		
1966	27.00	27.40	25.70	25.00	24.00	24.00	23.00	23.30	22.00	22.50	21.50	22.00		
1967								23.00						
1968								23.60						
1969 1970								26.50 26.20						
2770	20.00	,•JU	2,.00	#U•UU	23.30	20.00	20.00	20.20	23.00	25.00	23.30	21.50		

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
	•											
				90110	. (p. 1-		0 .	`				
				COMS	(Dol	lars pe	er_Cwt	· <i>)</i>				
1961											13.70	
1962 1963											14.00 12.10	
1964		12.50										10.40
1965	10.90	12.00	13.10	12.80	13.60	13.50	13.50	14.10	13.80	13.30	11.80	12.80
1966	14.00	16.00	17.50	17.50	17.40	17.00	16.50	17.00	17.00	16.20	15.00	14.80
1967											14.50	
1968 1969											15.60 17.80	
1970											17.70	
											_,,,,,	
			STEE	RS & HI	EIFERS	(Dolla	ars pe	r Cwt.)			
1961	20.10	19.70	20.20	20.40	19.50	20.10	19.60	21.00	20.80	20.20	20.30	19.10
1962											22.40	
1963											18.40	
1964 1965											17.00 19.00	
1055												
1966 1967											21.00 22.00	
1968											23.60	
1969											25.60	
1970	27.00	28.70	31.50	28.80	28.70	29.00	28.50	26.80	26.80	26.50	26.50	25.60
		•										
			TR 1	FFF CA'	TTLE (Dollar	nor	Cr.r+)				
			<u> </u>	EEF CA.	LILE (DOTIAL	s per	CW L.)				
1961											18.20	
1962											18.70	
1963 1964											15.70 14.80	
1965											16.80	
1966	17 70	19 80	22 00	21 30	21 00	21 00	20 30	20 20	20 70	19 90	18.70	19 10
1967											19.90	
1968	19.00	20.60	22.10	22.10	22.00	22.20	22.10	21.50	21.70	20.70	21.20	21.80
1969											23.60	
1970	24.80	26.60	29.00	26.90	26.70	26.90	25.90	24.60	24.50	24.20	24.30	23.60

Mid-Month Prices Received by Farmers, Utah, 1961-70.

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
				· · · · · · · · · · · · · · · · · · ·						1	L	
				CALVES	S (Dol'	lare n	er Cwt.)				Accepted the second second
				OAHVE	O (DOL.	Lars pe	EL CWL	<u>.</u>)				
1961 1962											24.30 27.50	- 1
1963											23.00	
1964											17.90	
1965	17.90	19.30	20.50	20.60	22.00	23.50	23.20	22.40	21.10	21.80	22.30	22.20
1966											26.00	
1967 1968											25.50 28.00	
1969	29.00	30.30	30.00	31.50	32.50	33.00	31.50	30.20	29.60	31.30	32.00	32.60
1970	35.00	37.20	38.00	34.50	34.40	34.90	33.00	31.00	31.70	33.00	32.60	33.30
			Ī	IILK, I	FLUID	(Dolla:	rs per	Cwt.)	1/			
1961	4.75	4.65	4.65	4.60	4.45	4.35	4.40	4.50	4.70	4.85	4.90	4.80
1962	4.80	4.70	4.70	4.40	4.20	4.15	4.15	4.25	4.40	4.55	4.60	4.65
1963 1964	4.75 4.65	4.60 4.55	4.50 4.50	4.45 4.40	4.35 4.25	4.25 4.15	4.25 4.15	4.35 4.25	4.55 4.50	4.60 4.55		4.70 4.65
1965	4.55	4.40	4.40	4.40	4.15	4.05	4.05	4.25	4.50	4.55	4.75	4.90
1966	4.85	4.90	4.85	4.85	4.65	4.65	4.85	5.10	5.45	5.50	5.50	5.45
1967 1968	5.45 5.55	5.40	5.25	5.10	5.05	4.95	4.95	5.05	5.30	5.35		5.60
1969	5.75	5.50 5.75	5.35 5.60	5.35 5.50	5.40 5.40	5.15 5.20	5.20 5.30	5.35 5.40	5.55 5.70	5.65 5.90		5.80 6.05
1970	6.05	5.90	5.75	5.85	5.75	5.60	5.60	5.70	5.95	6.05	6.25	6.25
			M	ILK. M	FG. (De	ollars	per C	wt.) 1	/			
10.												_
1961 1962	3.25 3.30	3.20 3.25	3.15 3.10	3.10 2.90	3.05 2.85	3.05 2.80	3.05 2.75	3.05 2.90	3.20 2.95	3.30 3.00		3.35 3.20
1963	3.20	3.10	3.05	3.00	2.95	2.95	2.95	3.05	3.20	3.25	3.40	3.50
1964 1965	3.35 3.30	3.25 3.25	3.20 3.20	3.10 3.15	3.05 3.10	3.00 3.10	3.00 3.15	3.00 3.15	3.15 3.30	3.25 3.35		3.40 3.50
1966 1967	3.50 4.30	3.45 4.10	3.45 4.05	3.45 4.00	3.45 3.95	3.45 3.90	3.55 3.85	3.75 3.85	4.00 3.95	4.20 4.05		4.30 4.15
1968	4.10	4.00	3.90	3.90	3.85	3.75	3.75	3.85	3.95	4.05		4.20
1969 1970	4.20 4.70	4.15 4.65	4.15 4.60	4.15 4.50		4.10 4.40	4.10 4.35		4.20 4.55	4.35 4.65		4.60
		for th			4.45	4.40	4.33	4.40	4.33	4.03	4.75	4.80

^{1/} Average for the month.

Mid-Month Prices Received by Farmers, Utah, 1961-70.

			<u> </u>		May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
			<u>ī</u>	MILK,	ALL (Do	llars	per C	<u>wt.</u>) <u>1</u> ,	/			
1961	4.30	4.20	4.15	4.10	4.00	3.90	3.95	4.05	4.30	4.45	4.50	4.40
1962 1963	4.40 4.35	4.30 4.20	4.25 4.10	3.95 4.05	3.80 3.95	3.75 3.85	3.75 3.90	3.90 4.00	4.05 4.25	4.15 4.30	4.20 4.40	4.30 4.40
1964	4.35	4.25	4.20	4.05	3.95	3.85	3.85	3.95	4.20	4.25	4.35	4.35
1965	4.25	4.10	4.10	4.00	3.90	3.80	3.80	3.90	4.20	4.25	4.40	4.55
1966	4.50	4.50	4.45	4.45	4.30	4.30	4.45	4.70	5.05	5.15	5.15	5.15
1967 1968	5.15 5.15	5.05 5.05	4.90 4.95	4.75 4.90	4.70 4.90	4.60 4.70	4.60 4.75	4.70 4.90	4.90 5.10	5.00 5.20	5.10 5.35	5.20 5.30
1969	5.30	5.30	5.15	5.10	5.00	4.85	4.90	5.00	5.25	5.45	5.55	5.65
1970	5.65	5.55	5.40	5.45	5.35	5.20	5.20	5.30	5.55	5.65	5.80	5.80
				MILK (COWS (Price p	er He	<u>ad</u>)				
1961	210	220	210	220	220	220	210	220	220	215	220	225
1962 1963	220 220	210 225	215 220	210 220	215 220	215 225	220 215	215 215	215 215	210 210	220 215	220 210
1963	215	210	215	210	210	205	205	210	210	205	215	200
1965	205	205	215	205	215	215	220	215	220	225	215	215
1966	220	220	230	240	240	240	245	240	245	245	240	240
1967 1968	250 260	240 255	245 260	250 270	240 260	240 270	250 270	250 280	260 265	255 270	260 270	260 260
1969	270	280	270	270	280	280	290	290	290	300	300	310
1970	320	320	330	330	330	330	325	315	310	320	340	320
				TURKE	YS_(Cei	nts per	r Poun	<u>d</u>)				
1961	24.0	22.0	23.0	22.0	21.0	19.0	18.0					
1962	17.0	17.0	18.0	21.0	22.0	23.0	22.0					
1963 1964	21.0	21.0 20.0	21.0 19.0	22.0	22.0 20.0	22.0 20.0	21.0 20.0		21.0 20.0			
1965	20.0	20.0			22.0	23.0	22.0		20.0			
1966	23.0	24.0	25.0	25.0	25.0	22.0	24.0	21.0	22.0			
1967 1968	23.0 15.0	21.0 17.0	20.0 19.0	20.0 18.0	21.0 19.0	19.0 18.0	21.0 19.0					
1969	20.0	±/•0	±9.U	TO•0	22.0	22.0	22.0					
1970	24.0	27.0	24.0		26.0	25.0	22.0					

^{1/} Average for the month.

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.		
			СИТА	CKENC	FDVFD	S (Con	ts per	Pound	\ 1 /					
			CITT	OKENO,	TRIER	o (cen	cs per	Touliu)'					
1961	19.0			18.0	18.0	18.0								
1962	17.0	18.0	18.0	18.0		17.0								
1963	17.0			17.0						17.0				
1964 1965	18.0 17.0			16.0 17.0			17.0 - 17.0			17.0 17.0				
1703	17.0	10.0	17.5	17.0	17.0	17.0	17.0	17.5	17.5	17.0	17.5	17.5		
1966	18.0	17.0	17.0	16.5	17.0	17.0	17.0	18.0	18.0	17.0	17.0	17.0		
1967	16.5													
1968	17.0													
1969	17.0 	17.0	17.0	17.0	18.0	17.0	18.0	18.0	18.0	18.0	18.0	18.0		
1970	- -		 - D:		_ 1									
1/ M	ontniy	Price	s Disc	ontinu	ed				ű.					
CHICKENS, EXCLUDING BROILERS (Cents per Pound)														
1961	9.0	8.5	8.0	9.0	8.0	8.0	7.0	7.0	7.0	7.0	6.0	6.0		
1962	7.0	8.0	8.0	7.0	7.0	6.0	7.0	6.0	6.0	6.0	6.0	5.0		
1963	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0		
1964	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	5.0	5.0	5.0	5.0		
1965	5.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0		
1966	4.5	5.0	5.0	5.0	6.0	7.0	7.0	6.5	6.0	6.0	6.0	6.0		
1967	6.0	6.0	5.0	5.0	5.0	5.0	5.0	5.0	5.0	4.0	5.0	4.0		
1968	4.0	4.0	5.0	5.0	4.0	4.0	4.0	4.0	4.0	4.5	5.0	5.0		
1969	5.0	5.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0	6.0		
1970 1/ M	_	 Price	s Disc	 ontinu	- - eđ									
='	0110111	- 2 - 00												
				<u>W00</u>	L (Cen	ts per	Pound) 1/						
1961	38	37	37	40	40	40	42	42	42	39	39	42		
1962	41	42	44	48	47	46	48	48	48	46	46	46		
1963	45	46	51	48	45	45	45	44	46	46	46	46		
1964	48 41	54 40	52 4.5	52	51 45	53	49 45	49 45	52	49 46	47 4.4	45		
1965	41	48	45	46	45	44	45	45	46	46	44	44		
1966	50	42	50	54	54	53	47	53	47	45	46	46		
1967	44	45	44	40	40	43	42	39	42	39	37	34		
1968	44	38	40	42	42	42	43	40	44	41	39	36		
1969 1970	44 40	42 40	45 40	43 39	43 38	43 38	46 38	41 34	42 34	39 28	42 28	39 26		
19/0	40	40	40	23	20	30	20	34	J 4	20	20	20		

^{1/} Average for the month.

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
				EGGS	G (Cent	s per	Dozen))				
1961	38.0	36.0	30.0	28.0	28.0	28.0	32.0	32.0	37.0	37.0	37.0	37.0
1962	37.0	36.0	33.0	28.0	24.0	25.0	27.0	31.0	34.0	33.0	33.0	38.0
1963	39.0	41.0	36.0	32.0	30.0	27.0	31.0	32.0	34.0	36.0	36.0	37.0
1964	39.0	38.0	35.0	32.0	28.0	27.0	28.0	32.0	35.0	34.0	32.0	34.0
1965	33.0	29.0	28.0	29.0	28.0	29.0	31.0	33.0	36.0	39.0	40.0	43.0
1966	40.0	42.0	44.0	39.0	32.0	33.0	34.0	37.0	40.0	41.0	38.0	39.0
1967	39.0	34.0	31.0	28.0	26.0	25.0	26.0	28.0	29.0	27.0		30.0
1968	31.0	30.0	26.0	27.0	22:0	25.0	30.0	36.0	38.0	36.0	37.0	39.0
1969	41.0	38.0	38.0	34.0	27.0	25.0	32.0	32.0	38.0	38.0	47.0	52.0
1970	51.0	47.0	38.0	32.0	27.0	26.0	32.0	30.0	34.0	27.0	32.0	35.0
			AL.	FALFA I	HAY, BA	ALED (Price 1	per To	n)			
1061	00.00	00.00										0 = =0
1961		28.00										
1962 1963		25.50 20.50										
1964		22.00										
1965		24.50										
1966		25.50										
1967		28.50										
1968		23.00										22.50
1969 1970		24.00 26.00										
12/0	23.30	20.00	20.00	23.30	23.30	23.30	24.00	24.00	24.30	24.30	23.30	23.30
			WI	LD HAY	, BALE	D (Pri	ce per	Ton)				
1961	22.40	22.00	21.00	18.50	19.00	20.00	20.00	21.00	22.00	20 00	20.00	19.00
1962		20.00										
1963		18.00										
1964		15.00										
1965		16.00										
1966	19.00	19.00	20.00	19.00	19.00	20.00	20.00	22.00	21.00	21.00	21.00	23.00
1967		21.50										
1968		18.00										
1969		19.00										
1970	20.00	20.50	21.00	20.50	21.00	20.00	18.00	18.00	17.50	17.50	19.50	20.00
				· · · · · · · · · · · · · · · · · · ·							 	

Weather

SUMMARY FOR UTAH, 1970

E. Arlo Richardson, NOAA Climatologist for Utah

Weather by its very nature is probably cussed and discussed more than any other feature of the environment. Weather conditions during 1970 were no exception.

January and February, 1970, were warm and dry when compared with the usual normal for the season but temperatures during March and April were below normal. In fact, April was one of the coldest Aprils in the history of the State. Eleven of the reporting stations recorded the coldest April in their period of record. Precipitation during these two months averaged about normal.

May was another dry month but summer did an abrupt about face, as heavy storms brought above normal precipitation to most sections of the State and kept temperatures well below normal. October was dry and cool, November wet and warm while December averaged near normal in both categories. Tables following show the monthly values of temperature and precipitation along with normals for the period 1931-1960 for selected stations in the State.

The coldest temperature reported during 1970 in Utah was 32 degrees below zero on the 6th of January. This extreme minimum was reported at three stations: Scofield, Soldier Creek, and Woodruff. The highest temperature during the year was 115 degrees at Saint George on both the 25th and 26th of June. This was only one degree below the all time record of 116 degrees which was also reported at Saint George on June 28, 1892.

Record precipitation for a 12- and 24-hour period occurred at Bug Point in extreme southeastern Utah where a rancher, Mr. Sanchez, unofficially recorded 6.00 inches of moisture between 8 a.m. and 7 p.m. on the 5th of September.

Of special interest to agriculture and home gardeners is the tabulation of the duration of the growing season at selected stations and a comparison with the normal for the 1931-1960 period shown in the following tables.

Frost Free Period, Utah, 1970 and Normal (1928-57).

		1970			Normal	
Station	Last Spring Minimum of	First Fall Minimum of	Number of Days Between	Last Spring Minimum of	First Fall Minimum of	Number of Days Between
	32° or Below	32° or Below	Dates	32° or Below	32° or Below	Dates
Blanding	May 2	Oct. 7	158	May 20	Oct. 14	147
Cedar City	May 15	Sep. 25	141	May 15	Oct. 4	142
Corinne	May 11	Sep. 16	128	May 11	Sep. 30	142
Duchesne	May 2	Sep. 25	146	May 27	Sep. 18	114
Elberta	May 15	Sep. 22	130	May 14	Oct. 1	140
Fillmore	May 30	Sep. 15	108	May 9	Oct. 11	155
Fort Duchesne	May 31	Sep. 15	107	May 19	Sep. 24	128
Green River Avn	May 3	Sep. 23	143	May 2	Oct. 7	158
Hanksville FAA	May 3	Sep. 23	143	May 1	Oct. 4	156
Heber	May 31	Sep. 10	102	Jun. 19	Sep. 4	77
Kanab	May 1	Oct. 8	161	May 8	Oct. 18	163
Levan	May 15	Sep. 15	123	May 19	Oct. 1	146
Lewiston	May 31	Sep. 10	102	May 25	Sep. 16	114
Loa	Jun. 19	Sep. 7	92	Jun. 12	Sep. 7	87
Logan USU	May 11	Sep. 25	137	May 3	Oct. 14	164
Manti	May 15	Sep. 15	123	May 7	Sep. 28	144
Milford	May 15	Sep. 16	124	May 26	Sep. 23	120
Moab 4 NW	Apr. 16	Oct. 18	158	Apr. 19	Oct. 18	182
Modena	Jun. 14	Sep. 25	103	May 24	Sep. 29	128
Monticello	May 8	Sep. 22	137	May 23	Oct. 8	138
Morgan	May 31	Sep. 10	102	Jun. 6	Aug. 31	86
Ogden Sugar Fact.	May 2	Sep. 22	143	May 3	Oct. 11	161
Panguitch	Jun. 15	Sep. 15	92	Jun. 17	Aug. 22	66
Park Valley	Jun. 30	Oct. 5	97	May 20	Oct. 2	135
Price Game Farm	May 2	Sep. 25	146	May 3	Oct. 3	153
Richfield KSVC	May 15	Sep. 15	123	May 24	Sep. 23	122
St. George	Apr. 29	Oct. 26	180	Mar. 31	Oct. 30	213
SLC AP	Apr. 31	Sep. 25	148	Apr. 12	Oct. 31	202
Tooele	May 11	Sep. 25	137	Apr. 28	Oct. 14	169
Utah Lake Lehi	May 15	Sep. 15	123	May 16	Sep. 24	131
Vernal AP	May 15	Sep. 17	121			
Wendover	Apr. 27	Oct. 16	172	Apr. 17	Oct. 23	189
Woodruff	Jun. 1	Aug. 10	70			

Total Precipitation, Utah, 1970

Stations	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Annua1
Blanding	.19	т	1.93	1.13	Т	.50	.25	1.35	2.51	.78	1.04	1.45	11.13
Cedar City	.37	1.10	1.55	. 83	Т	.89	2.54	2.34	1.02	.28	2.70	. 34	13.96
Corinne	2.95	.85	.55	1.55	.77	2.10	1.10	.63	1.67	2.07	2.94	2.10	19.28
Duchesne	.44	.12	.78	.25	.47	1.68	.84	.47	.75	.36	.36	.26	6.78
Elberta	.85	.56	1.25	1.41	.53	1.15	.87	.30	1.32	.76	1.98	1.45	12.43
Fillmore	.90	.06	1.84	1.46	.12	1.38	1.07	1.37	1.32	1.36	1.86	1.30	14.04
Fort Duchesne	.35	.32	.39	.35	.17	2.11	.50	.09	.21	.47	.23	.25	5.44
Green River Avn	.29	.10	.87	.63	T	.61	.09	. 39	.22	.61	.33	.09	4.23
Hanksville FAA	.05	.06	.64	.17	.03	.38	.77	1.29	.14	.64	.42	.00	4.59
Heber	1.99	.64	.89	1.35	.70	1.45	1.42	.44	1.55	1.51	2.72	2.41	17.07
Kanab PH	.58	.60	2.13	.35	T	.46	1.19	2.43	.39	.08	1.39	1.09	10.69
Levan	1.09	.44	2.10	2.11	.47	2.82	1.06	.61	1.49	.93	2.29	1.46	16.87
Lewiston	2.38	.50	1.01	1.36	2.80	1.80	1.33	.34	1.50	2.54	3.08	1.55	20.19
Loa	.21	.29	.60	.24	.16	1.00	2.40	1.53	.23	.35	.21	.02	7.24
Logan USU	1.92	. 94	1.25	1.55	2.31	1.31	1.02	.38	1.32	2.61	3.53	2.78	20.92
Manti	.88	.29	2.23	1.46	.36	1.94	1.13	.78	.94	1.18	1.69	.74	13.62
Milford	.23	.35	.86	1.09	.08	.28	1.38	.76	1.33	.27	.74	.45	7.82
Moab 4 NW	.16	.04	1.17	.76	.09	.83	.02	.32	.33	.95	.63	.36	5.60
Modena	.14	1.19	1.29	.19	Т	.49	2.00	3.96	.49	T	1.59	.37	11.7
Monticello	.10	.04	2.97	1.20	.09	.46	.33	1.70	2.34	1.36	1.00	1.25	12.84
Morgan	3.51	.77	1.77	4.05	2.25	1.86	.45	1.12	1.81	3.19	3.39	3.13	27.30
Ogden Sugar Fact.	3.16	.48	1.06	1.75	1.23	3.44	.47	.17	2.33	1.65	2.40	1.99	20.13
Panguitch	.10	.31	.92	.51	.15	1.56	2.21	1.57	.68	.26	1.79	.19	10.25
Park Valley	2.27	.14	.29	.09	.38	1.49	1.69	.83	.87	.94	1.16	.22	10.3
Price Game Farm	.77	.01	.48	.12	.03	2.11	.65	.82	1.03	.56	.38	.38	7.34
Richfield KSVC	.48	.01	.93	.73	.05	.84	1.17	.49	.77	1.26	1.02	.24	7.99
St. George PH	.43	.98	1.33	.04	.00	.13	1.10	2.04	.14	T	1.24	.37	7.80
SLC AP	1.24	.94	1.01	3.25	.89	1.63	.86	.57	2.80	1.61	2.27	2.80	19.8
looele	.42	.84	1.65	2.99	1.23	2.77	1.03	.75	1.76	2.07	2.29	2.42	20.22
Utah Lake Lehi	.87	.26	.76	1.07	.82	.74	.88	.54	1.62	.86	2.10	1.07	11.59
Vernal AP	.26	.24	.28	.77	.22	2.23	.89	.32	.46	1.06	.67	.66	8.06
Wendover AP	.08	.06	.12	.30	.42	1.12	.34	.18	.04	.36	1.58	.41	5.01
Woodruff	.21	.33	.40	1,11	.46	.88	. 54	.44	1.02	1.68	1.45	.79	9.31

Normal Precipitation (Inches), Utah, 1931-60.

Stations	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Annual
Blanding	1.20	1.16	.94	.86	.64	.55	.84	1.19	1.19	1.38	.74	1.26	11.95
Cedar City PH	.84	.80	1.10	.88	.79	.46	1.00	.97	.61	1.09	.89	.84	10.27
Corinne	1.57	1.36	1.54	1.72	1.78	1.04	.44	.47	.79	1.14	1.46	1.65	14.96
Duchesne	.58	.55	.69	.63	.89	.76	.90	1.22	.84	.95	.45	.61	9.07
Elberta	.79	.84	.96	.91	.99	.71	.73	.89	. 47	.98	.78	.85	9.90
Fillmore	1.46	1.60	1.81	1.48	1.29	.77	.70	.84	.55	1.08	1.21	1.25	14.04
Fort Duchesne	.46	.38	.42	.58	.70	.68	.50	.72	.69	.85	.46	.56	7.00
Green River Avn	.36	.40	.41	.43	.39	.45	.52	.83	.52	.71	.38	.45	5.85
Hanksville	.31	.25	.28	.33	.35	.31	.65	.79	.46	.65	.33	.32	5.03
Heber	1.79	1.68	1.36	1.15	1.11	.89	.75	1.01	.75	1.25	1.39	1.85	14.98
Kanab	1.53	1.45	1.20	.80	.53	.42	.84	1.44	.97	.99	.76	1.48	12.41
Levan	1.20	1.28	1.58	1.43	1.28	.78	.66	.82	.64	1.23	1.05	1.27	13.22
Lewiston	1.84	1.48	1.78	2.07	2.07	1.40	.51	.88	.97	1.44	1.51	1.71	17.66
Loa	.38	.28	.45	.40	.55	.57	1.12	1.22	.72	.81	.35	.38	7.23
Logan USU	1.67	1.39	1.81	2.11	1.86	1.26	.39	.74	.89	1.41	1.56	1.55	16.64
Manti	1.04	1.23	1.30	1.22	1.09	.83	.77	.81	.59	1.11	.89	1.05	11.93
Milford	. 57	.70	1.03	.72	.69	.43	.70	.73	.43	.77	.52	.71	8.00
Moab 4 NW	.56	.66	.69	.76	.58	.41	.52	.89	.73	1.04	.65	.69	8.18
Modena	.77	.71	.91	.68	.68	.44	.89	1.33	.62	1.06	.65	.79	9.53
Monticello	1.09	.94	.97	.94	.84	.62	1.46	2.01	1.35	1.70	.81	1.11	13.84
Morgan	1.59	1.53	1.64	1.38	1.37	1.03	.48	.83	.64	1.22	1.42	1.55	14.68
Ogden Sugar Fact.	1.66	1.44	1.54	2.12	1.66	1.23	.53	.73	.82	1.51	1.52	1.68	16.64
Panguitch	.58	.57	.71	.63	.61	.52	1.40	1.51	.89	.93	.48	.58	9.41
Park Valley	1.05	.87	.73	.94	1.11	.85	.91	.82	.63	.62	.82	.99	10.34
Price Game Farm	.73	.65	.66	.61	.70	.67	.90	1.11	.83	.96	.54	.88	9.24
Richfield KSVC	.63	.65	.83	.69	.78	.55	.80	.78	.52	.64	.56	.58	8.01
St. George PH	.98	1.03	.91	.48	.39	.24	.60	.61	.60	.68	.58	1.03	8.13
SLC AP	1.35	1.18	1.56	1.76	1.40	.98	.58	.87	.53	1.15	1.30	1.24	13.90
Tooele	1.31	1.51	1.76	1.85	1.50	1.02	.76	.89	.62	1.27	1.58	1.41	15.48
Utah Lake Lehi	.84	. 85	.91	.95	.95	.70	.62	.91	.46	.92	.80	.98	9.89
Vernal AP	.55	.50	.62	.85	.70	.73	.52	.79	.64	.86	.51	.70	7.97
Wendover AP	.32	.30	.39	.51	.66	. 46	.31	.36	.32	.40	.29	.29	4.67
Woodruff	.52	.59	.69	.85	1.11	.90	.82	.95	.75	.94	.58	.52	9.22

104

Mean Monthly Temperature (°F.), Utah, 1970

Stations	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Annual
Blanding	30.0	38.8	37.0	41.7	58.4	66.4	74.1	73.7	59.2	46.6	39.4	29.4	49.6
Cedar City	34.0	40.0M	38.3	42.9	58.0M	68.5M	74.0	74.1	61.6M	49.5M	42.6	33.5	51.4M
Corinne	30.6	37.7	38.9	42.7	56.4	66.5	73.0	75.4	57.5	45.7	40.4	27.8	49.4
Duchesne	20.5	34.2	36.6	42.0	57.8	65.2	72.6	74.0	58.6	45.9		22.2	
Elberta	31.6	39.3	38.7	43.9	57.9	66.4	72.9M	74.7M	59.2	46.4	40.2	29.3	50.0
Fillmore	31.2	38.4	37.5	42.3	56.5	66.1	75.0	75.9	59.7	46.8	40.4	28.1	49.8
Fort Duchesne	16.0	31.7	35.3	40.5	55.3	63.9	71.0	72.2	56.1	41.8	34.9	22.1	45.1
Green River Avn	27.9	38.1	41.2	46.8	63.0	70.6	78.0	77.5	62.7	48.8	39.6	29.6	52.0
Hanksville FAA	29.1	38.1	42.2	48.2	63.4	71.7	78.0	78.5	63.6	48.9	39.8	31.2	52.7
Heber	24.4	32.7	32.9	37.7	51.6	59.5	68.2	68.5	54.4	42.8	37.7	26.2	44.7
Kanab PH	36.2	43.5	42.5	46.2	60.7	69.6	75.4	75.0	63.4	52.7	45.9	35.2	53.9
Levan	28.8	38.2	37.2	41.9	55.7	64.1	72.3	73.0	57.6	45.1	40.2	28.3	48.5
Lewiston	26.1	34.5	35.2	38.7	52.5	61.9	68.1	68.9	52.2	41.6	36.7	23.1	45.0
Loa	46.0	32.1	32.5	36.3	50.6	56.9	65.3	64.8	51.7	41.0	33.7	25.3	43.0
Logan USU	29.6	36.6	36.4	40.3	54.6	65.6	72.2	74.6	56.9	45.5	39.1	26.6	48.2
Manti	28.8	37.1	36.8	41.3	55.2	63.4	70.2	70.9	56.7	44.3	39.4	28.5	47.7
Milford	31.0	37.8	37.0	41.7	57.1	66.1	75.1	75.9	59.2	46.0	40.0	30.1	49.8
Moab 4 NW	34.0	43.5	45.5	52.2	68.2	75.2	82.6	82.2	68.4	53.9	45.5	36.8	57.3
Modena	31.0	37.6	37.8	41.3	56.1	66.4	72.7	71.6	57.7	46.6	40.8	28.6	49.0
Monticello	28.1	36.3	33.0	38.6	55.5	62.3	70.2	69.3	56.5	44.4	36.7	26.6	46.5
Morgan	27.5	35.3	35.2	39.1	53.6	62.4	69.2	70.6	55.6	42.4	36.6	25.5	46.1
Ogden Sugar Fact.	32.4M	37.8	38.8	42.6	56.7	66.6	73.9	75.1	56.7	45.4	39.7	31.3M	49.81
Panguitch	27.4	33.7	33.3	37.5	51.9	59.7	66.0	66.2	54.1	43.2	35.8	25.3	44.5
Park Valley	26.9M		34.3M	39.5M	53.3M	61.3	70.9			40.5	37.0	26.2	
Price Game Farm	28.6	37.7	38.2	43.0	59.1	67.5	75.4	75.4	60.6	48.1	39.7	28.3	50.1
Richfield KSVC	31.6	38.5	37.8	42.9	56.0	63.6	71.8	71.6	58.3	45.7	39.9	31.3	49.1
St. George PH	42.3	51.9	52.2	57.2	72.2	81.1	85.7	84.6	71.2	59.1M	50.2	42.0	62.51
SLC AP	34.6	40.4	40.6	44.2	58.8	67.6	76.6	77.7	59.0	47.1	42.6	29.2	51.5
Tooele	33.8	38.6	38.1	43.1	57.4	66.3	73.7	75.1	57.7	45.8	41.2	29.3	50.0
Utah Lake Lehi	30.0	37.7	37.8	41.9	56.0	65.1	72.5	73.1	57.6	44.5	39.8	28.0	48.7
Vernal AP	17.7	33.8	35.7	41.3	56.9	64.8	71.3	71.8	56.6	41.9	35.6	22.1	45.8
Wendover AP	32.0	38.7	40.9	44.8	60.2	69.5	78.3	79.3	59.7	46.9	40.7	25.5	51.4
Woodruff	20.8	27.8	29.3	33.9	48.1	56.3	63.5	64.2	48.7	36.0	32.1	14.2	39.6

M One or more days record missing; if average value is entered, less than 10 days record is missing.

Normal Monthly Temperature (°F.), Utah, 1931-60.

Stations	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Annual
Blanding	27.4	32.1	39.0	48.1	56.6	66.0	73.0	71.0	63.6	51.6	37.5	30.1	49.7
Cedar City PH	28.9	32.8	39.7	48.7	56.9	66.3	73.4	71.8	64.3	52.5	39.2	32.3	50.6
Corinne	24.3	29.5	38.5	48.8	57.5	65.5	74.4	72.2	62.9	51.4	36.9	29.3	49.3
Duchesne	17.3	23.2	35.2	46.1	54.8	62.6	69.5	67.4	59.2	47.8	32.6	22.9	44.9
Elberta	26.8	32.2	40.0	49.3	57.6	66.2	74.6	73.2	63.8	51.7	37.9	30.4	50.3
Fillmore	29.1	33.6	41.4	50.8	59.2	68.5	77.1	75.4	66.9	54.6	40.0	32.4	52.4
Fort Duchesne	15.2	21.1	34.8	46.9	56.1	64.2	70.8	68.7	60.5	48.5	32.6	21.7	45.1
Green River Avn	23.5	32.4	42.7	53.4	62.9	71.6	79.3	76.7	67.4	53.9	37.4	28.3	52.5
Hanksville	26.1	33.5	43.3	53.5	62.7	72.4	79.2	76.9	68.0	54.8	38.9	29.9	53.3
Heber	20.8	25.5	34.1	44.2	52.2	59.3	66.9	65.5	57.7	47.8	34.4	25.9	44.5
Kanab	34.6	38.3	44.8	53.2	60.9	69.8	76.7	74.8	68.9	57.5	44.9	37.3	55.1
Levan	25.9	30.7	39.1	48.4	56.1	64.6	73.0	71.6	63.6	51.9	38.0	30.0	49.4
Lewiston	20.9	26.2	35.1	46.1	54.4	61.6	69.9	68.0	59.0	48.0	34.4	26.4	45.8
Loa	22.7	26.4	33.1	41.7	50.0	58.2	64.4	62.5	55.7	45.2	32.5	24.8	43.1
Logan USU	23.8	28.5	36.8	50.7	56.6	64.2	73.5	71.9	63.0	51.3	36.1	28.6	48.8
Manti	25.4	29.4	37.8	47.0	54.7	62.9	69.9	68.5	61.0	50.1	36.6	29.0	47.7
Milford	24.6	29.7	38.5	47.7	56.5	65.4	73.8	72.2	63.1	50.7	36.1	28.2	48.9
Moab 4 NW	30.3	36.9	46.3	56.7	65.6	74.4	80.9	78.0	69.8	57.0	41.7	33.2	55.9
Modena	26.5	31.5	38.6	48.6	55.2	64.0	72.0	70.1	62.4	50.4	37.4	30.0	48.9
 Monticello	25.8	29.1	35.5	45.0	53.3	62.2	69.1	66.8	60.3	49.5	36.2	28.8	46.8
Morgan	23.0	27.9	35.6	45.8	53.9	61.4	69.0	66.9	58.2	48.2	34.0	26.7	45.9
Ogden Sugar Fact.	26.7	32.0	39.8	49.9	58.7	66.6	75.5	73.4	64.3	53.0	38.5	31.4	50.8
Panguitch	22.7	26.7	34.0	42.8	50.1	57.8	64.1	62.7	55.8	45.5	33.6	25.8	43.5
Park Valley	24.2	27.7	35.2	44.8	53.6	61.9	72.3	70.4	61.3	49.6	35.2	27.9	47.0
Price Game Farm	23.9	29.8	39.3	49.3	58.4	67.2	74.2	72.1	64.3	52.0	36.9	28.2	49.6
Richfield KSVC	28.4	32.7	40.2	48.2	56.5	64.6	71.6	69.9	61.7	50.8	37.7	30.8	49.4
St. George PH	39.2	44.5	51.8	60.5	68.3	76.6	83.7	82.1	74.7	62.1	48.0	40.8	61.0
SLC AP	28.2	33.0	40.4	49.9	58.4	66.9	76.4	74.5	64.9	52.7	38.2	31.6	51.3
Tooele	28.5	32.6	40.2	50.0	58.7	67.5	76.6	74.7	65.4	53.0	38.8	32.0	51.5
Utah Lake Lehi	25.7	30.9	38.6	48.0	56.4	64.5	72.2	70.6	61.3	49.9	36.4	29.4	48.7
Vernal AP	16.2	22.4	34.6	45.8	54.9	62.6	69.6	67.4	59.5	47.8	32.6	21.8	44.6
Wendover AP	27.0	32.8	41.5	51.6	61.4	69.8	79.4	77.2	66.7	53.2	37.6	29.8	52.3
Woodruff	14.2	18.0	26.9	38.6	47.5	54.6	62.1	60.2	52.0	41.8	27.7	19.9	38.6

REPORTS ISSUED BY
UTAH CROP AND LIVESTOCK REPORTING SERVICE

UTAH CROP AND LIVESTOCK REPORTING SERVICE									
Report	Frequency	Approximate Date of Publication							
General Reports:									
Farm Report (Crop Forecasts, Milk &									
Egg Production, Farm Labor, Etc.)	Monthly	18th of month							
Weather, Crops, & Livestock	Weekly	Mondays, April-October							
weather, orops, a nivestock	Weekly	nondays, nprir occorer							
Reports on Crops:									
Acreage Reports:									
Winter Wheat Seedings	Annual	December 24							
Prospective Plantings	Annual	March 20							
Annual Crop Summary	Annual	January 17							
Fruit Report	Monthly, Jun-Nov	12th of month							
Potatoes:									
Production	Monthly, Aug-Nov	12th of month							
Stocks	Monthly, Dec-Mar	14th of month							
Onions:									
Planting Intentions	Annua1	March 6							
Production	Monthly, Jul-Oct	10th of month							
Stocks	Annual	January 20							
Stocks of Grains	Quarterly	24th of monthJan.,							
		Apr., Jul., Oct.							
Alfalfa Seed	Annual	October 25							
Reports on Livestock, Dairy, Poultry, a	and Livestock Products	3:							
Range and Livestock	Monthly	12th of month							
Livestock Slaughter	Monthly	30th of following month							
Jan. 1 Livestock Inventory	Annual	February 7							
Cattle on Feed, January 1	Annual	January 20							
Sheep on Feed, January 1	Annual	January 17							
Calf Crop	Semi-Annually	July 26 & February 11							
Lamb Crop	Semi-Annually	July 28 & February 14							
Wool Crop	Semi-Annually	July 28 & April 17							
Pig Crop	Semi-Annually	June 26 & December 26							
Dairy, Poultry, & Cold Storage	Monthly	28th of following month							
Dairy	Annual	April 25							
Turkeys:									
Intentions	Annual	January 31							
Disposition and Income	Annual	April 5							
Raised	Annual	August 25							
Honey and Bees	Semi-Annually	January 21 & September 27							
Mink	Annual	June 7							
		,							
Prices Reports:									
Agricultural Prices	Monthly	30th of month							
Farm Income	Semi-Annually	March & August							
Miscellaneous Reports:									
Farms and Farm Land	Annual	January 12							

The above reports may be obtained from the Utah Crop and Livestock Reporting Service, P. O. Box 11486, Salt Lake City, Utah 84111 (Office - Room 4418, Federal Building).

COOPERATION PAYS

We hope the contents of this report as outlined by the various tables and charts will prove to be helpful and beneficial to the agricultural segments of our State. This information certainly could be used as a guide in formulating plans for production and marketing of crops and livestock throughout the region.

We are indebted to and extend our thanks and appreciation to the voluntary reporters who have provided basic information in filling out questionnaires and answering numerous surveys. Voluntary reports from producers, farmers and ranchers are the primary source of data for this publication. We, therefore, urgently request and appeal to people, who have failed to answer questionnaires in past years, that they give us their support and cooperation in the future so as to make our Annual Report as accurate and meaningful as possible.

