

West Virginia Annual **BULLETIN**

No. 47

2016

The scale of agriculture in the United States is truly staggering. The food we consume rolls up and down our highways and rail systems on a daily basis. The food we send overseas moves on immense ships.

Even in a small state such as ours, most people would be astounded at the amount of food we consume. In fact, West Virginians eat over \$7 billion worth of food each year, and we produce less than \$1 billion.

How do we know this? The U.S. Department of Agriculture's National Agricultural Statistics Service (USDA-NASS).

USDA itself was established by Abraham Lincoln in 1862. He called it "the people's department," and its first crop report appeared in July 1863. NASS traces its roots all the way back to 1863, when USDA established a Division of Statistics.

Measuring and studying our agricultural output is clearly of great importance. Without knowing where we've been, it's difficult to know where we need to go, which jeopardizes our food supply and our national security.

During my many years in public service, I have always relied on numbers to help me define issues and develop solutions to the challenges we invariably face. This booklet is a wealth of data on an industry that touches all of our lives every day. I hope you find it as interesting and useful as I do.

Sincerely,

A handwritten signature in black ink that reads "Walt Helmick". The signature is fluid and cursive, with a long, sweeping underline.

Walt Helmick, West Virginia
Commissioner of Agriculture

2016 Agricultural Statistics

U.S. Department of Agriculture National Agricultural Statistics Service

Hubert Hamer
Administrator

Jay Johnson
Eastern Field Operations Director

West Virginia Department of Agriculture

Walt Helmick
Commissioner

Chris Ferro
Chief of Staff

Mike Teets
Director of Eastern Operations

Bob Tabb
Senior Manager

Eastern Mountain Region

David Knopf
Eastern Mountain Regional Director

West Virginia Field Office

Charmaine Wilson
State Statistician

Amy Thomas
NASDA Coordinator

Kathryn Sayre
Statistician

Taylor Ferrell
Statistical Assistant

Jessica Woods
NASDA Office Enumerator

Compiled & Edited By

West Virginia Field Office

Designed By

WVDA Communications Department

Printed By

WVDA Print Shop

Contact

Office:
WVDA-Guthrie Center
217 Gus R. Douglass Ln.
Building 2, Room 203
Charleston, WV 25312

Mail:
1900 Kanawha Blvd, East
Charleston, WV 25305

Tel 304-357-5123
FAX 304-558-0297

www.nass.usda.gov (NASS)
www.agriculture.wv.gov (WVDA)

U.S. Department of Agriculture

National Agricultural Statistics Service

Mission

The National Agricultural Statistics Service provides timely, accurate, and useful statistics in service to U.S. agriculture.

Overview

The USDA's National Agricultural Statistics Service (NASS) conducts hundreds of surveys every year and prepares reports covering virtually every aspect of U.S. agriculture. Production and supplies of food and fiber, prices paid and received by farmers, farm labor and wages, farm finances, chemical use, and changes in the demographics of U.S. producers are only a few examples.

To uphold our continuing commitment, NASS will:

- Report the facts on American agriculture, facts needed by people working in and depending upon U.S. agriculture.
- Provide objective and unbiased statistics on a preannounced schedule that is fair and impartial to all market participants.
- Conduct the Census of Agriculture every five years, providing the only source of consistent, comparable, and detailed agricultural data for every county in America.
- Serve the needs of our data users and customers at a local level through our network of State field offices and our cooperative relationship with universities and State Departments of Agriculture.
- Safeguard the privacy of farmers, ranchers, and other data providers, with a guarantee that confidentiality and data security continue to be our top priorities.

West Virginia Department of Agriculture

Mission

The mission of the West Virginia Department of Agriculture is to protect plant, animal and human health, and the state's food supply through a variety of scientific and regulatory programs; to provide vision, strategic planning, and emergency response for agricultural and other civil emergencies; to promote industrial safety and protect consumers through educational and regulatory programs; to foster economic growth by promoting West Virginia agriculture and agribusinesses throughout the state and abroad.

West Virginia Field Office
National Association of State Departments of Agriculture (NASDA)
Field Enumerators

*Photo includes West Virginia Field Office Staff and the Regional Deputy Director

NASDA Coordinator:
Amy Thomas

Supervisor: Laura June Smith

Lucy Bell
Gail Buck
Paden Comer
Karen Fike
Larry Hennessy
Hillary Lamp
John Pitsenbarger
Jill White
Jessica Woods

Supervisor: Mary Marple

Andrea Atkinson
Linda Largent
Eric Thomason

Statistical Reports Program

The National Agricultural Statistics Service (NASS) is an agency within the United States Department of Agriculture (USDA). The agency's primary responsibility is to prepare official estimates of agriculture for the nation, and for each state. There are 45 field offices that serve all 50 states. Each state is part of a regional field office. The West Virginia Field Office is part of the Eastern Mountain Regional Field Office located in Louisville, Kentucky. The West Virginia State Field Office is located in Charleston, West Virginia, and is considered a Division within the West Virginia Department of Agriculture. This relationship with the West Virginia Department of Agriculture is through a cooperative agreement that provides a working environment for joining the resources and facilities of the USDA and the State of West Virginia to accomplish mutually beneficial tasks. Field offices collect, verify, and analyze data which are used to prepare statistical estimates. Survey data are collected and summarized at the state level to provide statistical indications. These indications are analyzed by statisticians in each state office and/or the regional field office, who then make recommendations to the national headquarters in Washington, D.C. Statisticians in headquarters review the state recommendations and issue the state and national estimates to the public on scheduled dates throughout the year. About 400 national and 9,000 state reports are issued annually. Farmers, ranchers and agribusinesses are the grassroots source of information, collected through voluntary surveys conducted by each state office throughout the year. Thanks and appreciation go to the many West Virginia farmers and agribusinesses who take the time to provide the data to make these reports possible. Cooperative agreements with state governments also permit preparation and publication of county-level estimates of crops and livestock for many states. In addition, many field offices conduct surveys for other government agencies and private organizations. The USDA/NASS West Virginia Field Office publishes several reports which are available by subscription. These reports include: weekly information on crop development, published on Mondays throughout the growing season, crop acreage, yield, production, livestock data, and an annual bulletin which includes county level data for major commodities. Most of the estimates are published by the field office during the year, and presents multiple years of data for most series (not available by E-mail). These reports are free and available on the internet at www.nass.usda.gov/Publications/index.asp, or by writing to: State Statistician, Agricultural Statistics, 1900 Kanawha Blvd. E. Charleston, WV 25305 or E-mail to: nass-wv@nass.usda.gov. Current and historical data series can be found at <http://quickstats.nass.usda.gov/>. For additional information regarding West Virginia agricultural statistics, please email the West Virginia Field Office at nass-wv@nass.usda.gov.

Type of Report	Frequency of Report	Approximate Date Available
Crop Reports		
Acreage Report	Annually	Last Week in June
Annual Crop Production	Annually	Second Week in January
Crop Production	Monthly	Second Week of Each Month
Noncitrus Fruits and Nuts Summary	Annually	First Week in July
Prospective Plantings	Annually	Last Week in March
Small Grains Summary	Annually	Last Week in September
Value of Production of Crops	Annually	Third Week in February
Crop Weather Reports		
	Weekly (Monthly Dec. to March)	Monday, 4:00 p.m.
Livestock Reports		
Cattle Inventory and Calf Crop	Annually	Last Week in January
Commercial Slaughter	Annually	Third Week in April
Hog and Pig Inventory and Pig Crop	Annually	Third Week in December
Meat Animals Production, Disposition, and Income	Annually	Last Week in April
Red Meat Production	Monthly	Third Week of Each Month
Sheep and Goats Inventories	Annually	Last Week in January
Dairy Reports		
Cows Milked and Milk Production	Quarterly	Third Week in Jan., April, July and Oct.
Milk Production, Disposition, and Income	Annually	Last Week in April
Poultry Reports		
Chickens and Eggs Summary	Annually	Last Week in February
Poultry Production and Value	Annually	Last Week in April
Turkeys Raised	Annually	Last Week in September
Specialty Reports		
Honey Production	Annually	Third Week in March
Maple Syrup Production	Annually	Second Week in June
Mountain State Reporter ^{1/}	Monthly	Last Week of Each Month
Trout Production	Annually	Last Week in February
Economic Reports		
Farm Cash Receipts ^{2/}	Annually	Last Week in August
Number of Farms and Land in Farms	Annually	Third Week in February

^{1/} Mountain State Reporter is a compilation of monthly National Agricultural Statistics Service (NASS) releases. ^{2/} The Economic Research Service (ERS) reports these data annually.

TABLE OF CONTENTS

CONTACTS

West Virginia Department of Agriculture	1
Cooperative Extension Offices & Farm Service Agency Offices	2
West Virginia Agriculture School Directory.....	3

GENERAL

Agricultural Websites.....	4
Summary of Crops, Farms, and Livestock Inventory	5
Rank in Nation's Agriculture	6
Number of Farms, Land in Farms and Average Size	6
Livestock: Number of Operations	6
Agricultural Statistics Districts Map	7

CROPS

Crops Summary	8
Area Planted and Harvested, Principal Crops	9
Value of Production, Principal Crops	9
Alfalfa Hay:	
Acreage, Yield, Production and Value	10
All Hay:	
Acreage, Yield, Production, Value and Stocks	10
Production Charts	11
Other Hay:	
Map	12
Acreage, Yield, Production and Value	12
By Counties	13
Corn for Silage:	
Acreage, Yield and Production	14
Corn for Grain:	
Acreage, Yield, Production and Value	14
Map	14
By Counties	15
Soybeans:	
Map	16
Acreage, Yield, Production and Value	16
By Counties	17
Wheat:	
Map	18
Acreage, Yield, Production and Value	18
By Counties	19
Historic Production	19

FRUIT

Fruit Summary	20
Commercial Apples:	
Production and Value	20
Processed Utilization and Value	20
Peaches:	
Production and Value	20

LIVESTOCK, HONEY AND TROUT

Livestock Summary	21
Honey:	
Summary, Colonies, Production, Value and Stocks	22
Trout:	
Summary & Number, Weight and Value of Sales	22
All Cattle:	
Map	23
Number on Farms and Value	23
By Counties	24
Production, Value and Income	25
Inventory Number, Supply and Disposition	25
Slaughter	31
Milk:	
Cows By Counties	24
Production of Milk and Milkfat	25
Disposition and Marketings	26
Marketings, Income and Value	26
Quarterly Production	26

TABLE OF CONTENTS, continued

Sheep and Lambs:	
Map	27
Inventory, By Class and Value	27
By Counties	28
Inventory, Supply and Disposition	29
Slaughter	31
Wool:	
Sheep Shorn, Production and Value	29
Hogs and Pigs:	
Sows Farrowed, Pigs Per Litter and Pig Crop	30
Inventory Number, Supply and Disposition	30
Production, Value and Income	30
Number on Farms, by Class and Value	30
Slaughter	31
Slaughter:	
Total Red Meat Production	31
Number of Head and Live Weight	31
Number of Federally Inspected Plants and Head Slaughtered	31

POULTRY

Poultry Summary	32
Chickens and Eggs:	
Egg Production and Value	32
Egg Production, Disposition and Income	32
Chickens Inventory and Value	32
Value of Production and Sales	32
Value of Production and Sales Chart	33
Number on Farms and Value	34
By Counties	35
Chickens Lost, Sold and Value	36
Commercial Broilers:	
Production and Value	32
Value of Production Chart	33
By Counties	35
Production and Income	36
Turkeys:	
Production and Value	32
Value of Production Chart	33
Production and Income	36

ECONOMICS

Prices Received:	
Marketing Year Average, Selected Crops	37
Annual Average, Cattle	37
Annual Average, Dairy	37
Monthly Cow and Calf Prices Chart	37
Annual Average, Hogs and Wool	38
Monthly Barrow, Gilt and Sow Prices Chart	38
Annual Average, Poultry and Eggs	38
Farm Production Expenditures	39
ERS/Census Miscellaneous Information	40
Cropland and Pasture Cash Rental Rates	41
Farm Real Estate, Average Value Per Acre	42
Average Value Per Acre-Cropland and Pasture	42
Cropland Rented for Cash-Average Cash Rent Per Acre	42
Pasture Rented for Cash-Average Cash Rent Per Acre	42
WV Agriculture's Value Added to the U.S. Economy	43
Agricultural & Livestock Products: Exports from WV	44
Cash Receipts from Farm Marketings	45

CHARTS

WV and U.S. Number of Farms	46
U.S. Red Meat and Chicken Consumption	47
WV and U.S. Cattle Inventory	48
WV and U.S. Turkeys Raised for Meat	49
WV and U.S. Sheep Inventory	50

INDEX

Index	51, 52, 53
-------------	------------

Note: Revision policy - Estimates contained in this bulletin may be revised if new information is available that would justify a change. Estimates will also be reviewed after data for the 5-year Census of Agriculture are available; no revisions will be made after that date.

WEST VIRGINIA DEPARTMENT OF AGRICULTURE
1900 Kanawha Boulevard, East
Charleston, WV 25305-0170

Walt Helmick, Commissioner of Agriculture

whelmick@wvda.us
Guthrie Agricultural Center 558-3200
State Capitol 558-3550

(All telephone numbers - Area Code 304)

Administrative Services Division , Sandra Gillispie, Director	558-2221
sgillispie@wvda.us	
Building & Grounds	558-4058
Fiscal Management Office.....	558-2221
Animal Health Division , Vanessa Harper, DVM, Acting Director/State Veterinarian.....	558-2214
vharper@wvda.us	
Guthrie Diagnostic Laboratory	558-2214
Moorefield Diagnostic Laboratory.....	538-2397
Communications and Marketing Division , Butch Antolini, Director	558-3708
bantolini@wvda.us	
Market Bulletin Advertising Placement	558-2225
Capitol Market.....	558-0185
Logan Farmers' Market	792-7017
Oak Hill Field Office	465-3762
Farms, Livestock Marketing, and Development , Mike Teets, Director	538-2397
mteets@wvda.us	
General John McCausland Memorial Farm (Henderson).....	675-0875
Huttonsville Farm	335-6070
Lakin Farm	675-0856
Pruntytown Farm.....	265-6100
Food Distribution Program , Darrell Carter, Program Director.....	558-0573
dcarter@wvda.us	
Information Technology Division , Jon Adkins, Director	558-2202
jadkins@wvda.us	
Meat & Poultry Inspection Division , Quinton Jones, Director	558-2206
qjones@wvda.us	
Plant Industries Division , Eric Ewing, Director	558-2212
eewing@wvda.us	
Agricultural Pest Survey Programs Unit.....	558-2212
Apiary Program	558-2212
Federal/State Fruit & Vegetable Inspection Service (Inwood).....	229-5828
Forest Health Protection Programs Unit	558-2212
Regulatory & Environmental Affairs Division , Herma Johnson, Director	558-2208
hjohnson@wvda.us	
Moorefield Field Office	538-2397
Pesticide Regulatory Programs Unit.....	558-2209
Weston Field Office.....	269-0599
USDA-NASS, WV Field Office , Charmaine Wilson, State Statistician.....	357-5126
charmaine.wilson@nass.usda.gov	
WV Conservation Agency , Brian Farkas, Executive Director	558-2204
bfarkas@wvca.us	

**WEST VIRGINIA COOPERATIVE EXTENSION SERVICE AND
USDA FARM SERVICE AGENCY COUNTY CONTACTS**

West Virginia University Extension

USDA Farm Service Agency

County	Extension Contact	Telephone (304)	E-Mail	FSA Contact	Telephone (304)	E-Mail
			**@mail.wvu.edu (Replace asterisks with names below)			**@wv.usda.gov (Replace asterisks with names below)
Barbour	Barb Wolfe	457-3254	barbara.wolfe	Tony Shaver	636-6703	Tony.Shaver
Berkeley	Mary Beth Bennett	264-1936	mbennett	Billy Bennett	263-7547	Billy.Bennett
Boone	Philip See	369-5869	philip.see	Estin Teter	824-3236	Estin.Teter
Braxton	Debbie Friend	765-2809	debbie.friend	Melodie Bailey	364-5103	Melodie.Bailey
Brooke	Norm Schwertfeger	737-3666	norm.schwertfeger	David Gardner	242-0576	David.Gardner
Cabell	Brenda Porter	743-7131	boporter	Estin Teter	824-3236	Estin.Teter
Calhoun	Daisy Bailey	354-6332	daisy.fryman	Jeffrey Thorn	927-1022	Jeffrey.Thorn
Clay	Mike Shamblin	587-4267	mdshamblin	Melodie Bailey	364-5103	Melodie.Bailey
Doddridge	Dave Snively	873-1801	david.snively	Joel Barnosky	624-9232	Joel.Barnosky
Fayette	Brian Sparks	574-4253	brsparks	Keith Richmond	253-9597	Keith.Richmond
Gilmer	Daisy Bailey	462-7061	daisy.fryman	Steven Nestor	269-8431	Steven.Nestor
Grant	Brad Smith	257-4688	brad.smith	Robert Reed	257-4702	Robert.Reed
Greenbrier	Josh Peplowski	647-7408	joshua.peplowski	Debbie Echols	645-6172	Debbie.Echols
Hampshire	Stephen Starcher	822-5013	stephen.starcher	Lance McClintic	822-3020	Lance.McClintic
Hancock	Carole Scheerbaum	564-3805	carole.scheerbaum	David Gardner	242-0576	David.Gardner
Hardy	David Workman	530-0273	djworkman	Michael Biser	530-2826	Michael.Biser
Harrison	Larry Campbell	624-8650	lgcampbell	Joel Barnosky	624-9232	Joel.Barnosky
Jackson	John David Johnson	372-8199	john.johnson	Jeffrey Thorn	372-6231	Jeffrey.Thorn
Jefferson	Emily Wells	728-7413	emily.wells	Robyn Potter	725-3471	Robyn.Potter
Kanawha	John Porter	720-9573	john.porter	Kelly Rumer	776-5256	Kelly.Rumer
Lewis	Bruce Loyd	269-4660	bmloyd	Steven Nestor	269-8431	Steven.Nestor
Lincoln	Dave Roberts	824-7911	david.roberts	Estin Teter	824-3236	Estin.Teter
Logan	Bill Richardson	792-8690	bill.richardson	Estin Teter	824-3236	Estin.Teter
McDowell	Donald Reed	436-9006	drreed	Keith Richmond	253-9597	Keith.Richmond
Marion	John Murray	367-2772	john.murray	Mary Jouver	363-8861	Mary.Jouver
Marshall	Gaylynn Johnson	843-1170	gjohns16	David Gardner	242-0576	David.Gardner
Mason	Lorrie Wright	675-0888	lorrie.wright	Daniel Shockey	675-2020	Daniel.Shockey
Mercer	Jodi Richmond	425-3079	jodi.richmond	Keith Richmond	253-9597	Keith.Richmond
Mineral	Stacey Huffman	788-3621	stacey.hamric	Lance McClintic	822-3020	Lance.McClintic
Mingo	Mark Whitt	235-0370	mark.whitt	Estin Teter	824-3236	Estin.Teter
Monongalia	H.R. Scott	291-7201	hrscott	Mary Jouver	291-4377	Mary.Jouver
Monroe	Brian Wickline	772-3003	brian.wickline	Charles Parker	772-3006	Charles.Parker
Morgan	Cindy Smalley	258-8400	cindy.smalley	Billy Bennett	263-7547	Billy.Bennett
Nicholas	Brian Sparks	872-7898	brsparks	Melodie Bailey	364-5103	Melodie.Bailey
Ohio	Karen Cox	234-3673	karen.cox	David Gardner	242-0576	David.Gardner
Pendleton	Dave Seymour	358-2286	dave.seymour	Roger Dahmer	358-2285	Roger.Dahmer
Pleasants	Dianna Lewis	684-2448	dlewis4	Eleanor Porter	422-9072	Eleanor.Porter
Pocahontas	Greg Hamons	799-4852	greg.hamons	Eric Rose	799-4317	Eric.Rose
Preston	Bill Shockey	329-1391	bill.shockey	Alexa Talkington	329-1923	Alexa.Talkington
Putnam	Chuck Talbott	586-0217	chuck.talbott	Kelly Rumer	776-5256	Kelly.Rumer
Raleigh	David Richmond	255-9321	david.richmond	Keith Richmond	253-9597	Keith.Richmond
Randolph	Ron Helmondollar	636-2455	rrhelmondollar	Tony Shaver	636-6703	Tony.Shaver
Ritchie	Alexandria Straight	643-5200	alexandria.straight	Eleanor Porter	422-9072	Eleanor.Porter
Roane	Brandy Brabham	927-0975	brandy.brabham	Jeffrey Thorn	927-1022	Jeffrey.Thorn
Summers	David Richmond	466-7113	david.richmond	Keith Richmond	253-9597	Keith.Richmond
Taylor	John Murray	265-3303	john.murray	Mary Jouver	363-8861	Mary.Jouver
Tucker	Jesica Streets	478-2949	jesica.streets	Tony Shaver	636-6703	Tony.Shaver
Tyler	Natasha Robinson	758-2101	natasha.robinson	David Gardner	242-0576	David.Gardner
Upshur	Natasha Winslow	473-4208	nwinslow	Steven Nestor	269-8431	Steven.Nestor
Wayne	Julie Tritz	272-6839	julie.tritz	Estin Teter	824-3236	Estin.Teter
Webster	Mike Hall	847-2727	mlhall	Melodie Bailey	364-5103	Melodie.Bailey
Wetzel	Mollie Toppe	455-0934	mtoppe	David Gardner	242-0576	David.Gardner
Wirt	Patty Morrison	275-3101	patty.morrison	Eleanor Porter	422-9072	Eleanor.Porter
Wood	J.J. Barrett	424-1960	jj.barrett	Eleanor Porter	422-9072	Eleanor.Porter
Wyoming	Stephanie Lusk	732-8000	stephanie.lusk	Keith Richmond	253-9597	Keith.Richmond

West Virginia State University Extension

Region	Extension Contact	Telephone (304)	Email	Extension Contact	Telephone (304)	Email
			**@wvstateu.edu (Replace asterisks with names below)			**@wvstateu.edu (Replace asterisks with names below)
Statewide	Melissa Stewart	532-1670	williaml	Inetta Fluharty	771-8747	ifluharty@wvagrability.org
Central/Southern	Brad Cochran	541-3301	bcochran2	John Bombardiere	546-7660	johnb
Central/Southern	Randy Ross	808-208-5099	rross8	Caroline Copenhaver	382-3383	caroline.copenhaver
Central/Southern	Robin Turner	421-7433	TURNERRL	Beau Whittington	964-9988	beau.whittington
Kanawha/Putnam	Jennifer Totten	356-1171	jtotten	Tabitha Surface	543-7432	tsurfac1
Cabell	Valerie Bandell	410-371-5063	Valerie.bandell			

WEST VIRGINIA SECONDARY AGRICULTURE SCHOOL DIRECTORY

Agricultural and Extension Education

2054 Agricultural Sciences Building | P.O. Box 6108 | Morgantown, WV 26506

Phone: (304) 293-5488 | Fax: (304) 293-3752

<http://aged.wvu.edu>

COUNTY	SCHOOL	PHONE (304)	COUNTY	SCHOOL	PHONE (304)
Barbour	Barbour County Complex	457-4807	Marion	Marion County Technical Center	986-3590
Berkeley	Hedgesville High School	754-3354	Marshall	Cameron High School	686-2207
Berkeley	Martinsburg High School	267-3530	Marshall	John Marshall High School	843-4444
Berkeley	Musselman High School	229-1950	Marshall	Sherrard Middle School	233-3331
Berkeley	Spring Mills High School	274-5141	Mason	Hannan High School	743-3212
Braxton	Braxton County High School	765-7331	Mason	Mason County Tech Center	675-3039
Cabell	Cabell Midland High School	743-7515	Mercer	Mercer County Tech Education Ctr	425-9551
Calhoun	Calhoun County High School	354-6148	Mineral	Frankfort High School	726-4767
Clay	Clay County High School	587-4743	Mineral	Keyser High School	788-4230
Doddridge	Doddridge Co. High School	873-2521	Mineral	Mineral County Tech Center	788-4240
Fayette	Fayette Institute of Technology	469-2911	Mingo	Tug Valley High School	235-2266
Gilmer	Gilmer Calhoun Career Center	354-6151	Monongalia	Clay-Battelle High School	432-8208
Gilmer	Gilmer County High School	462-5105	Monongalia	University High School	291-9270
Grant	Petersburg High School	257-1076	Monroe	Monroe County Tech Center	753-9971
Grant	Union Educational Complex	693-7612	Morgan	Berkeley Springs High School	258-2871
Greenbrier	Greenbrier East High School	647-6464	Nicholas	Nicholas County Career/Tech Ctr	742-5416
Greenbrier	Greenbrier West High School	438-6191	Pendleton	Pendleton County High School	358-7086
Hampshire	Hampshire High School	822-5016	Pleasants	St. Marys High School	684-3298
Hampshire	Romney Middle School	822-5014	Pocahontas	Pocahontas County High School	799-6565
Hampshire	WV School for Deaf & Blind	822-4860	Preston	Preston High School	329-0400
Hardy	East Hardy Early/Middle School	897-5970	Preston	Terra Alta-E. Preston High School	789-2344
Hardy	East Hardy High School	897-5948	Putnam	Putnam County Tech Center	586-3494
Hardy	Moorefield High School	530-6034	Putnam	Buffalo High School	937-2661
Hardy	Moorefield Middle School	434-3000	Raleigh	Liberty High School	934-5306
Harrison	Liberty High School	624-3264	Raleigh	Shady Spring High School	256-4579
Harrison	Lincoln High School	592-2248	Randolph	Elkins High School	636-9170
Harrison	South Harrison High School	745-3315	Randolph	Harman High School	227-4114
Harrison	Robert C. Byrd High School	326-7200	Randolph	Tygart Valley High School	335-4575
Jackson	Ravenswood High School	273-4049	Ritchie	Ritchie County High School	869-3527
Jackson	Ripley High School	372-7355	Roane	Roane County High School	927-6420
Jackson	Ripley Middle School	372-7350	Summers	Summers County High School	466-6040
Jackson	Roane-Jackson Tech Center	372-7335	Taylor	Taylor County Tech Center	265-1050
Jefferson	Charles Town Middle School	725-7821	Tucker	Tucker County High School	478-2651
Jefferson	Harpers Ferry Middle School	535-6357	Tyler	Tyler Consolidated High School	758-9000
Jefferson	Jefferson High School	725-8491	Upshur	Buckhannon-Upshur High School	472-3720
Jefferson	Shepherdstown Middle School	876-4141	Wayne	Tolsia High School	648-5566
Jefferson	Washington High School	885-5110	Wetzel	Magnolia High School	455-1990
Jefferson	Wildwood Middle School	728-1988	Wetzel	Valley High School	889-3151
Kanawha	Carver Career Center	348-1965	Wirt	Wirt County High School	275-4241
Lewis	Lewis County High School	269-8315	Wood	Wood County Tech Center	420-9501
Lincoln	Lincoln County High School	824-6000	Wetzel	Hundred High School	775-5221

General

AGRICULTURAL WEBSITES

West Virginia Agencies

West Virginia Department of Agriculture	http://www.agriculture.wv.gov/
West Virginia Farm Service Agency	http://www.fsa.usda.gov/wv
West Virginia Field Office, USDA, NASS	http://www.nass.usda.gov/wv/
West Virginia FFA Association.....	http://wvffa.net/
West Virginia Natural Resources Conservation Service	http://www.wv.nrcs.usda.gov/
West Virginia Rural Development.....	http://www.rd.usda.gov/wv

Extension Service

West Virginia University Extension Service.....	http://ext.wvu.edu/
West Virginia State University Extension Service	http://www.wvstateu.edu/extension

USDA Agencies

Agricultural Research Service, USDA	http://www.ars.usda.gov/
Economic Research Service, USDA	http://www.ers.usda.gov/
National Agricultural Library	http://www.nal.usda.gov
National Agricultural Statistics Service, USDA	http://www.nass.usda.gov
United States Census of Agriculture	http://www.agcensus.usda.gov/
United States Department of Agriculture.....	http://www.usda.gov
World Agricultural Outlook Board, USDA, OCE	http://www.usda.gov/oce/commodity/

Other Federal Agencies

Centers for Disease Control and Prevention	http://www.cdc.gov/
National Weather Service (Charleston, WV).....	http://www.weather.gov/rfx
United States Government Export Portal	http://export.gov/
United States Government's Official Web Portal.....	http://www.usa.gov/

WEST VIRGINIA: Summary of Crops, Farms, and Livestock Inventory

Crops

	<u>2014</u>			<u>2015</u>		
	<u>Bearing Acres</u>	<u>Yield per Acre</u>	<u>Production</u>	<u>Bearing Acres</u>	<u>Yield per Acre</u>	<u>Production</u>
Fruit						
Apples	4,400	21,400 lbs.	94 million lbs.	4,400	20,500 lbs.	90.2 million lbs.
Peaches	950	5.64 tons	5,360 tons	950	6.11 tons	5,800 tons
	<u>Acres</u>			<u>Acres</u>		
Field Crops	<u>Harvested</u>	<u>Yield per Acre</u>	<u>Production</u>	<u>Harvested</u>	<u>Yield per Acre</u>	<u>Production</u>
All hay	618,000	1.83 tons	1,132,000 tons	590,000	1.75 tons	1,035,000 tons
Alfalfa hay	18,000	2.90 tons	52,000 tons	20,000	3.30 tons	66,000 tons
All other hay	600,000	1.80 tons	1,080,000 tons	570,000	1.70 tons	969,000 tons
Corn for grain	36,000	149.00 bu.	5,364,000 bu.	35,000	148.00 bu.	5,180,000 bu.
Corn for silage	14,000	18.00 tons	252,000 tons	14,000	18.00 tons	252,000 tons
Soybeans	26,000	51.00 bu.	1,326,000 bu.	26,000	48.00 bu.	1,248,000 bu.
Winter Wheat	7,000	64.00 bu.	448,000 bu.	4,000	60.00 bu.	240,000 bu.

Farms

	<u>2014</u>	<u>2015</u>
Number of Farms	21,300	20,900
Total acres	3.60 million	3.60 million
Average acres per farm	169	172

Livestock

	<u>January 2015</u>	<u>January 2016</u>
All Cattle and Calves	370,000	390,000
Beef cows	185,000	201,000
Milk cows	9,000	9,000
Heifers 500 pounds and over	57,000	57,000
Steers 500 pounds and over	44,000	36,000
Bulls 500 pounds and over	13,000	15,000
Calves less than 500 pounds	62,000	72,000
Cattle on feed	4,000	4,000
Calf crop	(2014) 180,000	(2015) 190,000
All Sheep and Lambs	33,000	36,000
Breeding	27,000	30,000
Ewes, One year and older	22,000	24,000
Rams	1,000	1,000
Replacement lambs	4,000	5,000
Market sheep and lambs	6,000	6,000
Lamb Crop	(2014) 29,000	(2015) 32,000
Lambing rate per 100 ewes	(2014) 132	(2015) 145
Goats^{1/}		
Meat and other	21,000	21,000
	<u>December 2014</u>	<u>December 2015</u>
All Hogs and Pigs	4,000	5,000
Breeding	1,000	1,500
Market hogs and pigs	3,000	3,500
Annual pig crop	5,000	6,200
Sows farrowing	600	800
Pigs per litter	8.33	7.75
Poultry	<u>2014</u>	<u>2015</u>
Broilers produced	95.3 million	93.7 million
Layer numbers (average during the year)	1.19 million	1.22 million
Turkeys raised	3.1 million	3.0 million

^{1/} Milk goats are included in 'Other States' total in the *Sheep and Goats* report released on January 29, 2016.

GENERAL
West Virginia's Rank in the Nation's Agriculture - 2015

Crops, Livestock and Poultry	West Virginia				United States
	Rank Among States ^{1/}	Production	Unit	Value of Production (Dollars)	Leading State
Apples ^{2/}	9	90,000,000	Lbs.	13,532,000	Washington
Broilers	18	356,100,000	Lbs.	191,582,000	Georgia
Cattle & Calves	39	136,673,000	Lbs.	220,334,000	Texas
Chickens, All ^{3/}	31	2,112,000	Birds	16,474,000	Iowa
Corn for Grain	40	5,180,000	Bu.	20,461,000	Iowa
Corn for Silage	38	252,000	Tons	^{4/}	Wisconsin
Eggs	32	274,000,000	Eggs	53,872,000	Iowa
Hay, Alfalfa	32	66,000	Tons	13,530,000	California
Hay, All	37	1,035,000	Tons	134,655,000	Texas
Hay, Other	26	969,000	Tons	121,125,000	Texas
Hogs & Pigs	41	1,420,000	Lbs.	787,000	Iowa
Honey	40	175,000	Lbs.	777,000	North Dakota
Milk	42	141,000,000	Lbs.	24,675,000	California
Peaches ^{2/}	11	5,700	Tons	6,056,000	California
Soybeans	30	1,248,000	Bu.	11,232,000	Iowa
Trout ^{5/}	10	^{4/}		1,052,000	Idaho
Turkeys	14	90,600,000	Lbs.	73,477,000	North Carolina
Wheat, Winter	41	240,000	Bu.	1,296,000	Kansas
Wool	28	120,000	Lbs.	120,000	California

^{1/} Rankings based on production. ^{2/} Value of production is based on utilized production. ^{3/} Excludes broilers. ^{4/} Not available. ^{5/} Ranking based on total value of fish sold.

Number of Farms, Land in Farms, and Average Size
West Virginia and the Nation, 2006-2015 ^{1/}

Year	West Virginia			United States		
	Number of Farms	Land in Farms (000) Acres	Average Size of Farm Acres	Number of Farms (000)	Land in Farms (000) Acres	Average Size of Farm Acres
2006	21,200	3,600	170	2,089	925,790	443
2007	23,400	3,700	158	2,205	921,460	418
2008	23,000	3,700	161	2,185	918,600	421
2009	23,200	3,700	159	2,170	917,590	423
2010	22,400	3,600	161	2,150	915,660	426
2011	21,900	3,600	164	2,131	914,420	429
2012	21,500	3,610	168	2,110	914,600	433
2013	21,400	3,600	168	2,102	914,030	435
2014	21,300	3,600	169	2,085	913,000	438
2015	20,900	3,600	172	2,067	912,000	441

^{1/} Estimates for the number of farms and land in farms refer to June 1. A farm is defined as "any establishment from which \$1,000 or more of agricultural products were sold or would normally be sold during the year."

LIVESTOCK: Number of Operations, Census of Agriculture: 2007 and 2012 ^{1/}

Year	All Cattle	Beef Cows	Milk Cows	Hogs and Pigs	Sheep and Lambs	Milk Goats	All Goats
2007	12,792	10,653	370	955	1,259	443	2,136
2012	12,067	10,156	438	725	1,043	380	1,586

^{1/} Beginning in 2008, estimates discontinued on an annual basis. Estimates will be published every 5 years in conjunction with the Census of Agriculture.

West Virginia Agricultural Statistics Districts

DISTRICT 20 Northwest

Barbour	Ohio
Brooke	Pleasants
Doddridge	Preston
Hancock	Ritchie
Harrison	Taylor
Lewis	Tyler
Marion	Upshur
Marshall	Wetzel
Monongalia	Wood

DISTRICT 60 Eastern

Berkeley	Monroe
Grant	Morgan
Greenbrier	Pendleton
Hampshire	Pocahontas
Hardy	Randolph
Jefferson	Summers
Mineral	Tucker

DISTRICT 40 Southwest

Boone	McDowell
Braxton	Mason
Cabell	Mercer
Calhoun	Mingo
Clay	Nicholas
Fayette	Putnam
Gilmer	Raleigh
Jackson	Roane
Kanawha	Wayne
Lincoln	Webster
Logan	Wirt
	Wyoming

Crops

CROPS

ALL HAY

All hay area harvested in 2015 totaled 590,000 acres, down 28,000 acres from 2014. The average yield in 2015 was 1.75 tons per acre, down 0.08 ton per acre from 2014. Production totaled 1,035,000 tons, down 97,000 tons from 2014. Value of production totaled \$134.66 million, 1 percent more than the 2014 value. Price per ton averaged \$130.00, \$13.00 per ton more than the 2014 average price.

ALFALFA & ALFALFA MIXTURES

Alfalfa hay area harvested totaled 20,000 acres in 2015, up 2,000 acres from 2014. Yields in 2015 averaged 3.3 tons per acre, up 0.4 tons per acre from 2014. Production totaled 66,000 tons, up 14,000 tons from 2014. Value of production totaled \$13.53 million, up 38 percent from the previous year. Average price per ton was \$205.00, up \$16.00 per ton from 2014. New seedlings of alfalfa and alfalfa mixtures in 2015 are estimated at 2,000 acres, up 1,000 acres from 2014.

OTHER HAY

All other hay area harvested totaled 570,000 acres in 2015 down 30,000 acres from 2014. Yields averaged 1.7 tons per acre, down 0.1 tons per acre from 2014. Production totaled 969,000 tons, down 111,000 tons from 2014. Value of production totaled \$121.1 million, 2 percent less than the previous year. Price per ton averaged \$125.00, up from the price of \$114.00 per ton in 2014.

CORN

Area planted to corn for all purposes in 2015 totaled 50,000 acres, down 1,000 acres from 2014. Harvested area for grain totaled 35,000 acres, down 1,000 acres from 2014. The average yield of 148.0 bushels per acre was down 1.0 bushels per acre from the previous year. Production was 5.18 million bushels, down 3 percent from 2014. Value of production totaled \$20.46 million, down 1 percent from 2014. Average price per bushel was \$3.95, up \$0.10 a bushel from 2014. Corn for silage area harvested was 14,000 acres in 2015, unchanged from 2014. Yields averaged 18.0 tons per acre,

unchanged from 2014. Silage production was estimated at 252,000 tons, unchanged from 2014.

MAPLE SYRUP

This year, West Virginia was added to the national maple syrup program. Results from the first-ever West Virginia maple syrup report were published in June. The maple syrup data collection period in West Virginia was April 28th through May 17th, 2016. West Virginia maple syrup production totaled 6,000 gallons in 2016. The number of taps was 48,000. Yield per tap was 0.125 gallons. The maple syrup season opened on February 9th and closed on March 12th, 2016. The average season length was 32 days. The first date sap was collected was January 1st, 2016. The last date for sap collection was April 2nd, 2016. Average price per gallon, value of production, price by type of sale and size of container, and percent of sales was not reported for 2015 being that this was the first-ever WV maple syrup survey.

SOYBEANS

Area planted to soybeans totaled 27,000 acres, unchanged from 2014. Area harvested for soybeans totaled 26,000 acres, unchanged from 2014. The yield for soybeans in 2015 averaged 48.0 bushels per acre, down 3.0 bushels per acre from 2014. Production was estimated at 1,248,000 bushels, down 6 percent from 2014. Value of production totaled \$11.23 million, a 15 percent decrease from 2014. Price per bushel averaged \$9.00, down \$1.00 per bushel from the 2014 average price.

WHEAT

Wheat planted acres totaled 9,000 for the 2015 crop, down 1,000 acres from 2014. Area harvested for grain totaled 4,000 acres, down 3,000 acres from 2014. The average yield for 2015 was estimated to be 60.0 bushels per acre. This was down 4.0 bushels per acre from the previous year. Production was estimated at 240,000 bushels, down 46 percent or 208,000 bushels from 2014. Value of production totaled \$1.30 million, a 49 percent decrease from 2014. Price per bushel averaged \$5.40, down \$0.30 per bushel from the 2014 price of \$5.70 per bushel.

AREA PLANTED and HARVESTED in WEST VIRGINIA Principal Crops

VALUE OF PRODUCTION in WEST VIRGINIA ^{1/} Principal Crops

^{1/} Value of production is computed by multiplying the market year average price by production. Value of production estimates relate to the crop year. These estimates should not be confused with cash receipts, which relate to sales during a calendar year irrespective of the year of production. Principal crops include corn for grain, soybeans, winter wheat, hay, and fruit. Data for 2015 were not available at the time of publishing.

ALFALFA & ALFALFA MIXTURES HAY: Acreage, Yield, Production and Value, 2006-2015

Year	Acreage Harvested	Yield per Acre	Production	Average Price per Ton	Value of Production
	(000) Acres	Tons	(000) Tons	Dollars	(000) Dollars
2006	35	2.90	102	125.00	12,750
2007	30	2.30	69	142.00	9,798
2008	25	2.90	73	159.00	11,607
2009	25	3.10	78	154.00	12,012
2010	20	2.60	52	155.00	8,060
2011	25	3.30	83	178.00	14,774
2012	25	2.40	60	190.00	11,400
2013	20	4.10	82	183.00	15,006
2014	18	2.90	52	189.00	9,828
2015	20	3.30	66	205.00	13,530

ALL HAY: Acreage, Yield, Production, Value and Stocks, 2006-2015

Year	Acreage Harvested	Yield per Acre	Production	Average Price per Ton	Value of Production	On Farm Hay Stocks	
						Dec 1	May 1 ^{1/}
	(000) Acres	Tons	(000) Tons	Dollars	(000) Dollars	(000) Tons	
2006	590	1.77	1,046	75.50	78,830	816	136
2007	600	1.54	924	85.50	79,053	720	92
2008	605	1.85	1,117	98.00	109,743	916	156
2009	625	1.85	1,158	92.50	107,052	938	125
2010	620	1.54	952	95.50	90,860	790	190
2011	645	2.05	1,323	102.00	136,294	965	285
2012	595	1.63	972	109.00	107,160	750	145
2013	590	1.97	1,165	120.00	139,551	870	235
2014	618	1.83	1,132	117.00	132,948	910	220
2015	590	1.75	1,035	130.00	134,655	850	190

^{1/} May 1 Stocks as of following year.

100 Years of All Hay Production in West Virginia

All hay production in 2015 was 1.04 million tons.
The record low was recorded in 1911 with a production of 334 thousand tons.
The record high was recorded in 2000 with a production of 1.32 million tons.

100 Years of All Hay Production in the United States

All hay production in 2015 was 134.4 million tons.
The record low was recorded in 1934 with a production of 60.5 million tons.
The record high was recorded in 1999 with a production of 159.6 million tons.

OTHER HAY 2015 Tons Produced

OTHER HAY: Acreage, Yield, Production and Value, 2006-2015

Year	Acreage Harvested	Yield per Acre	Production	Average Price per Ton	Value of Production
	(000) Acres	Tons	(000) Tons	Dollars	(000) Dollars
2006	555	1.70	944	70.00	66,080
2007	570	1.50	855	81.00	69,255
2008	580	1.80	1,044	94.00	98,136
2009	600	1.80	1,080	88.00	95,040
2010	600	1.50	900	92.00	82,800
2011	620	2.00	1,240	98.00	121,520
2012	570	1.60	912	105.00	95,760
2013	570	1.90	1,083	115.00	124,545
2014	600	1.80	1,080	114.00	123,120
2015	570	1.70	969	125.00	121,125

OTHER HAY: Acreage, Yield and Production, by Counties, 2014-2015

County	2014			2015		
	Harvested	Yield per Acre	Production	Harvested	Yield per Acre	Production
	Acres		Tons	Acres		Tons
Barbour	19,200	1.75	33,600	19,200	1.40	27,000
Brooke	3,200	1.70	5,500	3,100	1.60	5,000
Doddridge	7,200	1.75	12,500	6,300	1.55	9,900
Hancock	1,900	1.35	2,600	1,500	1.35	2,000
Harrison	20,000	1.50	29,500	18,700	1.50	28,200
Lewis	13,900	1.50	20,600	12,700	1.45	18,400
Marion	12,700	1.85	23,300	12,800	1.50	19,300
Marshall	24,500	1.50	37,300	18,400	1.45	27,000
Monongalia	15,000	1.50	22,700	13,100	1.45	18,700
Ohio	9,600	1.55	15,000	7,900	1.40	10,900
Pleasants	3,200	1.45	4,600	3,000	1.65	4,900
Preston	23,500	1.90	44,300	26,000	1.70	44,800
Ritchie	15,600	1.30	19,900	14,800	1.35	19,900
Taylor	9,800	1.55	15,000	9,900	1.85	18,300
Tyler	8,600	1.80	15,600	7,900	1.65	12,900
Upshur	10,300	2.00	20,400	10,500	1.85	19,500
Wetzel	6,700	1.45	9,700	6,300	1.25	7,900
Wood	20,600	2.10	43,200	17,900	1.65	29,400
NORTHWEST	225,500	1.65	375,300	210,000	1.55	324,000
Boone	-	-	-	-	-	-
Braxton	11,200	2.25	25,300	9,450	1.90	17,800
Cabell	4,800	2.30	11,000	4,950	1.80	9,000
Calhoun	6,550	1.90	12,300	6,050	1.65	10,000
Clay	2,250	1.30	2,900	2,020	1.15	2,350
Fayette	4,600	1.75	8,100	4,800	1.20	5,800
Gilmer	8,000	1.95	15,400	7,500	1.75	13,100
Jackson	22,800	1.65	37,900	21,800	1.65	36,000
Kanawha	2,200	1.75	3,900	2,450	1.25	3,120
Lincoln	2,650	2.10	5,600	2,500	1.50	3,740
Logan	-	-	-	-	-	-
McDowell	-	-	-	-	-	-
Mason	22,800	1.90	43,600	21,100	2.05	43,000
Mercer	7,250	1.70	12,500	7,850	1.80	14,300
Mingo	-	-	-	-	-	-
Nicholas	12,200	1.85	22,300	11,100	1.65	18,200
Putnam	9,700	2.00	19,300	11,300	1.75	19,500
Raleigh	7,900	1.70	13,600	8,200	1.40	11,400
Roane	15,300	1.60	24,200	13,400	1.65	22,100
Wayne	2,900	1.85	5,400	2,750	1.65	4,560
Webster	-	-	-	1,300	1.25	1,600
Wirt	5,400	2.00	10,900	5,450	1.85	10,000
Wyoming	-	-	-	-	-	-
Other ^{1/}	2,500	1.60	4,000	1,030	1.40	1,430
SOUTHWEST	151,000	1.85	278,200	145,000	1.70	247,000
Berkeley	21,000	1.70	35,200	20,100	1.85	36,800
Grant	14,700	1.95	28,300	13,500	2.00	27,200
Greenbrier	24,600	2.45	59,900	24,200	2.05	49,400
Hampshire	27,900	1.80	49,600	26,400	1.70	44,400
Hardy	17,400	2.20	37,900	18,300	2.25	40,800
Jefferson	15,000	1.90	28,200	14,400	1.65	23,500
Mineral	13,000	1.60	20,600	13,000	1.70	22,000
Monroe	22,100	2.35	51,400	20,200	1.95	39,000
Morgan	5,600	1.50	8,300	6,100	1.35	8,200
Pendleton	16,200	1.90	30,500	16,100	1.95	31,700
Pocahontas	16,000	1.70	26,900	15,000	1.85	27,700
Randolph	16,500	1.60	26,700	14,700	1.80	26,300
Summers	7,900	1.80	14,300	8,000	1.75	13,800
Tucker	5,600	1.55	8,700	5,000	1.45	7,200
EASTERN	223,500	1.90	426,500	215,000	1.85	398,000
STATE	600,000	1.80	1,080,000	570,000	1.70	969,000

^{1/} Includes counties with less than 500 acres of Other Hay harvested, counties not published to avoid disclosing individual operations, and counties that lacked sufficient survey data to meet NASS publication standards.

CORN FOR SILAGE: Acreage, Yield, Production and Value, 2006-2015

Year	All Planted	Harvested	Yield per Acre	Production
	(000) Acres		Tons	(000) Tons
2006	45	18	17.0	306
2007	48	20	14.0	280
2008	43	17	17.0	289
2009	47	16	17.5	280
2010	48	17	12.5	213
2011	48	15	15.0	225
2012	51	15	16.0	240
2013	53	16	19.0	304
2014	51	14	18.0	252
2015	50	14	18.0	252

CORN FOR GRAIN: Acreage, Yield, Production and Value, 2006-2015

Year	All Planted	Harvested	Yield per Acre	Production	Average Price per Bushel	Value of Production
	(000) Acres		Bushels	(000) Bushels	Dollars	(000) Dollars
2006	45	26	120.0	3,120	3.57	11,138
2007	48	27	111.0	2,997	4.60	13,786
2008	43	26	130.0	3,380	4.34	14,669
2009	47	30	126.0	3,780	3.57	13,495
2010	48	29	90.0	2,610	5.75	15,008
2011	48	31	114.0	3,534	6.50	22,971
2012	51	35	128.0	4,480	7.20	32,256
2013	53	36	147.0	5,292	4.70	24,872
2014	51	36	149.0	5,364	3.85	20,651
2015	50	35	148.0	5,180	3.95	20,461

CORN FOR GRAIN 2015 Bushels Produced

CORN FOR GRAIN Leading Counties

Jefferson	1,676,000
Berkeley	629,000
Mason	554,000
Pendleton	301,000
Preston	212,000
Wood	76,900
Hampshire	76,500
Mineral	76,000
Grant	53,400
Pocahontas	28,700

CORN FOR GRAIN: Acreage, Yield and Production, by Counties, 2014-2015

County	2014				2015			
	All Planted	Harvested	Yield per Acre	Production	All Planted	Harvested	Yield per Acre	Production
	Acres		Bushels		Acres		Bushels	
Barbour	-	-	-	-	-	-	-	-
Brooke	-	-	-	-	-	-	-	-
Doddridge	-	-	-	-	-	-	-	-
Hancock	-	-	-	-	-	-	-	-
Harrison	-	-	-	-	-	-	-	-
Lewis	-	-	-	-	-	-	-	-
Marion	-	-	-	-	-	-	-	-
Marshall	-	-	-	-	-	-	-	-
Monongalia	-	-	-	-	-	-	-	-
Ohio	-	-	-	-	-	-	-	-
Pleasants	-	-	-	-	-	-	-	-
Preston	-	-	-	-	2,700	1,810	117.1	212,000
Ritchie	-	-	-	-	-	-	-	-
Taylor	-	-	-	-	-	-	-	-
Tyler	-	-	-	-	-	-	-	-
Upshur	-	-	-	-	-	-	-	-
Wetzel	-	-	-	-	-	-	-	-
Wood	600	530	157.5	83,500	600	500	153.8	76,900
Other ^{1/}	5,900	3,670	127.7	468,500	2,000	790	112.8	89,100
NORTHWEST	6,500	4,200	131.4	552,000	5,300	3,100	121.9	378,000
Boone	-	-	-	-	-	-	-	-
Braxton	-	-	-	-	-	-	-	-
Cabell	-	-	-	-	-	-	-	-
Calhoun	-	-	-	-	-	-	-	-
Clay	-	-	-	-	-	-	-	-
Fayette	-	-	-	-	-	-	-	-
Gilmer	-	-	-	-	-	-	-	-
Jackson	-	-	-	-	-	-	-	-
Kanawha	-	-	-	-	-	-	-	-
Lincoln	-	-	-	-	-	-	-	-
Logan	-	-	-	-	-	-	-	-
McDowell	-	-	-	-	-	-	-	-
Mason	4,300	3,850	156.9	604,000	4,000	3,440	161.0	554,000
Mercer	-	-	-	-	-	-	-	-
Mingo	-	-	-	-	-	-	-	-
Nicholas	-	-	-	-	-	-	-	-
Putnam	-	-	-	-	-	-	-	-
Raleigh	-	-	-	-	-	-	-	-
Roane	-	-	-	-	-	-	-	-
Wayne	-	-	-	-	-	-	-	-
Webster	-	-	-	-	-	-	-	-
Wirt	-	-	-	-	-	-	-	-
Wyoming	-	-	-	-	-	-	-	-
Other ^{1/}	2,400	1,750	127.4	223,000	2,400	1,560	116.0	181,000
SOUTHWEST	6,700	5,600	147.7	827,000	6,400	5,000	147.0	735,000
Berkeley	5,700	4,400	140.5	618,000	5,800	4,640	135.6	629,000
Grant	-	-	-	-	1,200	350	152.6	53,400
Greenbrier	2,500	700	160.0	112,000	-	-	-	-
Hampshire	1,300	900	118.9	107,000	1,000	610	125.4	76,500
Hardy	6,300	4,200	160.7	675,000	-	-	-	-
Jefferson	12,100	10,000	165.4	1,654,000	12,400	9,830	170.5	1,676,000
Mineral	1,100	870	155.2	135,000	800	550	138.2	76,000
Monroe	-	-	-	-	-	-	-	-
Morgan	500	270	117.4	31,700	-	-	-	-
Pendleton	2,500	1,440	136.8	197,000	2,600	1,930	156.0	301,000
Pocahontas	800	200	144.0	28,800	900	200	143.5	28,700
Randolph	1,200	950	146.3	139,000	-	-	-	-
Summers	-	-	-	-	-	-	-	-
Tucker	-	-	-	-	-	-	-	-
Other ^{1/}	3,800	2,270	126.7	287,500	13,600	8,790	139.5	1,226,400
EASTERN	37,800	26,200	152.1	3,985,000	38,300	26,900	151.2	4,067,000
STATE	51,000	36,000	149.0	5,364,000	50,000	35,000	148.0	5,180,000

^{1/} Includes counties with less than 500 acres planted, or counties not published to avoid disclosing individual operations, and counties that lacked sufficient survey data to meet NASS publication standards.

SOYBEANS 2015 Bushels Produced

**SOYBEANS
Leading Counties**

Jefferson	545,000
Berkeley	111,000
Preston	34,400

SOYBEANS: Acreage, Yield, Production and Value, 2006-2015

Year	Planted	Harvested for Grain	Yield per Acre	Production	Average Price per Bushel	Value of Production
	(000) Acres	(000) Acres	Bushels	(000) Bushels	Dollars	(000) Dollars
2006	17	16	42.0	672	6.40	4,301
2007	15	14	33.0	462	11.30	5,221
2008	19	18	41.0	738	9.75	7,196
2009	20	19	41.0	779	9.60	7,478
2010	20	18	30.0	540	12.00	6,480
2011	20	19	43.0	817	12.40	10,131
2012	21	20	49.0	980	14.30	14,014
2013	23	22	46.5	1,023	12.90	13,197
2014	27	26	51.0	1,326	10.00	13,260
2015	27	26	48.0	1,248	9.00	11,232

SOYBEANS: Acreage, Yield and Production, by Counties, 2014-2015

County	2014				2015			
	Planted	Harvested	Yield per Acre	Production	Planted	Harvested	Yield per Acre	Production
	Acres		Bushels		Acres		Bushels	
Barbour	-	-	-	-	-	-	-	-
Brooke	-	-	-	-	-	-	-	-
Doddridge	-	-	-	-	-	-	-	-
Hancock	-	-	-	-	-	-	-	-
Harrison	-	-	-	-	-	-	-	-
Lewis	-	-	-	-	-	-	-	-
Marion	-	-	-	-	-	-	-	-
Marshall	-	-	-	-	-	-	-	-
Monongalia	-	-	-	-	-	-	-	-
Ohio	-	-	-	-	-	-	-	-
Pleasants	-	-	-	-	-	-	-	-
Preston	-	-	-	-	1,000	940	36.6	34,400
Ritchie	-	-	-	-	-	-	-	-
Taylor	-	-	-	-	-	-	-	-
Tyler	-	-	-	-	-	-	-	-
Upshur	-	-	-	-	-	-	-	-
Wetzel	-	-	-	-	-	-	-	-
Wood	-	-	-	-	-	-	-	-
Other ^{1/}	1,400	1,300	45.4	59,000	500	460	42.6	19,600
NORTHWEST	1,400	1,300	45.4	59,000	1,500	1,400	38.6	54,000
Boone	-	-	-	-	-	-	-	-
Braxton	-	-	-	-	-	-	-	-
Cabell	-	-	-	-	-	-	-	-
Calhoun	-	-	-	-	-	-	-	-
Clay	-	-	-	-	-	-	-	-
Fayette	-	-	-	-	-	-	-	-
Gilmer	-	-	-	-	-	-	-	-
Jackson	-	-	-	-	-	-	-	-
Kanawha	-	-	-	-	-	-	-	-
Lincoln	-	-	-	-	-	-	-	-
Logan	-	-	-	-	-	-	-	-
McDowell	-	-	-	-	-	-	-	-
Mason	-	-	-	-	-	-	-	-
Mercer	-	-	-	-	-	-	-	-
Mingo	-	-	-	-	-	-	-	-
Nicholas	-	-	-	-	-	-	-	-
Putnam	-	-	-	-	-	-	-	-
Raleigh	-	-	-	-	-	-	-	-
Roane	-	-	-	-	-	-	-	-
Wayne	-	-	-	-	-	-	-	-
Webster	-	-	-	-	-	-	-	-
Wirt	-	-	-	-	-	-	-	-
Wyoming	-	-	-	-	-	-	-	-
Other ^{1/}	7,400	7,200	51.1	368,000	7,700	7,500	53.3	400,000
SOUTHWEST	7,400	7,200	51.1	368,000	7,700	7,500	53.3	400,000
Berkeley	2,900	2,780	48.2	134,000	2,700	2,600	42.7	111,000
Grant	-	-	-	-	-	-	-	-
Greenbrier	-	-	-	-	-	-	-	-
Hampshire	-	-	-	-	-	-	-	-
Hardy	1,300	1,280	52.7	67,500	-	-	-	-
Jefferson	12,300	11,900	52.3	622,000	12,100	11,700	46.6	545,000
Mineral	-	-	-	-	-	-	-	-
Monroe	-	-	-	-	-	-	-	-
Morgan	-	-	-	-	-	-	-	-
Pendleton	-	-	-	-	-	-	-	-
Pocahontas	-	-	-	-	-	-	-	-
Randolph	-	-	-	-	-	-	-	-
Summers	-	-	-	-	-	-	-	-
Tucker	-	-	-	-	-	-	-	-
Other ^{1/}	1,700	1,540	49.0	75,500	3,000	2,800	49.3	138,000
EASTERN	18,200	17,500	51.4	899,000	17,800	17,100	46.4	794,000
STATE	27,000	26,000	51.0	1,326,000	27,000	26,000	48.0	1,248,000

^{1/} Includes counties with less than 500 acres planted, or counties not published to avoid disclosing individual operations, and counties that lacked sufficient survey data to meet NASS publication standards.

WHEAT 2015 Bushels Produced

**WHEAT
Leading Counties**
 Jefferson160,000
 Berkeley64,200

WHEAT: Acreage, Yield, Production and Value, 2006-2015

Year	Planted	Harvested for Grain	Yield per Acre	Production	Average Price per Bushel	Value of Production
	(000) Acres		Bushels	(000) Bushels	Dollars	(000) Dollars
2006	8	6	61.0	366	3.50	1,281
2007	8	6	57.0	342	6.17	2,110
2008	11	8	60.0	480	5.85	2,808
2009	9	5	50.0	250	4.13	1,033
2010	7	5	54.0	270	5.33	1,439
2011	10	6	59.0	354	6.55	2,319
2012	8	4	65.0	260	7.25	1,885
2013	9	7	52.0	364	6.75	2,457
2014	10	7	64.0	448	5.70	2,554
2015	9	4	60.0	240	5.40	1,296

WHEAT: Acreage, Yield and Production, by Counties, 2014-2015

County	2014				2015			
	Planted	Harvested	Yield per Acre	Production	Planted	Harvested	Yield per Acre	Production
	Acres		Bushels		Acres		Bushels	
Berkeley	1,300	1,030	54.4	56,000	1,700	1,150	55.8	64,200
Grant	-	-	-	-	-	-	-	-
Greenbrier	-	-	-	-	-	-	-	-
Hampshire	-	-	-	-	-	-	-	-
Hardy	-	-	-	-	-	-	-	-
Jefferson	6,200	4,530	73.3	332,000	5,300	2,440	65.6	160,000
Mineral	-	-	-	-	-	-	-	-
Monroe	-	-	-	-	-	-	-	-
Morgan	-	-	-	-	-	-	-	-
Pendleton	-	-	-	-	-	-	-	-
Pocahontas	-	-	-	-	-	-	-	-
Randolph	-	-	-	-	-	-	-	-
Summers	-	-	-	-	-	-	-	-
Tucker	-	-	-	-	-	-	-	-
Other ^{1/}	1,600	840	39.3	33,000	1,300	280	38.6	10,800
EASTERN	9,100	6,400	65.8	421,000	8,300	3,870	60.7	235,000
All Other Counties^{1/}	900	600	45.0	27,000	700	130	38.5	5,000
STATE	10,000	7,000	64.0	448,000	9,000	4,000	60.0	240,000

^{1/} Includes counties with less than 500 acres planted, or counties not published to avoid disclosing individual operations, and counties that lacked sufficient survey data to meet NASS publication standards.

WHEAT PRODUCTION 2006-2015

Bushels (000)

Bushels (000)

FRUIT

West Virginia apple production decreased in 2015 from 2014. The state's total apple production for 2015 was 90.2 million pounds, down 3.8 million pounds from 2014. Utilized production totaled 90.0 million pounds, down 4 million pounds from 2014. Total value of utilized production was \$13.5 million for the crop, down \$608,000 from the 2014 value. There were 4,400 bearing acres. Fresh market apples brought 33.0 cents per pound in 2015, down 0.6 cents per pound from 2014. Processed apples sold for \$217.00 per ton, up \$16 per ton from 2014. Based on utilized production, West Virginia ranks 9th in the nation for apple production.

West Virginia peach production in 2015 increased from 2014. Total peach production was 5,800 tons, up 440 tons from 2014. Utilized production for 2015 totaled 5,660 tons, an increase of 410 tons from 2014. Value of utilized production totaled \$6.06 million, an increase of 13 percent from 2014. Bearing acres were estimated at 950, unchanged from 2014, with an average yield of 6.11 tons per acre, up 0.47 tons an acre from 2014. The average price received per ton was estimated at \$1,070.00. This was an increase of \$50.00 per ton from 2014. Based on utilized production, West Virginia ranks 11th in the nation for peach production.

COMMERCIAL APPLES: Production and Value, 2006-2015

Year	Bearing Acreage	Yield per Acre	Total	Utilized Production	Price per Pound	Value of Utilized Production
	Acres	Lbs.	Mill. Lbs.	Mill. Lbs.	Cents	(000) Dollars
2006	5,000	18,000	90.0	88.0	9.2	8,058
2007	5,000	16,000	80.0	77.0	9.8	7,557
2008	5,000	17,000	85.0	81.0	14.4	11,630
2009	4,900	16,700	82.0	79.0	13.8	10,912
2010	4,900	13,100	64.0	61.0	14.4	8,797
2011	4,500	14,900	67.0	65.0	17.5	11,371
2012	4,300	21,200	91.0	90.0	25.8	23,193
2013	4,300	22,100	95.0	95.0	13.7	13,008
2014	4,400	21,400	94.0	94.0	15.0	14,140
2015	4,400	20,500	90.2	90.0	15.0	13,532

COMMERCIAL APPLES: Processed Utilization and Value, 2006-2015

Year	Quantity Fresh Market	Fresh Market Price per Pound	Fresh Market Value of Production	Quantity Processed	All Processed Price per Ton	Canned	Canned Price/Ton	Juice & Cider	Juice & Cider Price/Ton	Processed Value of Production
	Mill. Lbs.	Cents	(000) Dollars	Mill. Lbs.	Dollars	Mill. Lbs.	Dollars	Mill. Lbs.	Dollars	(000) Dollars
2006	16.0	17.3	2,768	72	147	47.0	163	20.0	110	5,290
2007	14.0	18.7	2,618	63	157	43.0	169	16.0	127	4,939
2008	16.0	25.7	4,112	65	231	30.0	250	30.0	220	7,518
2009	20.0	31.3	6,260	59	158	44.0	175	14.0	104	4,652
2010	14.0	31.9	4,466	47	184	32.0	201	13.0	143	4,331
2011	19.0	36.5	6,935	46	193	29.0	213	16.0	161	4,436
2012	13.0	47.8	6,214	77	441	48.0	441	27.0	441	16,979
2013	20.0	27.6	5,520	75	200	49.0	215	24.0	170	7,488
2014	20.0	33.6	6,720	74	201	1/	1/	1/	1/	7,420
2015	17.0	33.0	5,610	73	217	1/	1/	1/	1/	7,922

^{1/}Withheld to avoid disclosing data for individual operations.

PEACHES: Production and Value, 2006-2015

Year	Bearing Acreage	Yield per Acre	Total	Utilized Production	Price per Ton	Value of Utilized Production
	Acres	Tons	Tons	Tons	Dollars	(000) Dollars
2006	950	5.47	5,200	5,000	578	2,890
2007	950	4.42	4,200	4,000	858	3,431
2008	950	5.89	5,600	5,000	650	3,250
2009	950	5.58	5,300	5,290	741	3,920
2010	950	5.58	5,300	5,000	925	4,625
2011	950	6.00	5,700	5,500	852	4,686
2012	950	5.60	5,320	5,200	1,300	6,760
2013	950	6.00	5,700	5,460	900	4,914
2014	950	5.64	5,360	5,250	1,020	5,355
2015	950	6.11	5,800	5,660	1,070	6,056

Livestock

LIVESTOCK

CATTLE

All cattle inventory as of January 1, 2016, was 390,000 head, up 20,000 head from the January 1, 2015, inventory. The inventory value for cattle was estimated at \$495.3 million, down 8 percent from the 2015 value of \$540.2 million. Value per head averaged \$1,270, down from \$1,460 in 2015. The 2015 calf crop was 190,000 head, up 10,000 head from 2014. All cows and heifers that have calved, at 210,000 head, were up 8 percent or 16,000 head from 2015. Beef production for 2015 totaled 136.7 million pounds live weight, up 1 percent from the 2014 production of 134.7 million pounds. Marketings totaled 130.2 million pounds, down 17 percent from 2014 marketings of 156.3 million pounds. Value of production increased from \$217.2 million in 2014 to \$220.3 million in 2015. Gross income, including home consumption, totaled \$218.6 million, a decrease of 15 percent from the 2014 value of \$258.1 million.

MILK

The inventory of dairy cows in West Virginia on January 1, 2016 was 9,000 head, unchanged from January 1, 2015. Milk cow market year average price received for a West Virginia milk cow in 2015 averaged \$1,880.00, up from \$1,700.00 in 2014. The total milk produced in 2015 was 141 million pounds, up 1 million pounds from the total of 140 million pounds in 2014. There were 139 million pounds marketed in 2015, up 1 million pounds from the total of 138 million pounds in 2014. Cash receipts from the milk marketed totaled \$24.3 million, down 28 percent from the cash receipts of \$33.7 million in 2014. The gross producer income, including home consumption, totaled \$24.5 million, down 28 percent from \$33.9 million in 2014.

HOGS AND PIGS

Hog and pig inventory as of December 1, 2015, totaled 5,000 head, up 1,000 head from the 2014 inventory of 4,000 head. The inventory value was estimated at \$500,000 down 17 percent from the value of \$600,000 for 2014. The pig crop totaled 6,200 head, up 24 percent from the 2014 total of 5,000 head. Pork production for 2015 was 1.4 million pounds, up 13 percent from 2014. Marketings of 860 thousand pounds during 2015 were 4 percent above the 2014 total marketings of 830 thousand pounds. The value of production was \$787 thousand, 16 percent below the 2014 value of production of \$939 thousand. The gross income from hog production, including home consumption, totaled \$756 thousand, a decrease of 34 percent from the 2014 value of \$1.1 million.

SHEEP AND LAMBS

Sheep and lamb inventory on January 1, 2016 was estimated at 36,000 head, up 3,000 head from January 1, 2015. The inventory value at \$7.2 million was up from the value of \$7.1 million in 2015. Value per head averaged \$199.00, down \$15.00 per head from the value of \$214.00 per head in 2015. The 2015 lamb crop totaled 32,000 head, up 3,000 head from the previous year of 29,000 head. Sheep shorn in 2015 totaled 22,000 head, up 2,000 head from 2014. The average fleece weight was 5.5 pounds, giving a production of 120,000 pounds, up 5 percent from the 2014 production of 114,000 pounds. The average price per pound for wool was \$1.00, up 14 cents from the previous year. Value of production for wool totaled \$120,000, up 22 percent from the 2014 value of \$98,000.

GOATS

Meat and other goat inventory (excluding milk and angora goats) on January 1, 2016, totaled 21,000 head, unchanged from January 1, 2015. Milk goat inventory and Angora goat inventory was not published to avoid disclosing individual operations.

GOATS AND KIDS: Number on Farms, by Type, January 1, 2007-2016

Year	Meat & Other	Dairy	Angora
2007	21,000	1,700	1/
2008	24,000	2,000	1/
2009	23,000	2,200	1/
2010	21,500	2,000	1/
2011	22,500	2,500	1/
2012	21,000	2,500	1/
2013	20,000	2,300	1/
2014	19,000	2,000	1/
2015	21,000	1/	1/
2016	21,000	1/	1/

^{1/}Inventory not published to avoid disclosing individual operations.

HONEY

Honey production in 2015 from producers with five or more colonies totaled 175,000 pounds, down 11,000 pounds from the 2014 total of 186,000 pounds. There were 5,000 producing colonies in 2015, down 1,000 producing colonies from the 2014 total. Yield per colony averaged 35 pounds, up 4 pounds from 31 pounds in 2014. Honey stocks on

December 15, 2015, were reported at 32,000 pounds, down 1,000 pounds from 33,000 pounds reported in 2014. Prices for the 2015 crop averaged \$4.44 per pound, compared to \$4.07 per pound in 2014. Value of production totaled 777,000 dollars, up 20,000 dollars from 757,000 dollars in 2014.

HONEY: Number of Colonies, Production, Value and Stocks, 2011-2015 ^{1/}

Year	Producing Colonies	Production		Average Price per Pound	Value	Stocks ^{2/}
		per Colony	Total			
	(000)	Pounds	(000) Pounds	Dollars	(000) Dollars	(000) Pounds
2011	4	53	212	2.57	545	45
2012	6	48	288	2.91	838	95
2013	6	46	276	3.66	1,010	83
2014	6	31	186	4.07	757	33
2015	5	35	175	4.44	777	32

^{1/} For producers with 5 or more colonies. ^{2/} Stocks held by producers as of December 15. Does not include stocks under loan.

TROUT

The total value of fish sold in 2015 was 1.05 million dollars. In 2014, the commercial trout producers in West Virginia had a total value of fish sold of 1.23 million dollars for the 12 month period from January 1, 2014 - December 31, 2014. Trout losses in 2015 totaled 33,000 pounds, up from the 2014 total of 20,000 pounds. The number of trout lost in 2015 totaled 65,000 fish, down from the 2014 total of

92,000 fish. The number of trout 12 inches and longer sold during 2015 totaled 550,000 fish, up from 420,000 fish in 2014. The average price per pound was \$2.12, down 13 cents per pound from 2014. The value of sales for the 2015 marketing year was 984 thousand dollars, down from 1.17 million dollars in 2014. Other size categories are not published to avoid disclosure of individual operations.

UNITED STATES TROUT: Number, Weight and Value of Foodsize Sales (12" or longer in length), 2014-2015

Year	Number Sold	Pounds Sold ^{1/}	Value of Sales	Avg. Price per Pound
	(000)	(000)	(000) Dollars	Dollars
2014	48,285	60,733	95,741	1.58
2015	45,350	57,947	96,437	1.66

^{1/} Pounds sold live weight.

WEST VIRGINIA TROUT: Number, Weight and Value of Foodsize Sales (12" or longer in length), 2011-2015

Year	Number Sold	Pounds Sold ^{1/}	Value of Sales	Avg. Price per Pound
	(000)	(000)	(000) Dollars	Dollars
2011	370	506	860	1.70
2012	420	515	1,015	1.97
2013	440	548	1,189	2.17
2014	420	518	1,166	2.25
2015	550	464	984	2.12

^{1/} Pounds sold live weight.

ALL CATTLE 2016 Number of Head

ALL CATTLE Leading Counties

Greenbrier	39,000
Monroe	27,500
Hardy	24,000
Preston	21,000
Pendleton	20,500
Hampshire	15,000
Jefferson	14,500
Mason	14,000
Pocahontas	13,000
Harrison	11,000

CATTLE AND CALVES: Number on Farms and Value, January 1, 2007-2016

Year	Cows		Heifers 500 Lbs. and Over			Steers 500 Lbs. and Over	Bulls 500 Lbs. and Over	Calves Under 500 Lbs.	All Cattle and Calves	Value	
	Beef	Milk	Beef Cow Replacement	Milk Cow Replacement	Other Heifers					per Head	Total
	(000) Head									Dollars	(000) Dollars
2007	212	13	39	4	24	40	15	73	420	790	331,800
2008	203	12	41	4	21	39	15	80	415	790	327,850
2009	204	11	38	3	28	46	15	70	415	730	302,950
2010	190	10	37	4	23	33	15	58	370	740	273,800
2011	195	10	33	5	18	38	15	56	370	840	310,800
2012	195	10	36	5	26	43	14	61	390	990	386,100
2013	200	10	36	5	25	48	14	72	410	1,050	430,500
2014	191	9	35	5	24	45	14	62	385	1,150	442,750
2015	185	9	33	4	20	44	13	62	370	1,460	540,200
2016	201	9	35	4	18	36	15	72	390	1,270	495,300

ALL CATTLE AND MILK COWS: Number on Farms, January 1, 2015-2016

County	2015		2016	
	All Cattle ^{1/}	Milk Cows	All Cattle ^{1/}	Milk Cows
	Number of Head		Number of Head	
Barbour	8,900	200	9,500	200
Berkeley	8,100	800	8,500	800
Boone	-	-	-	-
Braxton	6,100	-	6,400	-
Brooke	1,800	100	1,900	100
Cabell	2,300	-	2,500	-
Calhoun	3,900	-	4,100	-
Clay	800	-	800	-
Doddridge	3,000	-	3,200	-
Fayette	2,200	-	2,300	-
Gilmer	6,200	-	6,600	-
Grant	9,700	100	10,000	100
Greenbrier	37,000	1,000	39,000	1,000
Hampshire	14,000	-	15,000	-
Hancock	600	-	600	-
Hardy	23,000	-	24,000	-
Harrison	10,500	-	11,000	-
Jackson	8,500	200	9,000	200
Jefferson	14,000	2,100	14,500	2,100
Kanawha	1,500	-	1,600	-
Lewis	8,200	-	8,600	-
Lincoln	1,000	-	1,100	-
Logan	-	-	-	-
McDowell	-	-	-	-
Marion	3,500	-	3,600	-
Marshall	5,500	200	5,700	200
Mason	13,200	900	14,000	900
Mercer	4,800	-	5,200	-
Mineral	5,500	100	5,800	100
Mingo	200	-	300	-
Monongalia	5,300	-	5,600	-
Monroe	26,000	700	27,500	700
Morgan	1,300	-	1,400	-
Nicholas	6,600	-	7,000	-
Ohio	3,500	300	3,700	300
Pendleton	19,500	-	20,500	-
Pleasants	1,200	-	1,300	-
Pocahontas	12,000	-	13,000	-
Preston	20,000	900	21,000	900
Putnam	3,700	-	3,800	-
Raleigh	3,200	-	3,400	-
Randolph	9,000	-	9,500	-
Ritchie	8,300	-	8,800	-
Roane	8,300	200	8,700	200
Summers	5,900	-	6,200	-
Taylor	5,400	-	5,600	-
Tucker	2,000	-	2,200	-
Tyler	3,300	-	3,500	-
Upshur	8,500	-	9,000	-
Wayne	1,700	-	1,800	-
Webster	400	-	400	-
Wetzel	1,100	-	1,100	-
Wirt	3,100	-	3,200	-
Wood	6,400	100	6,700	100
Wyoming	200	-	200	-
Other ^{2/}	100	1,100	100	1,100
STATE	370,000	9,000	390,000	9,000

^{1/} Includes milk cows. ^{2/} Includes counties with less than 100 head of milk cows and counties not published to avoid disclosing individual operations.

CATTLE AND CALVES: Production, Value and Income, 2006-2015

Year	Production ^{1/}	Marketings ^{2/}	Avg. Price per 100 Lbs.		Value of Production	Cash Receipts ^{3/}	Value of Home Consumption	Gross Income
			Cattle	Calves				
			Dollars					
(000) Lbs					(000) Dollars			
2006	146,797	148,750	68.40	107.00	103,729	113,325	6,530	119,855
2007	141,584	162,300	64.60	98.30	97,904	115,360	6,127	121,487
2008	166,310	178,050	60.10	88.20	103,023	115,438	4,003	119,441
2009	159,911	210,050	58.90	85.30	100,171	133,435	3,864	137,299
2010	147,822	159,800	66.70	99.10	106,340	116,566	4,150	120,719
2011	133,849	130,200	^{4/}	^{4/}	141,611	137,715	6,020	143,735
2012	137,568	140,570	^{4/}	^{4/}	170,343	172,570	4,589	177,159
2013	141,109	168,750	^{4/}	^{4/}	170,384	203,850	5,844	209,694
2014	134,658	156,300	^{4/}	^{4/}	217,215	251,814	6,306	258,120
2015	136,673	130,190	^{4/}	^{4/}	220,334	210,960	7,674	218,634

^{1/} Adjustments made for inshipments and changes in inventory. ^{2/} Excludes custom slaughter for use on farms where produced and interfarm sales within the State. ^{3/} Receipts from marketings and sale of farm slaughter. ^{4/} Estimates discontinued in 2011.

CATTLE AND CALVES: Inventory Number, Supply and Disposition, 2006-2015 ^{1/}

Year	Inventory January 1	Calves Born	Inshipments	Marketings ^{2/}		Farm Slaughter ^{3/}	Deaths		Inventory January 1, Following Year
				Cattle	Calves		Cattle	Calves	
			(000) Head					(000) Head	(000) Head
2006	410	200	35	130	75	4	6	10	420
2007	420	200	37	143	78	4	6	11	415
2008	415	200	39	146	75	1	7	10	415
2009	415	195	37	170	92	1	5	9	370
2010	370	200	32	134	77	1	5	15	370
2011	370	185	30	106	73	1	6	9	390
2012	390	195	32	111	77	0.6	8	10	410
2013	410	180	25	138	76.5	1.5	5	9	385
2014	385	180	20	125	75	2	5	8	370
2015	370	190	19	101	66.5	1.5	7	13	390

^{1/} Balance sheet estimates: the sum of inventory, January 1, calf crop and inshipments is equal to the sum of marketings, farm slaughter, deaths and inventory, January 1, following year. ^{2/} Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ^{3/} Excludes custom slaughter for farmers at commercial establishments.

MILK: Production of Milk and Milkfat, 2006-2015

Year	Number of Milk Cows on Farms ^{1/}	Production of Milk and Milkfat				
		per Milk Cow		Percentage of Fat in Milk Produced	Total ^{2/}	
		Milk	Milkfat		Milk	Milkfat
(000) Head		Pounds		Percent	Million Pounds	
2006	13	15,385	557	3.62	200	7.2
2007	13	15,000	543	3.62	195	7.1
2008	12	15,083	548	3.63	181	6.6
2009	11	14,727	536	3.64	162	5.9
2010	10	15,700	570	3.63	157	5.7
2011	10	15,700	570	3.63	157	5.7
2012	10	15,400	573	3.72	154	5.7
2013	10	15,200	567	3.73	152	5.7
2014	9	15,556	576	3.70	140	5.2
2015	9	15,667	578	3.69	141	5.2

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

MILK: Disposition and Marketing, 2006-2015

Year	Used on Farms Where Produced			Marketed & Sold by Producers
	Fed to Calves	Used for Milk, Cream and Butter	Total	
	Million Pounds			
2006	2	1	3	197
2007	1	1	2	193
2008	1	1	2	179
2009	1	1	2	160
2010	1	1	2	155
2011	1	1	2	155
2012	1	1	2	152
2013	1	1	2	150
2014	1	1	2	138
2015	1	1	2	139

MILK: Marketings, Income and Value, 2006-2015

Year	Combined Marketings of Milk and Cream ^{1/}				Used for Milk, Cream and Butter by Producers		Gross Producer Income ^{3/}	Value of Milk Produced ^{2/4/}
	Milk Utilized	Average Returns		Cash Receipts from Marketings	Milk Utilized	Value ^{2/}		
		per Cwt. Milk	per Lb. Milkfat					
	Million Lbs.	Dollars		(000) Dollars	Million Lbs.	(000) Dollars	(000) Dollars	
2006	197	13.40	3.70	26,398	1	134	26,532	26,800
2007	193	19.80	5.47	38,214	1	198	38,412	38,610
2008	179	18.80	5.18	33,652	1	188	33,840	34,028
2009	160	12.90	3.54	20,640	1	129	20,769	20,898
2010	155	16.90	4.66	26,195	1	169	26,364	26,533
2011	155	20.80	5.73	32,240	1	208	32,448	32,656
2012	152	19.00	5.11	28,880	1	190	29,070	29,260
2013	150	20.30	5.44	30,450	1	203	30,653	30,856
2014	138	24.40	6.59	33,672	1	244	33,916	34,160
2015	139	17.50	4.74	24,325	1	175	24,500	24,675

^{1/} Cash receipts divided by milk or milkfat in combined marketings. ^{2/} Valued at average returns per 100 pounds of milk in combined marketings of milk and cream. ^{3/} Cash receipts from marketings of milk and cream plus value of milk used for home consumption. ^{4/} Includes value of milk fed to calves.

MILK PRODUCTION: Number of Cows and Production, Quarterly, 2011-2015

Year	Jan. - March	April - June	July - Sept.	Oct. - Dec.	Annual
AVERAGE NUMBER OF COWS (Thousand Head)					
2011	10	10	10	10	10
2012	10	10	10	10	10
2013	^{1/}	^{1/}	9.5	9	10
2014	9	9	9	9	9
2015	9	9	8.5	8.5	9
PRODUCTION PER COW (Pounds) ^{2/}					
2011	3,900	4,100	3,900	3,800	15,700
2012	3,900	4,000	3,800	3,700	15,400
2013	^{1/}	^{1/}	4,000	3,800	15,200
2014	3,900	4,100	3,800	3,800	15,556
2015	4,000	4,100	4,000	4,000	15,667
TOTAL PRODUCTION (Million Pounds)					
2011	39	41	39	38	157
2012	39	40	38	37	154
2013	39	41	38	34	152
2014	35	37	34	34	140
2015	36	37	34	34	141

^{1/} Due to sequestration, data are not available. ^{2/} Derived from total production and average number of cows by quarter. May not add to annual due to rounding.

SHEEP and LAMBS 2016 Number of Head

SHEEP and LAMBS Leading Counties

Pendleton.....	4,600
Pocahontas.....	3,300
Greenbrier.....	3,100
Preston.....	2,800
Monroe.....	2,600
Randolph.....	2,200
Hampshire.....	1,900
Grant.....	1,200
Monongalia (tie).....	1,100
Nicholas (tie).....	1,100
Hardy.....	1,000

SHEEP AND LAMBS: Inventory, By Class and Value, January 1, 2007-2016

Year	Breeding Sheep One Year & Older		Replacement Lambs	Total Breeding Sheep & Lambs	Total Market Sheep & Lambs	Total Sheep & Lambs	Value	
	Ewes	Rams					per Head	Total
	(000) Head		(000) Head	(000) Head	(000) Head		Dollars	(000) Dollars
2007	23.0	1.0	4.0	28.0	6.0	34.0	125.00	4,250
2008	24.0	1.0	5.0	30.0	5.0	35.0	124.00	4,340
2009	23.0	1.0	4.0	28.0	5.0	33.0	140.00	4,620
2010	20.0	1.0	4.0	25.0	5.0	30.0	128.00	3,840
2011	24.0	1.0	4.0	29.0	5.0	34.0	164.00	5,576
2012	23.0	1.0	4.0	28.0	5.0	33.0	219.00	7,227
2013	22.0	1.0	4.0	27.0	3.0	30.0	190.00	5,700
2014	22.0	1.0	4.0	27.0	5.0	32.0	184.00	5,888
2015	22.0	1.0	4.0	27.0	6.0	33.0	214.00	7,062
2016	24.0	1.0	5.0	30.0	6.0	36.0	199.00	7,164

SHEEP AND LAMBS: Number on Farms, January 1, 2015-2016

County	2015	2016
	Number of Head	Number of Head
Barbour	100	100
Berkeley	800	800
Boone	-	-
Braxton	200	300
Brooke	200	200
Cabell	200	200
Calhoun	100	100
Clay	-	-
Doddridge	200	200
Fayette	500	500
Gilmer	600	600
Grant	1,000	1,200
Greenbrier	2,800	3,100
Hampshire	1,800	1,900
Hancock	-	-
Hardy	900	1,000
Harrison	400	500
Jackson	500	600
Jefferson	800	800
Kanawha	100	100
Lewis	400	400
Lincoln	-	-
Logan	-	-
McDowell	-	-
Marion	300	300
Marshall	200	200
Mason	400	400
Mercer	300	400
Mineral	500	500
Mingo	-	-
Monongalia	1,000	1,100
Monroe	2,500	2,600
Morgan	-	-
Nicholas	1,000	1,100
Ohio	100	100
Pendleton	4,200	4,600
Pleasants	-	-
Pocahontas	3,000	3,300
Preston	2,500	2,800
Putnam	100	200
Raleigh	300	300
Randolph	2,000	2,200
Ritchie	500	500
Roane	200	200
Summers	-	-
Taylor	200	200
Tucker	200	300
Tyler	400	400
Upshur	300	300
Wayne	200	300
Webster	-	-
Wetzel	200	300
Wirt	-	-
Wood	300	300
Wyoming	-	-
Other ^{1/}	500	500
STATE	33,000	36,000

^{1/} Includes counties with less than 100 head or total sheep and lambs and counties not published to avoid disclosing individual operations.

SHEEP AND LAMBS: Inventory, Supply and Disposition, 2006-2015 ^{1/}

Year	Inventory January 1 ^{2/}	Lamb Crop	Inship- ments	Marketings ^{3/}		Farm Slaughter ^{4/}	Deaths		Inventory January 1, Following Year
				Sheep	Lambs		Sheep	Lambs	
(000) Head									
2006	32.0	28.0	2.0	2.0	19.3	0.2	2.0	4.5	34.0
2007	34.0	31.0	2.0	4.0	21.3	0.2	2.0	4.5	35.0
2008	35.0	30.0	2.0	6.5	21.3	0.2	1.5	4.5	33.0
2009	33.0	26.0	2.0	6.5	18.8	0.2	1.5	4.0	30.0
2010	30.0	31.0	4.2	1.5	21.6	0.1	2.5	5.0	34.0
2011	34.0	31.0	^{5/}	^{5/}	^{5/}	0.1	2.5	5.5	33.0
2012	33.0	29.0	^{5/}	^{5/}	^{5/}	0.1	1.5	4.0	30.0
2013	30.0	31.0	^{5/}	^{5/}	^{5/}	0.2	1.5	5.0	32.0
2014	32.0	29.0	^{5/}	^{5/}	^{5/}	0.9	2.0	5.0	33.0
2015	33.0	32.0	^{5/}	^{5/}	^{5/}	0.9	2.0	5.0	36.0

^{1/} Balance sheet estimates: the sum of inventory, January 1, lamb crop and inshipments is equal to the sum of marketings, farm slaughter, deaths and inventory, January 1, following year. ^{2/} Includes new crop lambs. ^{3/} Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ^{4/} Excludes custom slaughter for farmers at commercial establishments. ^{5/} Estimates discontinued in 2011.

WOOL: Sheep Shorn, Wool Production and Value, 2006-2015

Year	Sheep Shorn	Weight per Fleece	Shorn Wool Production	Price per Pound	Value
	(000) Head	Pounds	(000) Pounds	Cents	(000) Dollars
2006	23.0	5.7	131	49.0	64
2007	24.0	5.4	130	41.0	53
2008	24.0	5.1	122	44.0	54
2009	19.0	5.3	100	41.0	41
2010	23.0	5.4	125	48.0	60
2011	21.0	6.0	125	82.0	103
2012	19.0	6.1	115	94.0	108
2013	19.0	5.5	105	86.0	90
2014	20.0	5.7	114	86.0	98
2015	22.0	5.5	120	100.0	120

FARROWINGS: Sows Farrowed, Pigs per Litter and Pig Crop, 2011-2015

Year	Annual Total ^{1/}		
	Sows Farrowed	Pigs per Litter	Pig Crop
	(000) Head	Number	(000) Head
2011	1.0	7.00	7.0
2012	1.3	7.42	9.7
2013	0.8	9.13	7.3
2014	0.6	8.33	5.0
2015	0.8	7.75	6.2

^{1/} December, preceding year, through November.

HOGS AND PIGS: Inventory Number, Supply and Disposition, 2011-2015 ^{1/}

Year	Inventory Dec. 1 ^{2/}	Pig Crop (Dec. - Nov.)	Inshipments	Marketings ^{3/}	Farm Slaughter ^{4/}	Deaths	Inventory Dec. 1
				(000) Head			
2011	5.0	7.0	1.0	6.8	0.5	0.7	5.0
2012	5.0	9.7	1.2	7.8	1.0	1.1	6.0
2013	6.0	7.3	1.0	7.5	1.0	0.8	5.0
2014	5.0	5.0	0.6	4.7	1.0	0.9	4.0
2015	4.0	6.2	0.5	4.2	0.7	0.8	5.0

^{1/} Balance sheet estimate: the sum of inventory, December 1, previous year pig crop and inshipments is equal to the sum of marketings, farm slaughter, deaths and inventory, December 1, current year. ^{2/} December 1, previous year. ^{3/} Includes custom slaughter for use on farms where produced and State outshipments, but excludes interfarm sales within the State. ^{4/} Excludes custom slaughter for farmers at commercial establishments.

HOGS AND PIGS: Production, Value and Income, 2011-2015

Year	Production ^{1/}	Marketings ^{2/}	Value of Production	Cash Receipts ^{3/ 4/}	Value of Home Consumption	Gross Income
	(000) Lbs			(000) Dollars		
2011	1,938	1,325	1,298	898	331	1,229
2012	2,313	1,438	1,497	944	502	1,446
2013	1,682	1,375	1,184	1,023	529	1,552
2014	1,252	830	939	649	492	1,141
2015	1,420	860	787	500	256	756

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

HOGS AND PIGS: Inventory Number, By Class and Value, December 1, 2011-2015

Year	Breeding	Market	Market Hogs & Pigs by Weight				All Hogs	Value	
			Under 50 Lbs.	50-119 Lbs.	120-179 Lbs.	180 Lbs. & Over		per Head	Total
			(000) Head					Dollars	(000) Dollars
2011	1.5	3.5	0.5	0.5	0.5	2.0	5.0	130.00	650
2012	2.0	4.0	0.5	1.0	1.0	1.5	6.0	120.00	720
2013	1.0	4.0	1.0	1.0	0.5	1.5	5.0	145.00	725
2014	1.0	3.0	0.5	1.0	0.5	1.0	4.0	150.00	600
2015	1.5	3.5	1.0	1.0	0.5	1.0	5.0	100.00	500

SLAUGHTER: Commercial Red Meat Production, 2009-2015 ^{1/}

Year	Jan.	Feb.	Mar.	April	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Total ^{2/}
(000) Pounds													
2009	800	600	600	600	400	400	400	600	1,000	1,200	800	900	8,400
2010	700	500	700	500	300	400	400	700	900	1,200	1,000	800	8,000
2011	700	500	600	500	500	400	400	600	900	1,300	1,100	1,000	8,600
2012	800	500	600	500	400	300	400	600	700	1,100	700	700	7,400
2013	700	500	500	500	300	300	400	600	700	1,100	900	700	7,300
2014	600	500	500	400	300	300	400	600	700	1,000	700	700	6,700
2015	600	400	500	500	400	300	400	600	700	900	700	700	6,700

^{1/}Based on packers' dressed weights, excluding farm slaughter. Includes total beef, veal, pork, lamb and mutton. ^{2/} Totals based on unrounded data and may not equal sum of parts.

COMMERCIAL LIVESTOCK SLAUGHTER: Number of Head and Live Weight, 2006-2015 ^{1/}

Year	Cattle			Hogs		
	Head	Live Weight		Head	Live Weight	
		Average	Total ^{2/}		Average	Total ^{2/}
	Number	Pounds	(000) Lbs.	Number	Pounds	(000) Lbs.
2006	8,100	1,065	8,574	7,200	257	1,844
2007	9,400	1,054	9,928	8,400	255	2,138
2008	9,900	1,090	10,833	8,100	249	2,019
2009	10,600	1,089	11,514	7,200	248	1,784
2010	10,200	1,034	10,585	6,400	247	1,590
2011	11,400	1,007	11,447	7,500	250	1,887
2012	9,700	978	9,499	8,100	258	2,084
2013	9,500	1,002	9,556	7,200	260	1,875
2014	8,700	992	8,646	7,100	263	1,864
2015	7,900	1,020	8,074	8,600	275	2,364

^{1/}Includes slaughter in federally inspected and in custom slaughter plants, but excludes animals slaughtered on farms. Calves not published to avoid disclosing individual operations. ^{2/} Totals may not add due to rounding.

SLAUGHTER: Number of Federally Inspected Plants and Head Slaughtered, By Size Group, United States, 2015

Size Group	Number of Plants	Thousand Head	Size Group	Number of Plants	Thousand Head
Cattle			Hogs		
1-999	470	151.2	1-999	376	129.3
1,000-9,999	95	227.9	1,000-9,999	139	388.2
10,000-49,999	23	608.1	10,000-99,999	46	1,870.8
50,000-99,999	8	592.5	100,000-249,999	10	1,424.9
100,000-199,999	9	1,254.0	250,000-499,999	9	3,032.6
200,000-299,999	6	1,478.0	500,000-999,999	5	3,510.9
300,000-499,999	13	5,355.5	1,000,000-1,999,999	3	4,225.0
500,000-999,999	4	2,416.4	2,000,000-2,999,999	11	28,022.4
1,000,000+	13	16,212.8	3,000,000-3,999,999	1	3,267.1
Total ^{1/}	641	28,296.4	Total ^{1/}	613	114,615.5
Calves			Sheep and Lambs		
1-99	150	2.0	1-999	420	66.0
100-999	33	10.6	1,000-9,999	76	248.6
1,000-9,999	10	37.0	10,000-24,999	15	237.9
10,000-24,999	2	39.4	25,000-99,999	3	174.7
25,000-49,999	5	170.8	100,000-249,999	2	414.9
50,000+	3	185.7	250,000+	2	856.4
Total ^{1/}	203	445.5	Total ^{1/}	518	1,998.4

^{1/} Totals may not add due to rounding.

Poultry

POULTRY

CHICKENS

The total number of chickens on hand December 1, 2015 (excluding commercial broilers) was 2.11 million head, up 4 percent from the number of head in 2014. The value per head at \$7.80 was down \$0.20 per head from the value of \$8.00 per head in 2014. Total inventory value was \$16.5 million, up 2 percent from the 2014 total value. Value of sales of chickens (excluding broilers) was \$2.09 million, up from \$2.07 million in 2014.

EGGS

Egg production in West Virginia during the production year (December 1, 2014 - November 30, 2015) totaled 274 million eggs. This was an increase of 4 million eggs from the 2014 production of 270 million eggs. Layer numbers during 2015 averaged 1.22 million, up 3 percent from the average number of layers in 2014. The average annual production per layer was 224 eggs, down 3 eggs per layer from the 2014 average. The average price per dozen was \$2.36, a decrease from the price of \$2.48 in 2014. The total value of production was \$53.9 million, down 4 percent from the value of \$55.9 million in 2014.

BROILERS

There were 93.7 million broilers produced in West Virginia during 2015, two percent below the 2014 production of 95.3 million. Total live weight production was 356.1 million pounds, down from 371.7 million pounds in 2014. Value of production totaled \$191.6 million, down 19 percent from the value of \$236.8 million in 2014. The average live weight equivalent price of 53.8 cents per pound was down from the 2014 price of 63.7 cents per pound.

TURKEYS

Turkeys raised in West Virginia totaled 3.0 million birds, down 3 percent from the 2014 total of 3.1 million. Total production was 90.6 million pounds, up 11 percent from the total of 81.8 million pounds produced in 2014. Value of production totaled \$73.5 million, up 22 percent from the total of \$60.2 million in 2014. The average live weight equivalent price of 81.1 cents per pound was up 7.6 cents per pound from the price of 73.5 cents per pound in 2014.

VALUE OF PRODUCTION AND SALES

The combined value of production from eggs, broilers, and turkeys, and the value of sales from chickens in 2015 was \$321.0 million, down 10 percent from the combined value of \$354.9 million in 2014.

EGGS: Production, Disposition and Income, 2006-2015

Year	Layers ^{1/}	Eggs Produced per Layer ^{2/}	Total Eggs Produced	Price per Dozen ^{3/}	Value of Production
	(000) Birds	Number	Million Eggs	Dollars	(000) Dollars
2006	1,193	230	274	1.41	32,210
2007	1,188	229	272	1.44	32,723
2008	1,086	227	246	1.48	30,275
2009	1,046	222	232	1.46	28,183
2010	1,200	223	267	1.75	38,911
2011	1,080	219	237	1.99	39,398
2012	1,006	223	224	2.18	40,760
2013	1,085	219	238	2.33	46,209
2014	1,188	227	270	2.48	55,887
2015	1,221	224	274	2.36	53,872

^{1/} Average number during the year. ^{2/} Eggs produced during year divided by average layers on hand during year. ^{3/} Eggs produced are for broiler hatching and not table egg production. Value of production divided by total eggs produced, then multiplied by 12.

VALUE OF POULTRY PRODUCTION AND SALES

**Commercial Broilers
Value of Production
2006-2015**

**All Eggs
Value of Production
2006-2015**

**Turkeys
Value of Production
2006-2015**

**Chickens Sold for Slaughter
Value of Sales
2006-2015**

CHICKENS 2012 Number of Layers

Source: 2012 Census of Agriculture

CHICKENS: Number on Farms December 1, and Value, 2006-2015 ^{1/}

Year	All Chickens	Total Layers	Total Pullets	Other Chickens	Value	
					per Bird	Total
					(000) Birds	(000) Dollars
2006	2,108	1,234	734	140	Dollars	Dollars
2007	2,021	1,211	677	133	5.30	11,172
2008	1,677	970	659	48	5.80	11,722
2009	2,017	1,121	797	99	5.40	9,056
2010	1,948	1,083	740	125	5.50	11,094
					5.60	10,909
2011	1,523	1,001	407	115	5.50	8,377
2012	1,916	1,115	671	130	6.60	12,646
2013	2,066	1,187	744	135	7.60	15,702
2014	2,024	1,207	715	102	8.00	16,192
2015	2,112	1,231	780	101	7.80	16,474

^{1/} Excludes commercial broilers.

Layers and Broilers: Number on Farms, December 31, 2007 and 2012 ^{1/}

County	Layer Inventory		Broiler Inventory	
	2007	2012	2007	2012
	Number of Head		Number of Head	
Barbour	900	1,330	(D)	21
Berkeley	3,099	2,352	(D)	344
Boone	181	109	-	-
Braxton	880	798	48	30
Brooke	647	210	-	-
Cabell	971	1,014	(D)	16
Calhoun	772	726	22	73
Clay	719	321	-	437
Doddridge	1,406	3,217	93	151
Fayette	588	1,034	-	180
Gilmer	327	676	(D)	(D)
Grant	243,312	231,090	2,413,810	2,687,176
Greenbrier	1,493	2,001	51	125
Hampshire	88,419	92,134	896,564	1,480,756
Hancock	279	220	-	2,082
Hardy	529,194	473,931	5,658,402	6,415,382
Harrison	1,589	2,183	133	384
Jackson	1,671	1,648	282	234
Jefferson	2,251	2,560	283	217
Kanawha	576	960	20	80
Lewis	814	1,019	-	306
Lincoln	501	817	-	-
Logan	189	(D)	-	(D)
McDowell	54	(D)	-	(D)
Marion	1,320	1,173	43	127
Marshall	934	1,806	83	274
Mason	1,485	3,111	63	52
Mercer	719	685	-	23
Mineral	81,187	69,913	953,776	1,079,784
Mingo	90	-	-	-
Monongalia	1,591	1,557	(D)	(D)
Monroe	1,896	5,037	24	2,082
Morgan	561	1,023	-	(D)
Nicholas	1,026	1,581	26	374
Ohio	648	547	-	29
Pendleton	228,305	184,072	2,885,626	3,097,763
Pleasants	366	276	-	(D)
Pocahontas	1,154	2,198	41	(D)
Preston	1,992	3,746	731	594
Putnam	2,633	1,498	90	101
Raleigh	427	1,001	(D)	32
Randolph	1,280	1,183	-	371
Ritchie	917	1,245	6	30
Roane	1,842	1,489	(D)	66
Summers	723	1,742	-	4,191
Taylor	1,759	976	-	34
Tucker	572	693	631	(D)
Tyler	774	639	(D)	122
Upshur	1,076	1,339	-	69
Wayne	568	413	(D)	-
Webster	816	201	(D)	53
Wetzel	1,173	807	285	189
Wirt	472	875	-	3
Wood	1,057	1,919	42	1,086
Wyoming	85	65	-	-
STATE	1,220,280	1,113,238	12,813,593	14,781,332

^{1/}Data from the Census of Agriculture. "-" Represents zero. D-Withheld to avoid disclosing data for individual farms.

COMMERCIAL BROILERS: Production and Income, 2006-2015

Year	Number Produced	Pounds per Bird	Pounds Produced	Average Price per Pound ^{1/}	Value of Production
	(000) Birds	Pounds	(000)	Dollars	(000) Dollars
2006	89,700	4.00	358,800	0.370	132,756
2007	88,900	4.00	355,600	0.450	160,020
2008	85,700	4.10	351,400	0.460	161,644
2009	82,700	4.00	330,800	0.457	151,176
2010	87,600	3.95	346,000	0.482	166,772
2011	85,400	4.00	341,600	0.459	156,794
2012	94,000	4.00	376,000	0.500	188,000
2013	96,300	4.00	385,200	0.607	233,816
2014	95,300	3.90	371,700	0.637	236,773
2015	93,700	3.80	356,100	0.538	191,582

^{1/} Live weight equivalent price.

CHICKENS: Lost, Sold and Value, 2006-2015 ^{1/}

Year	Number Lost ^{2/}	Number Sold for Slaughter	Pounds Sold	Average Price per Pound	Value of Sales
	(000) Birds		(000)	Dollars	(000) Dollars
2006	325	1,514	11,658	0.088	1,026
2007	310	1,198	9,464	0.085	804
2008	244	1,408	10,982	0.100	1,098
2009	246	1,766	11,126	0.094	1,046
2010	354	2,176	16,755	0.121	2,027
2011	234	1,440	11,088	0.132	1,464
2012	181	1,374	10,442	0.139	1,451
2013	217	1,443	11,255	0.157	1,767
2014	284	1,599	12,632	0.164	2,072
2015	263	1,568	12,387	0.169	2,093

^{1/} Estimates cover the 12 month period December 1, previous year through November 30 and excludes commercial broilers. ^{2/} Includes rendered, died, destroyed, composted or disappeared for any reason, except sold, during the 12-month period.

TURKEYS: Production and Income, 2006-2015 ^{1/}

Year	Number Raised	Pounds per Bird	Pounds Produced	Average Price per Pound ^{2/}	Value of Production
	(000) Birds	Pounds	(000)	Dollars	(000) Dollars
2006	3,800	25.8	98,040	0.48	47,059
2007	3,700	26.1	96,570	0.52	50,216
2008	3,800	26.9	102,220	0.56	57,243
2009	3,300	29.3	96,690	0.48	46,411
2010	3,100	28.3	87,730	0.60	52,638
2011	3,300	28.0	92,400	0.68	63,017
2012	3,300	27.0	89,100	0.72	64,241
2013	3,100	26.0	80,600	0.67	53,599
2014	3,100	26.4	81,840	0.73	60,152
2015	3,000	30.2	90,600	0.81	73,477

^{1/} Based on turkeys placed during the 12 month period September 1, previous year through August 31. ^{2/} Live weight equivalent price.

Economics

Commodity	Price	Change
WHEAT	687 3/4	-49
CORN	695 1/4	-40
SOYBEANS	1,404 3	-49

PRICES RECEIVED: Marketing Year Average, Selected Crops, 2006-2015

Year	Crop					
	Corn per Bushel	All Hay per Ton ^{1/}	Soybeans per Bushel	Winter Wheat per Bushel	Apples per Pound	Peaches per Ton
					Cents	Dollars
2006	3.57	75.50	6.40	3.50	9.2	578
2007	4.60	85.50	11.30	6.17	9.8	858
2008	4.34	98.00	9.75	5.85	14.4	650
2009	3.57	92.50	9.60	4.13	13.8	741
2010	5.75	95.50	12.00	5.33	14.4	925
2011	6.50	102.00	12.40	6.55	17.5	852
2012	7.20	109.00	14.30	7.25	25.8	1,300
2013	4.70	120.00	12.90	6.75	13.7	900
2014	3.85	117.00	10.00	5.70	15.0	1,020
2015	3.95	130.00	9.00	5.40	15.0	1,070

^{1/} Estimated marketing of alfalfa and other hay used as weights to calculate all hay price.

PRICES RECEIVED: Annual Average, Cattle, 2006-2015

Year	Cows	Steers & Heifers	All Beef ^{1/}	Calves	All Milk Sold to Plants	Milk Cows
			Dollars per Cwt.			Dollars per Head
2006	41.60	87.20	68.40	107.00	13.40	1,700
2007	45.60	88.20	64.60	98.30	19.80	1,790
2008	49.40	78.20	60.10	88.20	18.80	1,850
2009	43.80	77.80	58.90	85.30	12.90	1,520
2010	52.00	91.60	66.70	99.10	16.90	1,300
2011	^{2/}	^{2/}	^{2/}	^{2/}	20.80	1,470
2012	^{2/}	^{2/}	^{2/}	^{2/}	19.00	1,510
2013	^{2/}	^{2/}	^{2/}	^{2/}	20.30	1,420
2014	^{2/}	^{2/}	^{2/}	^{2/}	24.40	1,700
2015	^{2/}	^{2/}	^{2/}	^{2/}	17.50	1,880

^{1/} "Cows" and "Steers and Heifers" combined. ^{2/} Estimates discontinued in 2011.

UNITED STATES 2015 COW and CALF PRICES

Average Monthly Cow Prices ranged between \$74.80 and \$114.00 per hundredweight in 2015. Prices peaked in March and May reaching \$114.00 per hundredweight. The lowest average monthly price of 2015 was reported in December, when cow prices averaged \$74.80 per hundredweight.

Average Monthly Calf Prices ranged between \$193.00 and \$292.00 per hundredweight in 2015. Prices peaked in June reaching \$292.00 per hundredweight. The lowest average monthly price of 2015 was reported in December, when calf prices averaged \$193.00 per hundredweight.

2015 Cow and Calf Prices, by month

PRICES RECEIVED: United States Annual Average, Hogs, Sheep and Wool, 2011-2015

Year	Hogs			Sheep, Lambs & Wool		
	Barrows & Gilts	Sows	All Hogs	Sheep	Lambs	Wool
			Dollars per Cwt.			Dollars per Lb.
2011	65.70	57.50	65.30	1/	1/	1.67
2012	64.60	51.30	64.20	1/	1/	1.52
2013	67.30	62.90	67.20	1/	1/	1.45
2014	76.50	77.70	76.50	1/	1/	1.46
2015	55.70	44.90	55.30	1/	1/	1.45

^{1/} Estimates discontinued in 2011.

UNITED STATES 2015 BARROW, GILT, and SOW PRICES

Average Monthly Barrow and Gilt Prices ranged between \$43.00 and \$61.00 per hundredweight in 2015. Prices peaked in June reaching \$60.80 per hundredweight. The lowest average monthly price of 2015 was reported in December, when barrow and gilt prices averaged \$43.30 per hundredweight.

Average Monthly Sow Prices ranged between \$28.00 and \$58.00 per hundredweight in 2015. Prices peaked in October reaching \$57.40 per hundredweight. The lowest average monthly price of 2015 was reported in December, when sow prices averaged \$28.40 per hundredweight.

2015 Barrow, Gilt, and Sow Prices, by month

PRICES RECEIVED: West Virginia Annual Average, Poultry and Eggs, 2006-2015

Year	Broilers	Other Chickens	Table Eggs	All Eggs	Turkeys
	Dollars per Lb.		Dollars per Dozen		Dollars per Lb.
2006	0.370	0.088	0.480	1.41	0.48
2007	0.450	0.085	0.862	1.44	0.52
2008	0.460	0.100	1.050	1.48	0.56
2009	0.457	0.094	0.683	1.46	0.48
2010	0.482	0.121	1/	1.75	0.60
2011	0.459	0.132	1/	1.99	0.68
2012	0.500	0.139	1/	2.18	0.72
2013	0.606	0.157	1/	2.33	0.67
2014	0.637	0.164	1/	2.44	0.73
2015	0.538	0.169	1/	2.32	0.81

^{1/} Estimate discontinued in 2010.

**FARM PRODUCTION EXPENDITURES: Major Input Items,
Average per Farm and Total, Atlantic Region, 2014-2015 ^{1/}**

Expenditure	Farms Reporting ^{2/}		Average per Farm ^{3/}		Total Expenditures	
	2014	2015	2014	2015	2014	2015
	Percent		Dollars		Million Dollars	
Total farm production expenditures ^{4/}	100	100	116,530	107,715	48,190	44,190
Livestock, poultry & related expenses ^{5/}	25.7	23.5	11,123	10,116	4,600	4,150
Feed	59.2	66.0	25,705	24,497	10,630	10,050
Farm services ^{6/}	90.6	94.6	12,792	11,749	5,290	4,820
Rent ^{7/}	20.8	19.4	4,377	4,217	1,810	1,730
Agricultural chemicals ^{8/}	35.0	33.9	3,192	2,901	1,320	1,190
Fertilizer, lime & soil conditioners	49.5	51.1	6,336	5,582	2,620	2,290
Interest	27.9	28.1	2,708	2,633	1,120	1,080
Taxes ^{9/}	99.9	100.0	4,764	4,144	1,970	1,700
Labor	22.4	25.6	10,906	10,140	4,510	4,160
Fuel	87.5	94.1	5,296	4,022	2,190	1,650
Farm supplies & repairs ^{10/}	84.9	90.1	7,254	7,093	3,000	2,910
Farm improvements & construction ^{11/}	55.3	51.9	6,529	5,899	2,700	2,420
Tractors & self-propelled farm machinery	16.2	16.8	5,126	5,168	2,120	2,120
Other farm machinery	17.2	15.7	2,878	2,145	1,190	880
Seeds & plants ^{12/}	37.8	34.7	5,296	4,924	2,190	2,020
Trucks & autos	13.2	13.1	2,080	2,218	860	910
Miscellaneous capital expenses ^{13/}	1.6	4.4	169	268	70	110

^{1/} Includes CT, DE, KY, ME, MD, MA, NH, NJ, NY, NC, PA, RI, TN, VT, VA, and WV. ^{2/} Number of farms reporting item divided by total number of farms. ^{3/} Total expenditures divided by total number of farms. ^{4/} Includes operator, landlord, and contractor shares of farm production expenses. ^{5/} Includes purchases and leasing of livestock and poultry. ^{6/} Includes all crop custom work, veterinary services, transportation costs, marketing charges, insurance, leasing of machinery and equipment, general and miscellaneous business expenses and utilities. ^{7/} Includes cash rent paid, share rent, plus public and private grazing fees. ^{8/} Includes material and application costs. ^{9/} This expense is the sum of real estate taxes and personal property taxes for operator, landlord, and contractor. ^{10/} Includes bedding and litter, marketing containers, power farm-shop equipment, oils and lubricants, temporary fencing, miscellaneous non-capital equipment and supplies, repairs and maintenance of equipment not depreciated, and other small, non-capital equipment. ^{11/} Includes all expenditures related to new construction or repairs of buildings, fences, operator dwelling (if dwelling is owned by operation), and any improvements to physical structures of land. ^{12/} All purchases of seed, plants, or seed treatments for nursery and farming operation are included. Bedding plants, nursery stock, and seed purchased for resale are excluded. ^{13/} Records any capital expenses not recorded in specific items on the questionnaire.

**FARM PRODUCTION EXPENDITURES: Major Input Items,
Total by Year, Atlantic Region, 2011-2015 ^{1/}**

Expenditure	2011	2012	2013	2014	2015
	Million Dollars				
Total farm production expenditures ^{2/}	39,120	43,540	45,420	48,190	44,190
Livestock, poultry & related expenses ^{3/}	3,510	3,970	4,300	4,600	4,150
Feed	9,100	10,000	10,810	10,630	10,050
Farm services ^{4/}	4,510	4,870	4,400	5,290	4,820
Rent ^{5/}	1,280	1,580	1,550	1,810	1,730
Agricultural chemicals ^{6/}	1,100	1,230	1,250	1,320	1,190
Fertilizer, lime & soil conditioners	2,130	2,470	2,610	2,620	2,290
Interest	1,070	980	910	1,120	1,080
Taxes ^{7/}	1,740	1,580	1,510	1,970	1,700
Labor	3,160	4,290	4,660	4,510	4,160
Fuel	1,890	2,060	2,200	2,190	1,650
Farm supplies & repairs ^{8/}	2,380	2,670	2,720	3,000	2,910
Farm improvements & construction ^{9/}	2,680	2,470	2,460	2,700	2,420
Tractors & self-propelled farm machinery	1,460	1,900	2,220	2,120	2,120
Other farm machinery	800	890	1,050	1,190	880
Seeds & plants ^{10/}	1,650	1,920	1,990	2,190	2,020
Trucks & autos	620	580	700	860	910
Miscellaneous capital expenses ^{11/}	40	80	80	70	110

^{1/} Includes CT, DE, KY, ME, MD, MA, NH, NJ, NY, NC, PA, RI, TN, VT, VA, and WV. ^{2/} Includes operator, landlord, and contractor shares of farm production expenses. ^{3/} Includes purchases and leasing of livestock and poultry. ^{4/} Includes all crop custom work, veterinary services, transportation costs, marketing charges, insurance, leasing of machinery and equipment, general and miscellaneous business expenses and utilities. ^{5/} Includes cash rent paid, share rent, plus public and private grazing fees. ^{6/} Includes material and application costs. ^{7/} This expense is the sum of real estate taxes and personal property taxes for operator, landlord, and contractor. ^{8/} Includes bedding and litter, marketing containers, power farm-shop equipment, oils and lubricants, temporary fencing, miscellaneous non-capital equipment and supplies, repairs and maintenance of equipment not depreciated, and other small, non-capital equipment. ^{9/} Includes all expenditures related to new construction or repairs of buildings, fences, operator dwelling (if dwelling is owned by operation), and any improvements to physical structures of land. ^{10/} All purchases of seed, plants, or seed treatments for nursery and farming operation are included. Bedding plants, nursery stock, and seed purchased for resale are excluded. ^{11/} Records any capital expenses not recorded in specific items on the questionnaire.

FARM COMPUTER: Usage and Ownership

Year	Farms									
	Number of Farms		With Computer Access		That Own or Lease Computers		With Internet Access		Using Computers for Farm Business	
	WV	U.S.	WV	U.S.	WV	U.S.	WV	U.S.	WV	U.S.
	Number					Percent				
2009	23,200	2,169,660	64	64	60	61	61	59	30	36
2011	21,900	2,123,400	61	65	59	63	58	62	30	37
2013	21,400	2,094,250	61	70	60	68	58	67	31	40
2015	20,900	2,067,000	64	73	62	71	61	70	35	43

INTERNET ACCESS: Primary Method by Farm

Year	Dialup		DSL		Cable		Satellite		Wireless		Other/Unknown	
	WV	U.S.	WV	U.S.	WV	U.S.	WV	U.S.	WV	U.S.	WV	U.S.
	Percent											
2009	32	23	37	36	7	11	16	13	4	13	4	4
2011	15	12	37	38	9	11	18	15	16	20	5	4
2013	7	5	34	35	12	13	20	17	25	24	2	6
2015	2	3	50	30	11	12	17	21	18	29	2	5

2012 CENSUS OF AGRICULTURE: Top Five States

Rank	Percent of Family Farms ^{1/}		Percent of Small Farms ^{2/}		Agricultural Sales	
	State	Percent	State	Percent	State	Dollars
1	West Virginia	93.1	West Virginia	97.7	California	42,627,472,000
2	Tennessee	92.8	New Hampshire	96.7	Iowa	30,821,532,000
3	Oklahoma	91.4	Hawaii	96.3	Texas	25,375,581,000
4	Alabama	91.2	Tennessee	96.2	Nebraska	23,068,756,000
5	Kentucky	91.0	New Mexico	96.1	Minnesota	21,280,184,000

^{1/} Based on type of organization. ^{2/} The USDA defines small farms as farms with \$250,000 or less in sales of agricultural commodities. Small farms as a percent of all farms in the state.

2012 CENSUS OF AGRICULTURE: Top Five Counties in West Virginia

Rank	Number of Farms		Land in Farms		Agricultural Sales	
	County	Total	County	Acres	County	Dollars
1	Preston	1,084	Greenbrier	190,178	Hardy	188,970,000
2	Mason	875	Pendleton	170,120	Pendleton	118,766,000
3	Greenbrier	819	Preston	160,704	Greenbrier	76,758,000
4	Wood	816	Hardy	155,316	Grant	51,272,000
5	Hampshire	798	Monroe	144,630	Hampshire	39,183,000

CENSUS OF AGRICULTURE: Characteristics of Principal Farm Operators

Year	Average Age	Farming as Principal Occupation	Men	Women
	Years	Percent	Number	
2002	56.3	50.5	18,490	2,322
2007	58.1	41.5	20,399	3,219
2012	59.7	42.6	18,784	2,705

WEST VIRGINIA POPULATION

Year	Urban population ^{1/}	Rural population ^{1/}	Total
2000	1,087,687	720,506	1,808,193
2010	1,132,513	720,498	1,853,011
2015	1,137,103	707,025	1,844,128

^{1/} The terms "rural" and "urban" here refer to data for nonmetro and metro areas, a county-level classification defined by the Office of Management and Budget. Used was the February 2013 version of nonmetro and metro areas. Source: <http://www.ers.usda.gov/data-products/state-fact-sheets/state-data.aspx>.

Cropland and Pasture Cash Rental Rates, by Counties, 2014-2016 ^{1/}

County	Total Cropland ^{2/}	Non-irrigated Cropland Rental Rates ^{3/}		Total Permanent Pasture ^{2/}	Pasture Rental Rates	
	(Rented & Non-rented)	2014	2016	(Rented & Non-rented)	2014	2016
	Acres	Dollars per Acre		Acres	Dollars per Acre	
Barbour	19,206	-	32.00	40,381	-	7.50
Brooke	4,344	-	-	4,735	-	-
Doddridge	9,964	11.00	-	29,101	5.50	4.00
Hancock	3,064	-	-	2,227	-	-
Harrison	25,745	30.00	25.00	59,127	11.00	7.60
Lewis	16,168	15.00	-	39,914	-	3.50
Marion	12,702	-	11.50	23,300	5.00	6.50
Marshall	22,769	-	-	31,912	-	-
Monongalia	14,947	11.00	-	25,804	-	8.00
Ohio	11,859	20.00	-	10,582	9.00	-
Pleasants	4,138	-	-	9,234	-	-
Preston	44,902	22.00	21.50	59,949	12.50	10.00
Ritchie	17,571	-	-	40,421	-	-
Taylor	10,403	13.00	-	24,207	13.00	13.00
Tyler	11,506	-	-	21,078	-	-
Upshur	14,965	18.00	-	32,150	-	4.00
Wetzel	7,632	-	-	15,750	-	-
Wood	21,823	25.50	33.50	37,230	-	7.00
Other ^{4/}	-	23.00	17.50	-	8.60	7.00
NORTHWEST	273,708	21.00	21.00	507,102	9.00	7.00
Boone	120	-	-	977	-	-
Braxton	14,657	-	-	40,473	-	16.50
Cabell	6,278	20.00	45.00	17,867	6.00	-
Calhoun	7,426	29.00	-	20,849	11.00	-
Clay	2,202	-	-	9,650	-	-
Fayette	6,139	-	-	8,646	-	-
Gilmer	11,674	10.00	10.00	36,766	-	-
Jackson	25,773	40.00	41.50	53,021	7.50	6.50
Kanawha	4,080	-	-	10,775	-	-
Lincoln	3,308	-	-	10,417	-	-
Logan	32	-	-	127	-	-
McDowell	151	-	-	112	-	-
Mason	39,661	83.00	-	55,023	-	11.50
Mercer	9,697	-	29.00	21,154	-	10.00
Mingo	67	-	-	1,481	-	-
Nicholas	13,626	25.00	24.00	22,822	15.00	14.00
Putnam	12,233	-	-	25,956	-	-
Raleigh	8,129	-	25.00	12,640	8.00	7.10
Roane	21,552	17.00	11.00	57,489	6.00	7.20
Wayne	3,723	-	-	12,843	-	-
Webster	1,755	-	-	2,576	-	-
Wirt	7,701	-	-	18,487	8.00	7.10
Wyoming	515	-	-	799	-	-
Other ^{4/}	-	41.00	61.00	-	11.50	7.60
SOUTHWEST	200,499	42.00	44.50	440,950	9.00	9.10
Berkeley	33,270	33.00	37.00	21,812	26.00	16.00
Grant	21,321	30.00	28.00	51,224	14.00	12.00
Greenbrier	35,709	49.00	53.00	110,471	20.00	21.00
Hampshire	34,793	22.50	19.00	47,378	11.50	13.00
Hardy	29,200	48.00	38.00	60,836	12.50	9.30
Jefferson	41,372	65.00	75.00	18,903	15.00	19.50
Mineral	16,698	-	26.00	25,407	-	13.00
Monroe	29,160	40.00	35.00	79,940	18.00	18.00
Morgan	7,847	-	-	4,417	-	-
Pendleton	24,354	30.00	29.00	88,678	10.00	12.00
Pocahontas	18,693	47.00	41.50	56,807	15.50	17.00
Randolph	19,843	21.00	23.00	43,702	8.00	6.00
Summers	10,857	17.00	-	26,093	-	-
Tucker	6,682	-	-	11,743	-	-
Other ^{4/}	-	26.50	24.00	-	11.50	9.40
EASTERN	329,799	44.00	45.50	647,411	15.00	13.50
STATE	804,006	40.00	40.00	1,595,463	13.00	12.00

^{1/} Data is published on an every other year basis. Excludes land rented on a whole farm, share and per head basis. ^{2/} Data from the 2012 Census of Agriculture. Cropland acres includes cropland: harvested, used only for pasture, on which all crops failed or were abandoned, and idled or used for cover crops or soil improvement. Permanent pasture acres include grazable land that does not qualify as woodland pasture or cropland pasture. ^{3/} Includes land used for row crops or hay. ^{4/} Includes counties not published to avoid disclosing individual operations.

FARM REAL ESTATE: Average Value per Acre, Selected States, January 1, 2009-2015

Region and State	2009	2010	2011	2012	2013	2014	2015	Change 2014-15
	Dollars							Percent
Appalachian	3,490	3,480	3,520	3,530	3,610	3,690	3,730	1.1
Kentucky	2,800	2,780	2,750	2,840	3,020	3,150	3,250	3.2
N. Carolina	4,210	4,120	4,340	4,330	4,340	4,510	4,500	-0.2
Tennessee	3,260	3,460	3,510	3,520	3,570	3,600	3,650	1.4
Virginia	4,750	4,500	4,350	4,260	4,310	4,320	4,320	-
West Virginia	2,360	2,330	2,580	2,540	2,550	2,560	2,600	1.6

- Represents zero.

CROPLAND AND PASTURE: Average Value per Acre, January 1, 2013-2015

Region and State	Cropland			Change 2014-15	Pasture			Change 2014-15
	2013	2014	2015		2013	2014	2015	
	Dollars			Percent	Dollars			Percent
Appalachian	3,690	3,780	3,830	1.3	3,210	3,280	3,350	2.1
Kentucky	3,430	3,550	3,720	4.8	2,560	2,700	2,750	1.9
N. Carolina	4,050	4,200	4,100	-2.4	4,530	4,760	4,700	-1.3
Tennessee	3,340	3,400	3,470	2.1	3,380	3,400	3,500	2.9
Virginia	4,450	4,460	4,440	-0.4	3,930	3,930	4,050	3.1
West Virginia	3,200	3,210	3,250	1.2	1,990	2,000	2,020	1.0

CROPLAND RENTED FOR CASH: Average Cash Rent per Acre, 2010-2015

Region and State	2010	2011	2012	2013	2014	2015
	Dollars					
Appalachian	71.00	72.50	83.00	90.50	97.00	99.00
Kentucky	103.00	105.00	130.00	149.00	148.00	148.00
N. Carolina	63.00	65.50	70.50	77.50	84.50	88.50
Tennessee	78.00	79.50	91.00	92.00	101.00	101.00
Virginia	45.00	45.00	49.00	52.00	56.00	57.50
West Virginia	32.00	33.00	^{1/}	^{1/}	40.00	40.00

^{1/} Data not available.

PASTURE RENTED FOR CASH: Average Cash Rent per Acre, 2010-2015

Region and State	2010	2011	2012	2013	2014	2015
	Dollars					
Appalachian	20.00	20.00	21.50	22.00	22.00	22.00
Kentucky	23.00	25.00	25.00	27.00	27.00	27.00
N. Carolina	24.00	24.00	26.00	26.00	26.00	27.00
Tennessee	19.00	19.00	20.00	20.00	20.00	20.00
Virginia	19.00	18.00	21.00	21.00	21.00	21.00
West Virginia	10.00	9.50	11.00	12.00	13.00	^{1/}

^{1/} Data not available.

**West Virginia Value Added to the U.S. Economy by the Agricultural Sector
via Production of Goods and Services, 2010-2015 ^{1/}**

Item	2010	2011	2012	2013	2014	2015
	(000) Dollars					
Value of crop production	93,140	139,887	137,007	161,876	146,983	135,241
Crop cash receipts	107,807	121,180	152,623	149,352	151,745	143,482
Feed crops	36,439	46,012	55,977	62,711	64,152	58,257
Food grains	1,239	1,753	2,145	2,040	2,602	1,644
Fruits and nuts	13,422	16,057	29,953	17,922	19,495	19,588
Oil Crops	7,043	6,692	12,130	14,159	13,014	11,494
All other crops	49,665	50,666	52,419	52,520	52,482	52,500
Home consumption	215	167	255	260	1,203	851
Inventory adjustment	-14,882	18,540	-15,872	12,265	-5,964	-9,092
Value of animals and products production	439,438	485,611	559,941	587,950	665,443	628,604
Animals and products cash receipts	437,562	468,647	536,162	610,411	680,449	596,100
Dairy products, Milk	26,195	32,240	28,880	30,450	33,672	24,325
Meat animals	117,218	138,613	173,514	204,873	252,463	211,460
Miscellaneous livestock	33,801	37,121	39,316	39,697	39,430	39,291
Poultry and eggs	260,348	260,673	294,452	335,391	354,884	321,024
Home consumption	1,677	1,506	1,698	3,728	4,802	3,833
Inventory adjustment	199	15,457	22,080	-26,189	-19,808	28,671
Farm-related income	191,493	203,591	242,291	219,592	209,348	212,146
Forest products sold	6,897	8,086	7,584	13,366	10,651	15,817
Gross imputed rental value of farm dwellings	132,848	142,894	143,296	132,946	131,415	134,829
Machine hire and customwork	4,099	2,294	1,836	2,411	5,345	3,346
Other farm income	47,650	50,317	89,575	70,869	61,937	58,155
Total commodity insurance indemnities	3,216	2,689	1,380	695	1,387	826
Federal commodity insurance indemnities	2,949	2,604	1,342	687	1,304	797
Net cash rent received by operator landlords ^{3/}	-735	-1,082	-673	-267	-629	-262
Value of agricultural sector production	724,071	829,088	939,238	969,418	1,021,774	975,991
Intermediate product expenses ^{2/}	444,462	480,362	628,798	600,852	649,606	626,746
Farm origin	216,377	236,115	347,650	341,894	367,902	368,196
Feed purchases	158,889	171,161	248,813	269,898	279,663	277,489
Livestock and poultry purchases	49,038	56,098	86,790	59,485	74,767	78,042
Seed purchases	8,450	8,856	12,047	12,511	13,471	12,665
Manufactured inputs	72,777	82,214	81,156	87,328	89,040	73,233
Electricity	7,622	7,546	9,839	10,581	10,096	11,070
Fertilizer, lime, and soil conditioners	20,067	22,061	20,940	21,887	22,853	19,151
Pesticides	6,080	7,153	7,361	7,440	8,013	6,886
Fuel and oils	39,007	45,453	43,017	47,420	48,078	36,126
Other intermediate expenses ^{2/}	155,308	162,033	199,992	171,630	192,664	185,317
Machine hire and custom work	3,081	3,562	5,298	5,505	6,079	5,659
Marketing, storage, and transportation	14,531	15,249	20,609	15,573	28,515	21,229
Repair and maintenance ^{2/}	37,853	46,519	42,690	48,523	45,437	47,868
Miscellaneous expenses ^{2/}	99,843	96,704	131,395	102,030	112,633	110,560
Total insurance premiums ^{4/}	12,103	13,232	12,305	12,029	12,873	12,167
Federal commodity insurance premiums	682	942	928	1,000	858	772
Irrigation	184	131	302	200	405	223
Contract labor	3,503	3,504	4,028	8,618	5,605	7,278
Net government transactions	-8,304	-13,555	322	-8,564	-20,886	-16,188
Direct government payments	16,518	14,266	25,165	17,379	14,418	17,390
Property taxes and fees ^{2/}	24,822	27,820	24,844	25,943	35,303	33,578
Motor vehicle registration and licensing fees	2,874	3,028	3,278	3,220	3,303	3,892
Gross value added	267,802	331,668	306,734	351,384	345,677	325,779
Capital consumption ^{2/}	85,909	89,641	145,741	159,693	210,609	175,683
Net value added	181,892	242,026	160,993	191,690	135,068	150,096
Factor payments to stakeholders	70,861	63,432	82,616	75,674	78,958	75,172
Hired labor and non-cash employee compensation	30,570	26,103	40,642	41,543	43,249	37,212
Net rent paid to operator landlords	164	-177	-194	315	332	478
Net rent paid to nonoperator landlords	642	-694	-761	1,237	1,138	1,637
Total interest expenses ^{2/}	39,486	38,200	42,929	32,580	34,239	35,845
Net farm income	111,031	178,594	78,377	116,016	56,111	74,924

^{1/} Values are rounded to the nearest thousand. ^{2/} Includes expenses associated with operator dwellings. ^{3/} Share rent income is included in cash receipts. ^{4/} Includes federal and private crop and livestock insurance premiums as well as casualty, hail, motor vehicle and all other insurance premiums. Source: USDA, Economic Research Service <http://www.ers.usda.gov/data-products/farm-income-and-wealth-statistics/value-added-years-by-state.aspx>.

2015 Value of Agriculture and Livestock Products Exported from West Virginia ^{1/}

Value of Agriculture and Livestock Products Exported from West Virginia ^{1/}

Market	2011	2012	2013	2014	2015
	(000) Dollars				
Algeria	0	0	165	153	1,289
Belgium	273	166	164	194	152
Brazil	1,260	1,380	1,394	1,832	1,765
Canada	1,909	1,599	1,999	2,075	2,282
China	9,215	4,674	3,656	10,364	10,285
Egypt	566	838	316	0	136
France	698	80	474	101	300
Germany	393	321	105	200	70
Hong Kong	298	239	517	688	853
India	17	13	11	141	70
Indonesia	407	298	214	779	678
Ireland	53	14	13	0	58
Italy	772	557	109	209	248
Japan	664	110	60	28	63
Malaysia	10	32	82	175	88
Mexico	202	181	309	455	866
Morocco	890	566	737	1,753	742
Peru	705	1,179	895	798	879
Portugal	106	274	247	466	420
Saudi Arabia	124	87	0	117	142
South Korea	285	38	138	677	1,141
Taiwan	106	195	380	237	279
Thailand	43	265	358	293	20
United Kingdom	1,911	260	984	1,121	694
Viet Nam	897	696	1,376	1,853	1,579
Other Countries	1,690	1,030	618	1,008	249
World Total	23,494	15,092	15,321	25,717	25,348

^{1/} Agriculture and livestock products include the following: agricultural products, livestock and livestock products, forestry products and fish products. Values are rounded to the nearest thousand. Source: Office of Trade & Industry Information, Manufacturing & Services, International Trade Administration, U.S. Department of Commerce <http://tse.export.gov/tse>.

West Virginia Cash Receipts from Farm Marketings: 2011-2015 ^{1/}

Commodity	2011	2012	2013	2014	2015
(000) Dollars					
Livestock and products	468,647	536,162	610,411	680,449	596,100
Meat animals	138,613	173,514	204,873	252,463	211,460
Cattle and calves	137,715	172,570	203,850	251,814	210,960
Hogs	898	944	1,023	649	500
Dairy products, Milk	32,240	28,880	30,450	33,672	24,325
Poultry and eggs	260,673	294,452	335,391	354,884	321,024
Broilers	156,794	188,000	233,816	236,773	191,582
Chicken eggs	39,398	40,760	46,209	55,887	53,872
Farm chickens	1,464	1,451	1,767	2,072	2,093
Turkeys	63,017	64,241	53,599	60,152	73,477
Miscellaneous livestock and products ^{2/}	37,121	39,316	39,697	39,430	39,291
Trout	880	1,022	1,255	1,233	1,052
Honey	545	838	1,010	757	777
Wool	103	108	90	98	120
Crops	121,180	152,623	149,352	151,745	143,482
Food grains (Wheat)	1,753	2,145	2,040	2,602	1,644
Feed crops	46,012	55,977	62,711	64,152	58,257
Corn	15,080	22,998	24,475	21,512	17,938
Hay	30,932	32,978	38,236	42,640	40,319
Oil crops (Soybeans)	6,692	12,130	14,159	13,014	11,494
Fruits and nuts ^{3/}	16,057	29,953	17,922	19,495	19,588
Apples	11,371	23,193	13,008	14,140	13,532
Peaches	4,686	6,760	4,914	5,355	6,056
All other crops ^{4/}	50,666	52,419	52,520	52,482	52,500
Mushrooms	16	179	180	182	200
All commodities	589,828	688,786	759,763	832,193	739,582

^{1/} Cash receipts reflect sales of commodities from farms where produced within a calendar year irrespective of the year of production. Data as of September 7, 2016. Values are rounded to the nearest thousand. ^{2/} Includes equine, sheep, all other livestock, and mohair. ^{3/} Includes miscellaneous fruits and berries.

^{4/} Includes greenhouse/nursery, Christmas trees, oats, vegetables, tobacco, and other crops. Source: USDA, Economic Research Service <http://www.ers.usda.gov/data-products/farm-income-and-wealth-statistics.aspx>.

Cash Receipts: Selected Commodities, West Virginia, 2015

Charts

West Virginia Number of Farms 1915 - 2015

The number of farms in 2015 was 20,900.
The number of farms in 1978 was a record low of 19,600.
The record high was in 1935 with 105,000 farms.

Total
Number

United States Number of Farms 1915 - 2015

The number of farms in 2015 was a record low at 2,067,000.
The record high was in 1935 with 6,813,700 farms.

Total
Number

This chart shows the per capita consumption of the United States resident population for beef, chicken, pork and lamb from the years 1914 to 2014 with these exceptions: prior to 1930, except for the war years, 1917-1919, resident population only; in the year of 1930 and after, the population included the Armed Forces overseas. Currently, chicken is the meat of choice, followed by beef, pork, and lamb. Per capita consumption of selected red meats and poultry during 2014 was as follows: chicken ~ 83.7 pounds; beef ~ 53.9 pounds; pork ~ 45.8 pounds; and lamb ~ 0.9 of a pound. Data for 2015 were not available at the time of publishing.

* Comparison data on retail-weight equivalent of turkeys were not available.

Source: [http://www.ers.usda.gov/data-products/food-availability-\(per-capita\)-data-system.aspx](http://www.ers.usda.gov/data-products/food-availability-(per-capita)-data-system.aspx).

100 Years of Cattle and Calves Inventory in West Virginia

The cattle and calves inventory on January 1, 2016 was 390,000.
The record low was first recorded in 1867 with an inventory of 362,000 head.
The record high was recorded in 1944 with an inventory of 628,000 head.

Total Inventory

100 Years of Cattle and Calves Inventory in the United States

The cattle and calves inventory on January 1, 2016 was 92.0 million.
The record low was recorded in 1867 with an inventory of 28.6 million head.
The record high was recorded in 1975 with an inventory of 132.0 million head.

Total Inventory

80 Years of Turkeys Raised in West Virginia
 Turkeys raised for meat during 2015 totaled 3.0 million.
 The record low was recorded in 1931 with 185 thousand birds raised.
 The record high was recorded in 1994 and 1995 with 4.8 million birds raised.

**Total
Head
Raised**

80 Years of Turkeys Raised in the United States
 Turkeys raised for meat during 2015 totaled 233.1 million.
 The record low was recorded in 1930 with 17.1 million birds raised.
 The record high was recorded in 1996 with 302.7 million birds raised.

**Total
Head
Raised**

90 Years of Sheep and Lamb Inventories in West Virginia

The number of sheep and lambs on January 1, 2016 was 36,000. The record low of 30,000 was first attained in 2010. During this time, the record high was last recorded in 1933 with an inventory of 631,000 head.

Total Inventory

90 Years of Sheep and Lamb Inventories in the United States

The number of sheep and lambs on January 1, 2016 was 5.3 million head. The record low of 5.2 million head was set in 2014. The record high was in 1942 with an inventory of 56.2 million head.

Total Inventory

Administrative Services, WVDA	1	National Ranking	6
Agricultural Districts	7	Other Chickens	34,38
Agricultural Research Service Website	4	Pullets	34
Apples:		Prices	32,34,36,38
Acreage	5,20	Production	6,32,36
Cash Receipts	45	Sales	32,33,36
National Ranking	6	Value	6,32,33,34,36
Prices	20,37	Communications, WVDA	1
Production	5,6,20	Corn, Grain:	
Utilization	20	Acreage	5,8,14,15
Value	6,20	Cash Receipts	45
Yield Per Acre	5,20	County Estimates	15
Animal Health, WVDA	1	County Map	14
Average Size of Farms	5,6	District Estimates	15
Beef Cattle:		National Ranking	6
Inventory	5,21,23	Prices	8,14,37
Number of Operations	6	Production	5,6,8,14,15
Prices	37	Value	6,8,14
Broilers:		Yield	5,8,14,15
Cash Receipts	45	Corn, Silage:	
Inventory	35	Acreage	5,8,14
National Ranking	6	National Ranking	6
Number Raised	5,32	Production	5,6,8,14
Prices	32,36,38	Yield	5,8,14
Production	6,32,33,36	Cropland:	
Value	6,32,33,36	Acres	9,41
Calves:		Rental Rate and Value	41,42
Calf Crop	21,25	Crops:	
Deaths	25	Cash Receipts	45
Inventory	5,21,23,25	Summary	8
Marketings	25	Dairy Summary	21
Prices	21,25,37	Dairy Cash Receipts	26,45
Cattle and Calves:		Economic Research Service Website	4
Bulls	5,23	Eggs:	
Calves	5,23,25,37	Cash Receipts	45
Cash Receipts	25,45	National Ranking	6
County Estimates	24	Prices	32,38
County Map	23	Production	6,32
Cows	5,21,23,37	Value	6,32,33
Deaths	25	ERS Miscellaneous Data	40
Disposition	25	Executive, WVDA	1
Farm Slaughter	25	Exports	44
Heifers	5,23,37	Extension Service:	
Home Consumption	25	County Contacts	2
Income	21,25	Website	4
Inshipments	25	Farms, Number	5,6,40,46
Inventory	5,21,23,24,25,48	Farm Value of Production	43
Inventory by Class	23	Farm Income	43
Liveweight	31	Farm Production Expenditures	39
Marketings	21,25	Farm Real Estate, Value per Acre	42
National Ranking	6	Farm Service Agency, WV:	
Number of Operations	6	Contacts	2
Prices	21,25,37	Website	4
Production	6,21,25	Feed Crops Cash Receipts	45
Record Highs & Lows	48	Field Crop Summary	8
Slaughter	25,31	Food Grains Cash Receipts	45
Steers	5,23,37	Fruit Summary	20
Value	6,21,23,25	Fruit Production	5,6,20
Census of Agriculture Website	4	Goats:	
Census of Agriculture Miscellaneous Data	40	Inventory	5,21
Chickens, All:		Number of Operations	6
County Map	34	Hay, Alfalfa:	
Inventory	32,34,35	Acreage	5,8,10
Layers	5,32,34,35	National Ranking	6
Lost	36	Prices	8,10

Hay, Alfalfa (continued):

Production	5,6,8,10
Seedings	8
Value	6,8,10
Yield	5,8,10

Hay, All:

Acreage	5,8,10
National Ranking	6
Prices	8,10,37
Production	5,6,8,10,11
Record Highs & Lows	11
Stocks	10
Value	6,8,10
Yield	5,8,10

Hay, Other:

Acreage	5,8,12,13
County Estimates	13
County Map	12
District Estimates	13
National Ranking	6
Prices	8,12
Production	5,6,8,12,13
Value	6,8,12
Yield	5,8,12,13

Honey:

National Ranking	6
Producing Colonies	22
Production	6,22
Price	22
Stocks	22
Summary	22
Value	6,22

Hogs & Pigs:

Breeding	5,30
Cash Receipts	30,45
Deaths	30
Disposition	30
Farm Slaughter	30
Farrowings	30
Income	21,30
Inshipments	30
Inventory	5,21,30
Inventory by Class	30
Liveweight	31
Market hogs and pigs	5,30
Marketings	21,30
National Ranking	6
Number of Operations	6
Pig Crop	5,21,30
Prices	21,30,38
Production	6,21,30
Slaughter	30,31
Sows Farrowed	5,30
Total Pigs	5,21,30
Value	6,21,30

Lambs:

Deaths	29
Inventory	21,27,29
Lamb Crop	5,21,29
Marketings	29
Prices	21,29,38
Value	21
Land Values	42

Land in Farms

5,6,40

Leading States

6,40

Livestock:

Cash Receipts	45
Number of Operations	6
Summary	21
Slaughter	31

Maple Syrup

8

Marketing & Dev., WVDA

1

Meat & Poultry Insp., WVDA

1

Milk and Milk Products:

Cash Receipts	21,26,45
Disposition	26
Income	21,26
Marketings	21,26
Milkfat	25,26
National Ranking	6
Prices	26,37
Production	6,21,25,26
Sales	26
Value	6,26

Milk Cows:

County Estimates	24
Inventory	5,21,23,24,25
Number of Operations	6
Prices	26,37

NASS Website

4

National Ag Library Website

4

Natural Resources Conservation

4

Service, WV Website

4

Number of Farms

5,6,40,46

Pasture Rental Rate and Value

41,42

Peaches:

Acreage	5,20
Cash Receipts	45
National Ranking	6
Prices	20,37
Production	5,6,20
Utilization	20
Value	6,20
Yield Per Acre	5,20

Plant Industries, WVDA

1

Poultry: (See also broilers, chickens, eggs & turkeys)

Cash Receipts	45
Layers	5,32,34
Summary	32
Value	32,33,34

Prices Received

37,38

Principal Crops:

Area Planted & Harvested	9
Value of Production	9

Red Meat Production

31

Regulatory & Environmental Affairs, WVDA

1

Sheep & Lambs:

Breeding	5,27
Cash Receipts	29,45
County Estimates	28
County Map	27
Deaths	29
Disposition	29
Ewes	5,27
Farm Slaughter	29

Sheep & Lambs (continued):

Income	21
Inshipments	29
Inventory	5,21,27,28,29,50
Inventory by Class	27
Lamb Crop	5,21,29
Lambing Rate	5
Market Seep & Lambs	5,27
Marketings	29
National Ranking	6
Number of Operations	6
Number Shorn	21,29
Prices	21,29
Production	6,21
Rams	5,27
Record Highs & Lows	50
Replacement Lambs	5,27
Value	6,21,27

Slaughter, Livestock:

Commercial	31
Federally Inspected Plants	31

Soybeans:

Acreage	5,8,16,17
Cash Receipts	45
County Estimates	17
County Map	16
District Estimates	17
National Ranking	6
Prices	8,16,37
Production	5,6,8,16,17
Value	6,8,16
Yield	5,8,16,17

Trout:

Foodsize Sales	22
Losses	22
National Ranking	6
Production	6,22
Value of Sales	6,22

Turkeys:

National Ranking	6
------------------	---

Number Raised	5,32,36,49
Prices	32,36,38
Production	6,32,36
Record Highs & Lows	49
Value	6,32,33,36

USDA Website

USDA Website	4
--------------	---

U.S. Census of Agriculture Website

U.S. Census of Agriculture Website	4
------------------------------------	---

U.S. Government Export Portal Website

U.S. Government Export Portal Website	4
---------------------------------------	---

U.S. Government Official Portal Website

U.S. Government Official Portal Website	4
---	---

U.S. Red Meat Consumption

U.S. Red Meat Consumption	47
---------------------------	----

Value Added to U.S. Economy

Value Added to U.S. Economy	43
-----------------------------	----

Websites

Websites	4
----------	---

Wheat, Winter:

Acreage	5,8,18,19
---------	-----------

Cash Receipts	45
---------------	----

County Estimates	19
------------------	----

County Map	18
------------	----

District Estimates	19
--------------------	----

National Ranking	6
------------------	---

Prices	8,18,37
--------	---------

Production	5,6,8,18,19
------------	-------------

Value	6,8,18
-------	--------

Yield	5,8,18,19
-------	-----------

Wool:

Fleece Weight	29
---------------	----

National Ranking	6
------------------	---

Prices	21,29,38
--------	----------

Production	6,29
------------	------

Value	6,21,29
-------	---------

WV Agriculture School Directory	3
---------------------------------	---

WVDA Contacts	1
---------------	---

WVDA Website	4
--------------	---

WV Conservation Agency	1
------------------------	---

WV Field Office, NASS	1,4
-----------------------	-----

WV FFA Website	4
----------------	---

WV NRCS Website	4
-----------------	---

WV Rural Development Website	4
------------------------------	---

WVSU Extension Website	4
------------------------	---

WVU Extension Website	4
-----------------------	---

World Agriculture Outlook Board Website	4
---	---