

CHAPTER II

STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

In addition to tables on cotton, tobacco, sugar, and honey, this chapter includes tables on fibers other than cotton and syrups. Cottonseed data, however, are in the following chapter on oilseeds, fats, and oils.

Table 2-1.—Cotton: Area, yield, production, market year average price, and value, United States, 1998–2007

Year	Area		Yield per harvested acre	Production	Marketing year average price per pound received by farmers	Value of production
	Planted	Harvested				
	1,000 acres	1,000 acres	Pounds	1,000 bales ¹	Cents	1,000 dollars
1998	13,392.5	10,683.6	625	13,918.2	61.7	4,119,911
1999	14,873.5	13,424.9	607	16,968.0	46.8	3,809,560
2000	15,517.2	13,053.0	632	17,188.3	51.6	4,260,417
2001	15,768.5	13,827.7	705	20,302.8	32.0	3,121,848
2002	13,957.9	12,416.6	665	17,208.6	45.7	3,777,132
2003	13,479.6	12,003.4	730	18,255.2	63.0	5,516,761
2004	13,658.6	13,057.0	855	23,250.7	44.7	4,993,565
2005	14,245.4	13,802.6	831	23,890.2	49.7	5,695,217
2006	15,274.0	12,731.5	814	21,587.8	48.4	5,013,238
2007 ²	10,830.3	10,492.2	871	19,033.0	56.9	5,196,688

¹ 480-pound net weight bales. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 2-2.—Cotton: Area, yield, and production, by type, State, and United States, 2005–2007

State	Area planted			Area harvested			Yield per harvested acre			Production ¹		
	2005	2006	2007 ²	2005	2006	2007 ²	2005	2006	2007 ²	2005	2006	2007 ²
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Pounds	Pounds	Pounds	1,000 bales ³	1,000 bales ³	1,000 bales ³
Upland:												
AL	550.0	575.0	400.0	545.0	560.0	385.0	747	579	499	848.0	675.0	400.0
AZ	230.0	190.0	170.0	229.0	188.0	168.0	1,289	1,420	1,429	615.0	556.0	500.0
AR	1,050.0	1,170.0	860.0	1,040.0	1,160.0	850.0	1,016	1,045	1,062	2,202.0	2,525.0	1,880.0
CA	430.0	285.0	195.0	428.0	283.0	194.0	1,194	1,321	1,559	1,065.0	779.0	630.0
FL	86.0	103.0	85.0	85.0	101.0	81.0	762	789	652	135.0	166.0	110.0
GA	1,220.0	1,400.0	1,030.0	1,210.0	1,370.0	995.0	849	818	796	2,140.0	2,334.0	1,650.0
KS	74.0	115.0	47.0	66.0	110.0	43.0	638	511	558	87.7	117.0	50.0
LA	610.0	635.0	335.0	600.0	630.0	330.0	878	946	1,004	1,098.0	1,241.0	690.0
MS	1,210.0	1,230.0	660.0	1,200.0	1,220.0	655.0	859	829	975	2,147.0	2,107.0	1,330.0
MO	440.0	500.0	380.0	438.0	496.0	379.0	947	953	975	864.0	985.0	770.0
NM	56.0	50.0	46.0	51.0	48.0	42.0	1,016	930	1,234	108.0	93.0	108.0
NC	815.0	870.0	500.0	810.0	865.0	490.0	852	713	769	1,437.0	1,285.0	785.0
OK	255.0	320.0	175.0	240.0	180.0	165.0	716	541	945	358.0	203.0	325.0
SC	266.0	300.0	180.0	265.0	298.0	158.0	743	697	486	410.0	433.0	160.0
TN	640.0	700.0	515.0	635.0	695.0	510.0	848	945	579	1,122.0	1,368.0	615.0
TX	5,950.0	6,400.0	4,900.0	5,600.0	4,100.0	4,700.0	723	679	827	8,440.0	5,800.0	8,100.0
VA	93.0	105.0	60.0	92.0	104.0	59.0	955	717	854	183.0	155.4	105.0
US	13,975.0	14,948.0	10,538.0	13,534.0	12,408.0	10,204.0	825	806	857	23,259.7	20,822.4	18,208.0
American-Pima:												
AZ	4.1	7.0	2.5	4.1	7.0	2.5	820	919	960	7.0	13.4	5.0
CA	230.0	275.0	260.0	229.0	274.0	257.0	1,170	1,204	1,419	558.0	687.0	760.0
NM	11.5	13.0	4.8	11.5	12.5	4.7	918	768	1,123	22.0	20.0	11.0
TX	24.8	31.0	25.0	24.0	30.0	24.0	870	720	980	43.5	45.0	49.0
US	270.4	326.0	292.3	268.6	323.5	288.2	1,127	1,136	1,374	630.5	765.4	825.0
US, all ..	14,245.4	15,274.0	10,830.3	13,802.6	12,731.5	10,492.2	831	814	871	23,890.2	21,587.8	19,033.0

¹ Production ginned and to be ginned. ² Preliminary. ³ 480-pound net weight bale.
NASS, Crops Branch, (202) 720-2127.

Table 2-3.—Cotton: Marketing year average price per pound, and value, by State and United States, crop of 2005, 2006, and 2007

State	Marketing year average price per pound			Value of production		
	2005 ¹	2006	2007 ²	2005 ¹	2006	2007 ²
	<i>Dollars</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
Upland:						
AL	0.487	0.446	0.497	198,228	144,504	95,424
AZ	0.516	0.499	0.600	152,323	133,173	144,000
AR	0.470	0.465	0.511	496,771	563,580	461,126
CA	0.604	0.582	0.701	308,765	217,621	211,982
FL	0.480	0.462	0.480	31,104	36,812	25,344
GA	0.488	0.470	0.506	501,274	526,550	400,752
KS	0.473	0.472	0.581	19,911	26,508	13,944
LA	0.470	0.461	0.519	247,709	274,608	171,893
MS	0.461	0.450	0.478	475,088	455,112	305,155
MO	0.467	0.450	0.517	193,674	212,760	191,083
NM	0.540	0.482	0.630	27,994	21,516	32,659
NC	0.458	0.458	0.548	315,910	282,494	206,486
OK	0.473	0.472	0.587	81,280	45,992	91,572
SC	0.490	0.480	0.530	96,432	99,763	40,704
TN	0.469	0.464	0.522	252,585	304,681	154,094
TX	0.464	0.463	0.573	1,879,757	1,288,992	2,227,824
VA	0.455	0.430	0.553	39,967	32,075	27,871
US	0.477	0.465	0.535	5,318,772	4,666,741	4,801,913
American-Pima:						
AZ	1.180	0.900	0.950	3,965	5,789	2,280
CA	1.260	0.951	1.000	337,478	313,602	364,800
NM	1.100	0.866	0.960	11,616	8,314	5,069
TX	1.120	0.870	0.962	23,386	18,792	22,626
US	1.244	0.943	0.997	376,445	346,497	394,775
US, all	0.497	0.484	0.569	5,695,217	5,013,238	5,196,688

¹ Revised. ² Preliminary.
NASS, Crops Branch, (202) 720-2127.

Table 2-4.—Cotton, American upland: Support operations, United States, 1998–2007

Marketing Year beginning August 1	Income support payment rates per pound ¹	Program price levels per pound		Put under Loan		Acquired by CCC under loan program ³	Owned by CCC at end of marketing year
		Loan	Target ²	Quantity	Percentage of production		
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>1,000 bales</i> ⁶	<i>Percent</i>	<i>1,000 bales</i> ⁶	<i>1,000 bales</i> ⁶
1998/99	12.24	51.92	NA	4,724	36.8	31	3
1999/2000	15.76	51.92	NA	8,721	54.9	0	1
2000/2001	15.21	51.92	NA	8,837	52.6	69	5
2001/2002	12.66	51.92	NA	13,655	69.7	31	2
2002/2003	6.67/13.73	52.00	72.40	12,740	77.1	0	106
2003/2004	6.67/3.93	52.00	72.40	10,466	58.7	16	0
2004/2005	6.67/13.73	52.00	72.40	17,092	76.0	8	0
2005/2006	6.67/13.73	52.00	72.40	17,783	76.5	181	11
2006/2007	6.67/13.73	52.00	72.40	17,839	85.7	52	0
2007/2008	6.67/-----	52.00	72.40

¹ Payment rates for the 1998/1999 through 2001/2002 crops were calculated according to the Production Flexibility Contract (PFC) program provisions of the Federal Agriculture Improvement and Reform Act of 1996 (1996 Act) and include supplemental PFC payment rates for 1998 through 2001. Payment rates for the 2002/2003 and subsequent crops are calculated according to the Direct and Counter-cyclical program provisions, following enactment of the Farm Security and Rural Investment Act of 2002 (2002 Act). Beginning with 2002/2003, the first entry is the direct payment rate and the second entry is the counter-cyclical payment rate. ² Target prices were reestablished under the 2002 Act. ³ Acquisitions for 2006/2007 as of September 30, 2007. NA-not applicable.
FSA, Fibers, (202) 720-7954.

Table 2-5.—Cotton: Area, yield, and production in specified countries, 2004/2005–2006/2007

Country	Area			Yield per hectare			Production		
	2004/ 2005	2005/ 2006	2006/ 2007	2004/ 2005	2005/ 2006	2006/ 2007	2004/ 2005	2005/ 2006	2006/ 2007
	1,000 hec- tares	1,000 hec- tares	1,000 hec- tares	Kilo- grams	Kilo- grams	Kilo- grams	1,000 metric tons ^a	1,000 metric tons ^a	1,000 metric tons ^a
Australia	314	336	145	2,080.00	1,814.00	2,027.00	3,000	2,800	1,350
Brazil	1,172	850	1,094	1,096.00	1,204.00	1,393.00	5,900	4,700	7,000
Burkina	585	630	700	439.00	472.00	404.00	1,180	1,367	1,300
China, Peoples	6,000	5,500	6,000	1,125.00	1,168.00	1,288.00	31,000	29,500	35,500
Greece	375	355	330	1,045.00	1,211.00	924.00	1,800	1,975	1,400
India	8,786	8,873	9,166	471.00	467.00	518	19,000	19,050	21,800
Pakistan	3,192	3,101	3,250	760.00	714.00	663	11,138	10,165	9,900
Turkey	700	600	640	1,291.00	1,288.00	1,327.00	4,150	3,550	3,900
Turkmenistan	500	600	600	401.00	354.00	435.00	920	975	1,200
Uzbekistan, Republic	1,419	1,432	1,430	798.00	844.00	815.00	5,200	5,550	5,350
Others	7,466	7,021	6,208	2.09	2.02	1.90	15,587	14,168	11,783
Total foreign	30,509	29,298	29,563	3.24	3.20	3.40	98,875	93,800	100,483
United States	5,284	5,586	5,152	958.00	931.00	912.00	23,251	23,890	21,588
Total	35,793	34,884	34,715	743.00	735.00	766.00	122,126	117,690	122,071

FAS, Office of Global Analysis, (202) 720-6301.

Table 2-6.—Cotton: Supply and distribution, United States, 1997–2006

Year beginning August 1	Supply			Distribution				
	Beginning of season total ²	Ginnings in season ¹	Total supply ²	Consumption ²			Exports	Carryover, end of season ²
				Upland	American Pima	Total		
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
1997	3,985	18,445	22,444	10,793	109	10,902	7,279	4,079
1998	4,079	13,469	17,956	10,067	143	10,210	4,087	3,866
1999	3,866	16,692	20,542	9,665	132	9,797	6,557	4,056
2000	4,056	16,596	20,657	8,410	118	8,528	6,425	5,930
2001	5,930	19,729	25,650	7,289	99	7,388	10,649	7,305
2002	7,305	16,683	23,989	7,022	100	7,122	11,571	5,293
2003	5,193	17,729	22,921	6,076	61	6,137	13,330	3,381
2004	3,381	22,576	25,957	5,968	60	6,028	13,593	5,411
2005	5,368	23,253	28,576	5,604	49	5,653	17,038	5,877
2006 ³	5,878	20,998	26,872	4,745	12,631	9,221

¹Ginnings during the 12 months, Aug. 1–July 31. Includes an allowance for "city crop" which consists of rebaled samples and pickings from cotton damaged by fire and weather. ²May include small volume of foreign growths. ³Preliminary.
AMS, Cotton Program, (901) 384–3016. Compiled from reports of the Bureau of the Census.

Table 2-7.—Cotton, American Upland: Percentage distribution of fiber strength, United States, 2002–2006

Fiber strength ¹	Year				
	2002	2003	2004	2005	2006
17 and below	*	*	*	*	*
18	*	*	*	*	*
19	*	*	*	*	*
20	*	*	*	*	*
21	*	*	*	*	*
22	0.1	*	*	*	0.1
23	0.3	0.1	0.2	0.1	0.2
24	1.5	0.8	0.6	0.3	0.7
25	5.0	2.9	2.2	1.4	2.0
26	10.6	8.1	5.9	4.5	5.4
27	16.7	16.4	12.0	11.4	11.2
28	20.4	21.9	18.5	20.5	17.6
29	17.4	18.5	20.4	23.9	20.4
30	10.8	11.7	15.9	17.9	18.0
31	5.9	7.3	10.0	9.6	12.0
32	3.8	5.1	6.3	4.6	6.2
33	3.1	3.7	4.2	2.2	2.8
34	2.4	2.2	2.5	1.3	1.5
35	1.3	0.9	1.0	1.1	1.0
36 and above	0.7	0.3	0.3	1.1	0.8
Average	28.6	28.8	29.2	29.2	29.2

¹Fiber strength expressed in terms of 1/8" gage (grams per tex). *Less than 0.05 percent.
AMS, Cotton Program, (901) 384–3016.

Table 2-8.—Cotton, American Upland: Estimated percentage of the crop forward contracted by growers, by States, 2000–2007

State	Crop of—							
	2000	2001	2002	2003	2004	2005	2006	2007
	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
AL	29	19	17	17	19	21	15	2
AZ	2	1	*	33	1	4
AR	14	5	4	39	*	11	12	3
CA	6	*	*	*	*	1	*	*
FL	3	12	4	2
GA	21	8	8	21	19	10	2	*
LA	21	12	4	58	13	28	22	39
MS	11	6	2	7	2	8	14	14
MO	26	11	12	51	*	22	3
NM	13	2	3	3
NC	23	6	4	9	16	9	9	1
OK	*
SC	30	6	11	11	25	19	6	6
TN	20	10	4	71	*	13	3
TX	8	7	10	5	6	3	3
US	14	7	4	21	7	10	7	4

*Less than 0.5 percent.
AMS, Cotton Program, (901) 384–3016.

Table 2-9.—Cotton, American Upland: Carryover and crop, running bales, by grade groupings, United States, 1998–2007

Year beginning August 1	White color grades					Light spotted color grades				Other color grades ¹	All grades ²
	21 and higher	31	41	51	61 and 71	22 and higher	32	42	52 and lower		
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
Carryover:											
1998	570	1,541	871	86	5	160	299	243	116	130	4,021
1999	407	1,094	978	147	3	134	271	471	145	131	3,781
2000	1,274	1,007	981	123	8	68	85	192	42	50	3,830
2001	1,392	1,712	1,464	218	4	63	148	601	150	67	5,819
2002	1,234	2,325	1,976	107	2	99	238	769	54	76	6,700
2003	596	988	1,804	502	8	37	193	475	251	115	4,972
2004	435	1,573	1,106	54	1	22	47	51	7	19	3,314
2005	975	1,042	1,609	530	18	42	154	505	186	339	5,402
2006	1,642	2,178	1,466	90	1	68	92	146	62	66	5,810
2007	1,874	3,909	2,611	132	3	59	133	209	127	39	9,096
Crop:											
1998	1,821	3,893	3,486	251	5	385	849	1,669	419	234	13,012
1999	5,793	4,504	3,215	283	5	359	539	758	168	149	15,773
2000	3,459	5,100	4,454	504	13	292	624	1,408	302	192	16,348
2001	4,950	6,593	3,997	443	8	391	654	1,296	276	431	19,039
2002	2,248	3,389	5,610	1,086	29	122	594	1,627	859	488	16,053
2003	3,971	7,755	4,423	193	2	156	278	319	67	124	17,290
2004	4,063	5,228	7,079	1,955	45	180	605	1,328	567	782	21,832
2005	7,698	8,029	4,297	541	5	303	591	699	312	164	22,638
2006	3,785	8,145	6,842	397	4	146	296	425	198	24	20,262

¹ Includes all color grades of Spotted, Tinged, Yellow Stained, and Below Grade. ² Carryover as reported by the Bureau of the Census, Crop as reported by AMS, Cotton Program. AMS, Cotton Program, (901) 384–3016.

Table 2-10.—Cotton, American Upland: Carryover and crop, running bales, by staple groupings, United States, 1997–2007

Year beginning August 1	Staple										All staples ¹
	26 and shorter	28	29	30	31	32	33	34	35	36 and longer	
	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
Carryover:											
1998	(²)	(²)	3	16	62	296	553	802	1,076	1,213	3,782
1999	(²)	1	2	18	81	439	765	902	785	788	3,781
2000	(²)	1	10	46	85	386	651	969	820	862	3,830
2001	1	4	22	88	241	558	1,209	1,385	1,341	970	5,819
2002		4	9	32	200	708	1,995	2,071	1,681	6,700	16,348
2003		(²)	15	35	69	214	708	1,495	1,357	1,079	4,972
2004		1	3	14	33	142	389	1,189	869	674	3,314
2005		1	4	17	77	213	543	1,128	1,615	1,803	5,402
2006			(²)	4	32	173	510	1,582	1,849	1,659	5,810
2007		(²)	(²)	5	62	382	924	1,873	2,236	3,613	9,096
Crop:											
1997		(²)	4	27	144	553	1,704	3,306	4,207	7,631	17,576
1998	(²)	2	15	81	307	887	2,282	3,692	3,202	2,544	13,012
1999	1	8	51	177	562	1,553	3,077	4,102	3,415	2,827	15,773
2000	2	20	86	229	558	1,408	2,915	4,196	3,661	3,273	16,348
2001	(²)	1	9	53	256	974	3,084	5,592	4,947	4,123	19,039
2002	(²)	2	22	123	457	1,259	2,840	4,324	3,596	3,429	16,053
2003	(²)	1	10	57	202	624	2,205	4,873	4,805	4,512	17,290
2004	(²)	1	9	56	196	723	2,175	4,630	6,543	7,499	21,832
2005	(²)	(²)	1	16	127	650	2,460	5,892	7,261	6,232	22,638
2006	(²)	1	7	29	136	588	1,764	3,735	5,181	8,821	20,262

¹ Carryover as reported by the Bureau of the Census, Crop as reported by AMS, Cotton Program. ² Fewer than 500 bales. AMS, Cotton Program, (901) 384–3016.

Table 2-11.—Cotton, American Pima: Carryover and crop, running bales, by grade and staple, United States, 2002–2007

Year beginning August 1	Grade					Staple				All grades and staples ¹
	01 and 02	03	04	05	06 and 07	42 and shorter	44	46	48 and longer	
Carryover:	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales	1,000 bales
2003	163.5	40.7	8.8	5.1	3.2	1.1	113.3	76.8	30.2	221.3
2004	20.6	39.3	39.0	1.9	0.8	0.0	2.0	54.0	10.5	66.5
2005	8.8	1.9	0.7	0.4	0.4	0.0	0.3	9.2	1.2	10.7
2006	54.3	11.3	1.2	0.4	0.1	0.0	2.7	24.6	40.1	67.4
2007	76.0	45.1	1.7	1.9	0.1	0.0	51.4	56.1	18.1	125.6
Crop:										
2002	606.7	28.9	10.0	5.1	1.9	0.7	62.1	353.9	236.4	653.0
2003	390.0	15.1	2.8	0.7	0.1	0.1	16.3	190.2	202.8	409.3
2004	382.1	15.2	2.8	0.7	0.1	0.5	62.3	398.0	256.3	717.0
2005	534.7	62.2	8.0	1.4	0.3	0.2	17.4	140.5	448.5	606.6
2006	621.9	97.5	8.0	1.9	0.4	0.2	19.1	163.3	547.2	729.8

¹ Carryover as reported by the Bureau of the Census; Crop as reported by AMS, Cotton Program. AMS, Cotton Program, (901) 384–3016.

Table 2-12.—Cotton, Upland: Average staple length of Upland cotton classed, by States, 2001–2006

State	Average staple length (32ds of an inch) ¹					
	2001	2002	2003	2004	2005	2006
AL	34.3	33.7	34.3	34.4	34.5	33.8
AZ	35.3	35.5	35.4	35.5	35.6	36.2
AR	34.8	34.8	34.8	35.3	34.9	35.4
CA	36.1	36.9	37.2	36.3	37.1	37.4
FL	34.4	33.7	34.3	34.8	34.6	34.7
GA	34.1	33.9	34.2	34.7	34.7	34.4
KS	(²)	33.1	32.2	31.7	33.5	34.1
LA	34.2	34.5	34.6	35.4	34.4	34.2
MS	34.3	34.5	34.5	35.3	34.6	34.1
MO	35.4	35.0	35.2	35.0	35.0	36.2
NM	36.3	35.9	36.1	36.1	36.1	37.0
NC	34.6	33.4	34.5	35.1	34.9	35.2
OK	35.4	33.9	34.6	34.4	34.8	35.6
SC	33.8	33.5	34.5	35.0	34.9	35.1
TN	33.9	34.2	34.2	34.0	34.2	35.2
TX	33.8	33.5	34.3	34.5	34.7	35.8
VA	34.9	34.1	35.3	35.0	35.6	35.5
Other States	(²)	(²)	(²)	(²)	(²)	(²)
US	34.5	34.3	34.7	34.9	34.8	35.2

¹ Average calculated on numerical equivalents of the staple-length designations. For example, 7/8-inch = 28, 29/32-inch = 29, etc. ² Not available. AMS, Cotton Program, (901) 384–3016.

Table 2-13.—Cotton: United States exports by country of destination, 200–2006

Country of destination	Year		
	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton linters:			
China, Peoples Republic of	25,084	55	18,648
Germany	1,041	394	3,666
Japan	7,180	4,765	1,982
Spain	857	1,536	879
Canada	1,087	685	453
Belgium	3,078	3,650	299
Netherlands	184	0	222
Mexico	3,722	716	197
Dominican Republic	0	0	165
Turkey	472	730	158
Switzerland	1,492	0	113
Costa Rica	236	156	111
United Kingdom	82	146	80
New Zealand (exc. Cook, Niue, & Tokelau)	0	0	53
Australia	0	8	53
Guatemala	30	43	52
Taiwan	0	0	43
Sweden	2	18	39
France	81	113	20
Portugal	0	0	14
Brazil	0	0	10
Trinidad and Tobago	0	0	10
Chile	8	0	8
Honduras	0	0	6
India	0	0	5
Other	8,271	5,160	5
Total	52,907	18,176	27,291
Cotton < 1:			
China, Peoples Republic of	51,815	75,923	55,464
Taiwan	4,112	2,879	14,432
Korea, Republic of	18,099	12,883	10,835
Thailand	9,218	10,886	10,550
Mexico	16,263	9,157	8,518
Indonesia	9,268	6,462	6,482
Japan	7,121	8,936	4,743
India	4,546	3,131	4,382
Pakistan	7,154	2,508	3,729
Turkey	8,045	18,778	2,318
Ecuador	1,180	1,681	1,905
Germany	399	527	1,596
Guatemala	2	132	1,182
Vietnam	839	596	1,112
Philippines	610	16	957
Malaysia	925	711	689
Hong Kong	1,750	971	419
Venezuela	0	0	399
Peru	2,354	862	314
Colombia	0	0	287
Netherlands	0	54	245
Switzerland	183	0	240
Belgium	203	0	201
Cuba	0	0	141
Bangladesh	2,847	535	100
Other	5,341	1,497	375
Total	152,273	159,123	131,615
Cotton <1 1/8:			
China, Peoples Republic of	693,806	1,029,105	1,420,900
Turkey	303,328	433,702	378,355
Mexico	233,229	224,407	219,741
Indonesia	142,479	173,310	152,800
Taiwan	78,942	131,905	83,539
Thailand	90,746	105,381	76,923
Colombia	37,565	43,280	54,197
Brazil	51,967	16,590	48,514
Korea, Republic of	52,684	71,187	47,792
Hong Kong	41,221	53,636	47,198
Pakistan	99,100	88,829	46,478
Japan	30,740	31,271	30,490
Peru	12,570	23,112	29,921
Vietnam	39,988	35,174	29,485
Bangladesh	35,560	30,968	29,078
El Salvador	17,678	18,903	26,635
Guatemala	20,146	24,297	22,671
Other	67,263	44,553	23,076

See end of table.

Table 2-13.—Cotton: United States exports by country of destination, 2004–2006—Continued

Country of destination	Year		
	2004	2005	2006
	1,000 metric tons	1,000 metric tons	1,000 metric tons
Cotton, cont.:			
Canada	38,537	12,887	12,614
Ecuador	15,282	16,094	11,307
Tokelau	3,422	35,856	10,697
Philippines	21,349	18,548	9,780
Chile	2,269	4,418	8,689
Venezuela	7,983	3,351	7,997
India	28,036	5,790	5,977
Switzerland	15,701	11,241	5,841
Total	2,181,593	2,687,793	2,840,695
Pima:			
China, Peoples Republic of	13,374	40,270	41,534
Taiwan	6,116	9,280	23,282
Turkey	424	6,896	16,042
India	1,939	9,822	10,307
Thailand	4,956	9,175	9,478
Japan	4,555	6,936	9,132
Pakistan	11,754	9,822	8,854
Indonesia	6,408	11,630	8,527
Germany	1,810	3,008	2,127
Korea, Republic of	7,094	8,482	2,014
Brazil	199	39	1,737
Guatemala	324	2,718	1,681
Vietnam	634	1,200	1,549
Italy	231	864	1,264
Belgium	757	2,430	1,197
Hong Kong	416	1,251	1,117
Peru	1,382	2,542	899
Bangladesh	2,488	1,461	719
Malaysia	271	401	622
United Arab Emirates	324	271	469
Mexico	1,177	418	343
Singapore	0	656	139
Portugal	543	239	139
Honduras	162	259	121
Philippines	562	292	82
Other	8,459	478	43
Total	76,359	130,838	143,415
Cotton, other:			
China, Peoples Republic of	146,060	93,633	113,429
Mexico	102,931	95,996	98,298
Indonesia	38,067	39,658	37,014
Turkey	16,113	20,724	22,772
Canada	21,641	34,749	20,989
Pakistan	9,850	18,974	18,851
Thailand	27,782	35,322	14,447
Korea, Republic of	30,339	34,773	13,542
Japan	15,072	11,782	7,406
Taiwan	17,979	11,651	7,287
Hong Kong	3,118	4,008	6,381
Vietnam	2,421	992	4,555
Brazil	3,704	296	4,394
India	6,485	5,239	3,794
Honduras	424	0	3,210
Spain	0	796	2,433
Switzerland	0	389	2,357
Peru	10,081	5,199	2,265
Colombia	3,128	2,865	1,907
Italy	2,792	1,302	1,370
Bangladesh	6,823	1,919	848
Malaysia	742	664	736
Guatemala	1,371	930	716
Ecuador	662	1,661	447
Dominican Republic	654	760	402
Other	6,062	2,538	1,571
Total	474,303	426,821	391,419

Table 2-14.—Cotton: International trade, 2001/2002–2006/2007¹

Country	2004/2005	2005/2006	2006/2007
	<i>1,000 bales</i>	<i>1,000 bales</i>	<i>1,000 bales</i>
Principal exporting countries:			
Australia	2,884	2,129	1,400
Brazil	1,972	1,300	2,500
Burkina	1,400	1,350	900
Egypt	475	500	600
Greece	1,350	1,250	1,200
India	3,450	4,800	5,800
Kazakhstan, Republic of	883	869	870
Mali	1,025	850	550
Turkmenistan	550	700	800
Uzbekistan, Republic of	4,800	4,500	4,500
Others	8,191	6,090	5,758
Subtotal	26,980	24,338	24,878
Others	17,549	13,010	16,000
World total	44,529	37,348	40,878

Country	2004/2005	2005/2006	2006/2007
Principal importing countries:			
Bangladesh	2,214	2,400	2,450
China, Peoples Republic of	19,284	10,588	14,000
Indonesia	2,200	2,200	2,250
Korea, Republic of	1,011	1,068	1,050
Mexico	1,744	1,353	1,500
Pakistan	1,615	2,298	3,500
Russian Federation	1,425	1,425	1,425
Taiwan	1,133	1,160	1,000
Thailand	1,892	1,951	1,900
Turkey	3,400	4,000	3,750
Others	8,426	8,815	8,310
Subtotal	44,344	37,258	41,135
Others	28	19	20
World total	44,372	37,277	41,155

¹ Marketing year beginning Aug. 1. ² 480-pound net weight.
FAS, Office of Global Analysis, (202) 720-6301.

Table 2-15.—Cotton, American Upland: High, low, and season average spot prices for the base quality in the designated markets, cents per pound, 1997–2006

Season beginning August 1	Color 41, Leaf 4, Staple 34 ¹		
	Average	High	Low
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
1997	67.79	77.79	59.82
1998	60.12	74.19	47.21
1999	52.36	60.71	45.94
2000	51.56	63.57	35.39
2001	33.10	41.39	25.94
2002	47.46	55.86	36.56
2003	60.15	77.66	42.45
2004	45.61	52.30	40.39
2005	48.96	53.25	43.46
2006	48.67	60.67	42.84

¹ Prices are for mixed lots, net weight, compressed, FOB car/truck.
AMS, Cotton Program, (901) 384-3016.

Table 2-16.—Cotton and cotton linters: United States imports for consumption, by country of origin, 2004–2006

Country of origin	Year beginning August		
	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cotton, linters:			
Syria	5,789	9,939	3,699
Mexico	252	948	1,577
Germany	0	0	163
Israel	96	39	18
Brazil	0	3,671	0
Spain	3	0	0
Turkey	0	1,131	0
China, Peoples Republic of	3	11	0
Hong Kong	0	17	0
Tanzania, United Republic of	0	38	0
Zimbabwe	0	79	0
Total	6,143	15,874	5,457
Cotton:			
Pakistan	10	573	614
Turkey	0	0	279
China, Peoples Republic of	0	0	87
Costa Rica	0	0	62
Italy	0	1	11
India	46	44	1
Canada	0	34	0
Cameroon	0	20	0
Benin	44	0	0
Total	100	671	1,053
Cotton:			
Egypt	961	907	473
Australia	101	0	0
Total	1,063	907	473
Cotton:			
Egypt	5,073	4,487	4,537
Israel	0	472	0
Australia	101	0	0
Total	5,174	4,960	4,537

FAS, Office of Global Analysis, (202) 720-6301.

Table 2-17.—Cotton, American Upland: Percentage distribution of mike readings, by specified groups, United States, 1997–2006

Year beginning August 1	Mike groups						
	26 and below	27 to 29	30 to 32	33 to 34	35 to 49	50 to 52	53 and above
	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>	<i>Percent</i>
1997	*	0.4	1.8	2.5	88.4	5.9	0.9
1998	*	0.4	1.2	1.5	83.4	11.1	2.3
1999	0.3	0.5	1.3	1.8	80.2	12.6	3.3
2000	0.1	0.7	2.0	2.8	85.8	7.1	1.3
2001	*	0.2	0.7	1.1	75.9	15.7	6.0
2002	*	0.3	0.7	1.1	74.2	17.7	5.8
2003	*	0.3	0.9	1.4	83.6	11.2	5.8
2004	0.4	1.5	3.4	3.7	83.8	6.4	0.8
2005	*	1.5	4.0	4.4	82.0	6.5	5.8
2006	1.1	1.8	2.7	2.3	79.2	10.8	1.8

(*) Less than 0.05 percent.

AMS, Cotton Program, (901) 384–3016.

Table 2-18.—Cotton, American Upland: Average spot prices for specified grades of staple 34 in the designated markets for mixed lots, net weight, FOB car/truck, compressed, cents per pound, 1997–2006

Year beginning August 1	White				Light Spotted			Spotted	
	Color 31 Leaf 3	Color 41 Leaf 4	Color 51 Leaf 5	Color 61 Leaf 6	Color 32 Leaf 3	Color 42 Leaf 4	Color 52 Leaf 5	Color 33 Leaf 3	Color 43 Leaf 4
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
1997	69.08	67.79	63.31	60.38	67.08	64.44	60.06	64.47	59.43
1998	61.93	60.12	54.68	51.49	59.43	56.25	51.71	55.47	50.53
1999	53.99	52.36	46.52	42.52	51.50	48.03	43.15	46.50	41.99
2000	52.98	51.56	47.18	43.50	51.36	48.78	45.15	47.81	43.88
2001	34.66	33.10	29.32	26.87	33.26	31.04	28.12	30.42	27.50
2002	49.72	47.46	43.38	41.40	47.53	44.94	42.22	44.99	42.04
2003	62.24	60.15	56.05	53.89	60.03	57.42	54.89	57.15	54.58
2004	48.40	45.61	41.59	39.11	45.70	43.30	40.38	42.51	40.75
2005	51.33	48.96	44.84	42.34	48.72	46.42	43.41	45.98	44.05
2006	50.83	48.67	44.56	42.12	48.39	46.25	43.24	45.75	43.81

AMS, Cotton Program, (901) 384–3016.

Table 2-19.—Cotton, American Upland: Average spot prices for specified staple lengths of Grade 41 Leaf 4, in the designated markets for mixed lots, net weight, FOB car/truck, compressed, cents per pound, 1997–2006

Year beginning August 1	Staple								
	28	29	30	31	32	33	34	35	
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
1997	60.97	60.97	62.65	63.48	64.56	66.07	67.79	68.39	
1998	47.05	47.05	48.93	51.08	53.75	57.27	60.12	61.05	
1999	39.71	39.71	41.15	43.10	44.57	48.02	52.36	54.19	
2000	43.14	43.14	44.59	45.90	46.10	48.24	51.56	52.82	
2001	29.12	29.12	29.77	30.53	30.01	31.24	33.10	34.31	
2002	43.07	43.07	43.57	44.60	44.40	45.64	47.46	49.13	
2003	55.39	55.39	55.94	56.95	57.08	58.42	60.15	61.71	
2004	41.54	41.54	42.13	43.28	43.32	44.07	45.61	47.02	
2005	44.26	44.26	44.96	46.13	46.14	46.84	48.96	50.36	
2006	43.92	43.92	44.67	45.79	45.89	46.53	48.67	49.97	

AMS, Cotton Program, (901) 384–3016.

Table 2-20.—Cotton, American Upland: Season average spot prices for the base quality, by designated markets, cents per pound, 2001–2006¹

Market	Color 41, Leaf 4, Staple 34 ²					
	2001	2002	2003	2004	2005	2006
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
Southeast	33.02	48.28	60.80	45.91	49.65	49.90
North Delta	33.24	48.47	60.78	46.02	49.67	49.46
South Delta	33.24	48.46	60.85	46.02	49.63	49.46
East TX–OK	32.59	46.76	59.95	44.22	47.69	48.17
West Texas	32.39	46.51	59.71	44.08	47.78	48.06
Desert SW	32.60	46.27	59.23	45.66	48.26	47.08
SJ Valley	34.64	47.52	59.71	47.38	50.06	48.58
Average	33.10	47.46	60.15	45.61	48.96	48.67

¹ Year beginning August 1. ² Prices are for mixed lots, net weight, compressed, FOB car/truck.

AMS, Cotton Program, (901) 384–3016.

II-12 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-21.—Sugarbeets: Area, yield, production, and value, United States, 1998–2007¹

Year	Area		Yield per harvested acre	Production	Marketing year average price per ton received by farmers ²	Value of production
	Planted	Harvested				
	1,000 acres	1,000 acres	Tons	1,000 tons	Dollars	1,000 dollars
1998 ...	1,497.8	1,450.7	22.4	32,499	36.40	1,181,494
1999 ...	1,560.6	1,527.3	21.9	33,420	37.20	1,242,895
2000 ...	1,564.2	1,373.0	23.7	32,541	34.20	1,113,030
2001 ...	1,365.3	1,241.1	20.7	25,708	39.80	1,023,054
2002 ...	1,427.3	1,360.7	20.4	27,707	39.60	1,097,329
2003 ...	1,365.4	1,347.8	22.8	30,710	41.40	1,270,026
2004 ...	1,345.6	1,306.7	23.0	30,021	36.90	1,109,272
2005 ...	1,299.8	1,242.9	22.1	27,433	43.50	1,193,151
2006 ...	1,366.2	1,303.6	26.1	34,064	44.80	1,526,209
2007 ³	1,269.8	1,246.9	25.6	31,912	NA	NA

¹Relates to year of intended harvest except for overwintered spring planted beets in CA. ²Prices do not include Government payments under the Sugar Act. ³Preliminary. NA-not available.
NASS, Crops Branch, (202) 720-2127.

Table 2-22.—Sugarbeets: Area, yield, and production, by States, 2005–2007¹

State	Area planted			Area harvested			Yield per harvested acre			Production		
	2005	2006	2007	2005	2006	2007	2005	2006	2007	2005	2006	2007
	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
CA	44.4	43.3	40.0	44.1	43.1	39.1	37.1	36.1	37.5	1,636	1,556	1,466
CO	36.4	42.1	32.0	34.3	38.0	29.2	24.3	23.4	26.2	833	889	765
ID	169.0	188.0	169.0	167.0	187.0	167.0	27.1	31.7	34.4	4,526	5,928	5,745
MI	154.0	155.0	150.0	152.0	154.0	149.0	21.3	23.2	23.4	3,238	3,573	3,487
MN	491.0	504.0	486.0	460.0	477.0	481.0	20.4	24.9	23.8	9,384	11,877	11,448
MT	53.9	53.6	47.5	49.9	48.5	47.0	22.9	27.0	24.7	1,143	1,310	1,161
NE	48.4	61.3	47.5	45.3	57.8	44.3	20.4	23.3	23.5	924	1,347	1,041
ND	255.0	261.0	252.0	243.0	243.0	247.0	18.8	26.0	23.1	4,568	6,318	5,706
OR	9.8	13.1	12.0	9.7	13.1	11.0	32.1	30.1	31.9	311	394	351
WA	1.7	2.0	2.0	1.7	2.0	2.0	40.6	37.0	42.0	69	74	84
WY	36.2	42.8	31.8	35.9	40.1	30.3	22.3	19.9	21.7	801	798	658
US	1,299.8	1,366.2	1,269.8	1,242.9	1,303.6	1,246.9	22.1	26.1	25.6	27,433	34,064	31,912

¹Relates to year of intended harvest except for overwintered spring planted beets in CA.
NASS, Crops Branch, (202) 720-2127.

Table 2-23.—Sugarbeets: Production and value, by States, crop of 2005–2006¹

State	Production		Marketing year average price per ton received by farmers		Value of production	
	2005	2006	2005	2006	2005	2006
	1,000 tons	1,000 tons	Dollars	Dollars	1,000 dollars	1,000 dollars
CA	1,636	1,556	41.80	44.20	68,385	68,775
CO	833	889	40.70	42.20	33,903	37,516
ID	4,526	5,928	44.40	39.50	200,954	234,156
MI	3,238	3,573	34.40	39.85	111,387	142,384
MN	9,384	11,877	43.80	47.50	411,019	564,158
MT	1,143	1,310	45.30	41.60	51,778	54,496
NE	924	1,347	43.10	44.50	39,824	59,942
ND	4,568	6,318	49.20	48.90	224,746	308,950
OR	311	394	44.40	39.50	13,808	15,563
WA	69	74	44.40	39.50	3,064	2,923
WY	801	798	42.80	46.80	34,283	37,346
US	27,433	34,064	43.50	44.80	1,193,151	1,526,209

¹Relates to year of intended harvest in all States except CA. In CA, relates to year of intended harvest for fall planted beets in central CA and to year of planting for overwintered beets in central and southern CA.
NASS, Crops Branch, (202) 720-2127.

Table 2-24.—Sugarcane for sugar and seed: Area, yield, production, and value, United States, 1998–2007

Year ¹	Area harvested			Yield of cane per acre			Production		
	For sugar	For seed	Total	For sugar	For seed	For sugar and seed	For sugar	For seed	Total
	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>1,000 acres</i>	<i>Tons</i>	<i>Tons</i>	<i>Tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
1998	888.3	58.8	947.1	36.9	33.4	36.6	32,743	1,964	34,707
1999	941.4	51.9	993.3	35.7	33.2	35.5	33,577	1,722	35,299
2000	976.7	55.6	1,032.3	35.1	32.8	35.0	34,291	1,823	36,114
2001	970.3	57.5	1,027.8	33.8	31.5	33.7	32,775	1,812	34,587
2002	971.9	51.3	1,023.2	34.9	32.2	34.7	33,903	1,650	35,553
2003	930.6	61.7	992.3	34.3	31.1	34.1	31,942	1,916	33,858
2004	879.5	58.7	938.2	31.0	30.2	30.9	27,243	1,770	29,013
2005	858.2	63.7	921.9	28.8	29.5	28.9	24,728	1,878	26,606
2006	846.6	51.1	897.7	33.0	31.4	32.9	27,962	1,602	29,564
2007 ²	831.7	51.8	883.5	35.0	33.5	34.9	29,139	1,736	30,875

Year ¹	Marketing year average price per ton received by farmers ³	Value of production ⁴	
		Of cane used for sugar	Of cane used for sugar and seed ⁴
	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
1998	27.30	893,049	944,562
1999	25.60	859,175	901,900
2000	26.10	895,917	941,791
2001	29.00	951,813	1,003,046
2002	28.40	961,896	1,007,142
2003	29.50	943,646	998,269
2004	28.30	771,734	821,118
2005	28.40	701,920	754,529
2006	30.40	848,996	897,435
2007	NA	NA	NA

¹ In Hawaii, harvest continues throughout the year and production statistics are on a calendar year basis. In other states, harvest is seasonal and the production statistics year relates to the year in which the season begins. ² Preliminary. ³ Prices do not include Government payments under the Sugar Act. ⁴ Price per ton of cane for sugar used in evaluating value of production for seed. NA-not available.

NASS, Crops Branch, (202) 720-2127.

Table 2-25.—Sugarcane for sugar and seed: Production and value, by States, crop of 2005–2006

State	Sugarcane for sugar						Sugar and seed: Value of production	
	Production		Price per ton ¹		Value of production ¹		2005	2006
	2005	2006	2005	2006	2005	2006		
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>Dollars</i>	<i>Dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>	<i>1,000 dollars</i>
FL	11,806	13,676	28.0	31.1	330,568	425,324	356,888	446,161
HI	1,753	1,614	33.6	31.0	58,901	50,034	61,018	51,615
LA	9,618	11,057	27.1	29.6	260,648	327,287	282,382	351,529
TX	1,551	1,615	33.4	28.7	51,803	46,351	54,241	48,130
Total ..	24,728	27,962	28.4	30.4	701,920	848,996	754,529	897,435

¹ Price per ton of cane for sugar used in evaluating value of production for seed.

NASS, Crops Branch, (202) 720-2127.

Table 2-26.—Sugarcane for sugar and seed: Area, yield, and production, by States, 2005–2007

State	Sugarcane for sugar and seed ¹								
	Area harvested			Yield of cane per acre ²			Cane production ²		
	2005	2006	2007	2005	2006	2007	2005	2006	2007
	1,000 acres	1,000 acres	1,000 acres	Tons	Tons	Tons	1,000 tons	1,000 tons	1,000 tons
For sugar:									
FL	376.0	382.0	378.0	31.4	35.8	36.4	11,806	13,676	13,948
HI	21.7	20.4	20.2	80.8	79.1	84.5	1,753	1,614	1,707
LA	420.0	405.0	390.0	22.9	27.3	30.0	9,618	11,057	11,700
TX	40.5	39.2	43.5	38.3	41.2	41.0	1,551	1,615	1,784
US	858.2	846.6	831.7	28.8	33.0	35.0	24,728	27,962	29,139
For seed:									
FL	25.0	18.0	18.0	37.6	37.2	39.4	940	670	709
HI	1.8	1.6	2.3	34.8	32.0	30.7	63	51	71
LA	35.0	30.0	30.0	22.9	27.3	30.0	802	819	900
TX	1.9	1.5	1.5	38.3	41.0	37.0	73	62	56
US	63.7	51.1	51.8	29.5	31.4	33.5	1,878	1,602	1,736
For sugar and seed:									
FL	401.0	400.0	396.0	31.8	35.9	37.0	12,746	14,346	14,657
HI	23.5	22.0	22.5	77.3	75.7	79.0	1,816	1,665	1,778
LA	455.0	435.0	420.0	22.9	27.3	30.0	10,420	11,876	12,600
TX	42.4	40.7	45.0	38.3	41.2	40.9	1,624	1,677	1,840
US	921.9	897.7	883.5	28.9	32.9	34.9	26,606	29,564	30,875

¹ In Hawaii, harvest continues throughout the year and production statistics are on a calendar year basis. In other states, harvest is seasonal and the production statistics year relates to the year in which the season begins. ² Net tons. NASS, Crops Branch, (202) 720-2127.

Table 2-27.—Sugar, cane (raw value¹): Refiners' raw stocks, receipts, meltings, continental United States, 1997–2006

Year	Jan. 1 stocks	Receipts ²	Meltings
	1,000 tons	1,000 tons	1,000 tons
1997	323	5,955	5,954
1998	322	5,636	5,704
1999	332	5,558	5,646
2000	356	5,543	5,575
2001	274	5,362	5,221
2002	351	5,607	5,681
2003	299	5,408	5,533
2004	286	5,181	5,171
2005	244	5,215	5,270
2006	217	5,543	5,405

¹ Raw value is the equivalent in terms of 96° sugar. ² Receipts include refiners' total offshore raw sugar receipts in continental U.S. ports, whether entered through the customs or held pending availability of quota and raw cane sugar produced from sugarcane in the continental United States. FSA, Dairy and Sweeteners Analysis, (202) 720-7923.

Table 2-28.—Sugar, cane and beet: Domestic marketings, by source of supply, continental United States, 2004–2006¹

Area of supply	2004	2005	2006
	1,000 tons	1,000 tons	1,000 tons
Domestic areas:			
Mainland (beet)	5,153	5,012	4,419
Mainland and Hawaii (cane)	5,378	5,470	5,606
Total domestic areas	10,531	10,482	10,025

¹ Source: U.S. Census. FSA, Dairy and Sweeteners Analysis Division, (202) 720-7923.

Table 2-29.—Sugar, cane and beet (refined): Stocks, production or receipts, and deliveries, continental United States, 1998–2007

Item and year	Cane sugar refineries	Beet sugar factories	Importers of direct consumption sugar	Mainland cane sugar mills ¹	Total
	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>	<i>1,000 tons</i>
JAN. 1 STOCKS²					
1998	212	1,535	0	22	1,769
1999	255	1,499	0	22	1,776
2000	208	1,554	0	22	1,784
2001	262	1,972	0	19	2,253
2002	288	1,812	0	19	2,119
2003	298	1,374	0	6	1,678
2004	326	1,853	0	5	2,184
2005	368	1,782	0	4	2,154
2006	328	1,429	0	7	1,764
2007	452	1,792	0	3	2,247
PRODUCTION OR RECEIPTS					
1997	5,968	4,117	27	20	10,132
1998	5,811	4,431	24	23	10,289
1999	5,840	4,767	40	24	10,671
2000	5,681	6,014	37	32	11,764
2001	5,467	4,839	58	26	10,390
2002	5,896	4,258	109	8	10,271
2003	5,761	4,817	60	8	10,646
2004	5,389	5,305	64	16	10,774
2005	5,112	4,690	197	19	10,018
2006	5,741	4,758	577	16	11,092
DELIVERIES³					
1997	5,940	4,060	27	16	10,043
1998	5,708	4,410	24	20	10,162
1999	5,777	4,678	40	24	10,519
2000	5,738	5,573	37	15	11,363
2001	5,538	4,961	58	13	10,570
2002	5,768	4,596	109	15	10,488
2003	5,573	4,476	60	8	10,117
2004	5,362	5,153	64	16	10,595
2005	5,453	5,012	197	17	10,679
2006	5,587	4,419	577	19	10,602

¹ Sugar for human consumption only. ² Stocks include sugar in bond and in Customs custody and control. ³ Consists of all refined sugar.
 FSA, Dairy and Sweeteners Analysis, (202) 720-7923.

Table 2-30.—Sugar (raw and refined): Average price per pound at specified markets, 1998–2007

Year	Cane sugar		Refined beet: Mid-west	Retail price, granulated: United States
	Raw, 96 centrifugal			
	Caribbean ports, f.o.b. and stowed, plus freight to Far East	New York, c.i.f. duty paid		
	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>	<i>Cents</i>
1998	9.68	22.06	26.12	42.98
1999	6.54	21.16	26.71	43.27
2000	8.51	19.09	20.80	42.41
2001	9.12	21.11	23.31	43.42
2002	7.88	20.87	25.79	43.10
2003	7.51	21.42	26.21	42.68
2004	8.61	20.46	23.48	42.64
2005	11.35	21.28	29.54	43.54
2006	15.50	22.14	33.10	49.58
2007	11.60	20.99	25.06	51.48

ERS, Specialty Crops Branch, (202) 694-5247. Compiled from the following sources: (New York) Coffee, Sugar & Cocoa Exchange; the U.S. Department of Labor, Bureau of Labor Statistics; Milling and Baking News.

Table 2-31.—Sugar, centrifugal: International trade, 2004/2005–2006/2007

Country	2004/2005	2005/2006	2006/2007
Principal exporting countries:			
Australia	4,447	4,208	3,860
Brazil	18,020	17,090	20,850
Colombia	1,231	988	1,010
EU-27			1,374
Guatemala	1,569	1,241	1,684
India	40	1,510	1,800
Iran		400	725
South Africa, Republic of	1,010	1,230	1,300
Thailand	3,115	2,242	5,100
United Arab Emirates	1,640	1,640	1,730
Others	15,636	19,008	9,994
Subtotal	46,708	49,557	49,427
Others	235	184	383
World total	46,943	49,741	49,810
Principal importing countries:			
Canada	1,245	1,390	1,390
EU-27			2,740
Indonesia	1,450	1,800	2,420
Iran	590	1,400	3,100
Japan	1,328	1,402	1,407
Korea, Republic of	1,652	1,669	1,680
Malaysia	1,459	1,414	1,585
Russian Federation	4,300	2,900	2,950
Saudi Arabia	1,220	1,270	1,520
United Arab Emirates	1,765	1,815	2,180
Others	27,676	27,879	22,738
Subtotal	42,685	42,939	43,710
Others	1,905	3,123	1,887
World total	44,590	46,062	45,597

FAS, Office of Global Analysis, (202) 720-6301.

Table 2-32.—Sugar, cane and beet (raw value): Production, stocks, trade, and supply available for consumption in continental United States includes Puerto Rico, 1998–2007

Year	Production	Visible stocks beginning of period	Imports	Exports	Total deliveries
	<i>1,000 short tons</i>	<i>1,000 short tons</i>	<i>1,000 short tons</i>	<i>1,000 short tons</i>	<i>1,000 short tons</i>
1998	7,881	3,377	2,148	203	9,854
1999	9,100	3,422	1,806	203	10,167
2000	8,955	3,855	1,639	109	10,091
2001	8,642	4,337	1,643	147	10,075
2002	7,504	4,525	1,574	136	9,994
2003	8,929	3,432	1,564	148	9,713
2004	8,366	4,088	1,652	280	9,901
2005	7,478	4,029	2,143	243	10,213
2006	7,754	3,357	3,195	299	10,162
2007	8,463	4,039	2,253	368	10,262

ERS, Specialty Crops Branch, (202) 694-5247.

Table 2-33.—Honey: United States exports and imports for consumption, by country of origin, 2004–2006

Country of origin	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Exports:			
Canada	521	632	524
Japan	318	539	430
Israel	250	377	334
Yemen	216	184	333
Korea, Republic of	276	205	308
Saudi Arabia	431	377	299
Philippines	260	205	137
China, Peoples Republic of	197	74	137
Malaysia	16	9	100
Kuwait	472	190	88
Other World	133	311	65
Australia	26	58	64
Indonesia	20	14	44
Taiwan	35	27	39
Singapore	29	42	37
United Arab Emirates	199	105	34
Thailand	0	0	31
Aruba	2	5	31
Germany	39	63	29
Bahrain	5	7	21
St. Vincent and the Grenadines	0	0	20
Mexico	12	7	18
Guatemala	1	0	15
Hong Kong	38	5	14
Costa Rica	47	25	13
Belgium	0	6	10
Total	3,543	3,465	3,176
Imports:			
China, Peoples Republic of	26,916	29,366	32,149
Argentina	3,620	22,776	28,878
Vietnam	9,792	13,582	13,263
Canada	10,172	10,252	11,576
India	6,948	7,632	11,090
Brazil	3,690	3,783	10,806
Russian Federation	1,074	1,328	4,765
Mexico	3,254	1,452	2,580
Thailand	769	518	1,795
Uruguay	3,137	4,010	1,525
Indonesia	1,876	1,617	1,195
Ukraine	1,596	337	1,134
Other World	3,803	1,806	1,130
Mongolia	0	581	1,092
Australia	780	286	477
Korea, Republic of	1	1,506	376
Taiwan	759	2,408	311
Philippines	0	448	305
Chile	844	990	270
Hungary	148	260	241
Poland	235	36	215
New Zealand (exc. Cook, Niue, & Tokelau)	114	247	195
Bulgaria	657	148	149
Italy	70	86	142
Czech Republic	298	0	141
Malaysia	442	220	141
Total	80,994	105,677	125,939

FAS, Office of Global Analysis, (202) 720-6301.

II-18 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-34.—Honey: Number of colonies, yield, production, stocks, price and value, United States, 1998–2007 ¹

State	Honey producing colonies ²	Yield per colony	Production ³	Stocks Dec 15 ⁴	Average price per pound ⁵	Value of production
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
1998 ...	2,637	84	220,527	80,907	66	147,468
1999 ...	2,652	77	203,068	78,664	60	125,004
2000 ...	2,622	84	220,286	85,244	60	132,865
2001 ...	2,550	73	186,051	64,901	71	132,989
2002 ...	2,574	67	171,718	39,393	133	228,338
2003 ...	2,599	70	181,727	40,785	138.7	253,106
2004 ...	2,556	71.8	183,582	61,222	106.9	196,259
2005 ...	2,413	72.4	174,818	62,478	91.8	160,428
2006 ...	2,393	64.7	154,907	60,548	103.6	160,484
2007 ...	2,442	60.8	148,482	52,484	103.2	153,233

¹For producers with 5 or more colonies. ²Honey producing colonies are the maximum number of colonies from which honey was taken during the year. It is possible to take honey from colonies which did not survive the entire year. ³Due to rounding, total colonies multiplied by total yield may not exactly equal production. ⁴Stocks held by producers. ⁵Average price per pound based on expanded sales.

NASS, Livestock Branch, (202) 720-3570.

Table 2-35.—Honey: Number of colonies, yield, production, stocks, price and value, by State and United States, 2007 ¹

State	Honey producing colonies ²	Yield per colony	Production	Stocks Dec 15 ³	Average price per pound ⁴	Value of production ⁵
	<i>1,000</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>	<i>1,000 dollars</i>
AL	11	56	616	209	141	869
AZ	30	64	1,920	902	118	2,266
AR	28	80	2,240	717	95	2,128
CA	340	40	13,600	3,672	104	14,144
CO	33	51	1,683	892	112	1,885
FL	160	71	11,360	1,363	99	11,246
GA	60	58	3,480	522	114	3,967
HI	10	92	920	285	158	1,454
ID	92	41	3,772	1,848	108	4,074
IL	9	63	567	374	240	1,361
IN	7	51	357	100	139	496
IA	26	81	2,106	1,221	126	2,654
KS	14	40	560	196	112	627
KY	4	61	244	54	208	508
LA	29	89	2,581	413	108	2,787
ME	9	26	234	59	139	325
MI	72	64	4,608	2,350	114	5,253
MN	130	68	8,840	2,564	99	8,752
MS	15	105	1,575	189	90	1,418
MO	13	47	611	141	105	642
MT	135	68	9,180	2,203	94	8,629
NE	45	49	2,205	1,477	98	2,161
NV	10	28	280	67	360	1,008
NJ	9	57	513	185	217	1,113
NM	6	59	354	138	136	481
NY	56	57	3,192	1,947	142	4,533
NC	11	45	495	69	225	1,114
ND	420	74	31,080	9,013	92	28,594
OH	14	61	854	376	175	1,495
OR	44	43	1,892	1,041	121	2,289
PA	25	42	1,050	326	163	1,712
SD	255	52	13,260	10,608	93	12,332
TN	7	65	455	114	195	887
TX	105	82	8,610	1,550	95	8,180
UT	25	39	975	224	112	1,092
VT	5	64	320	96	126	403
VA	6	46	276	63	235	649
WA	46	44	2,024	648	125	2,530
WV	5	48	240	79	196	470
WI	60	84	5,040	3,024	115	5,796
WY	43	80	3,440	894	103	3,543
Oth Sts ^{6 7}	18	49	873	271	253	2,209
US ⁸ ...	2,442	60.8	148,482	52,484	103.2	153,233

¹For producers with 5 or more colonies. Colonies which produced honey in more than one State were counted in each State. ²Honey producing colonies are the maximum number of colonies from which honey was taken during the year. It is possible to take honey from colonies which did not survive the entire year. ³Stocks held by producers. ⁴Average price per pound based on expanded sales. ⁵Value of production is equal to production multiplied by average price per pound. ⁶CT, DE, MD, MA, NH, OK, RI, and SC not published separately to avoid disclosing data for individual operations. ⁷Due to rounding, total colonies multiplied by total yield may not exactly equal production. ⁸Summation of States will not equal U.S. level value of production.

NASS, Livestock Branch, (202) 720-3570.

Table 2-36.—U.S. per capita caloric sweeteners estimated deliveries for domestic food and beverage, use by calendar year 1997–2006

Calendar year	U.S. population (July 1)	Refined sugar	Corn Sweetener				Pure honey	Edible syrups	Total caloric sweeteners
			HFCS	Glucose syrup	Dex-trose	Total			
<i>Millions</i>									
1997	272.9	64.9	60.4	17.3	3.7	81.5	0.9	0.4	147.8
1998	276.1	64.9	61.9	17.1	3.6	82.7	0.9	0.4	149.0
1999	279.3	66.3	63.7	16.3	3.5	83.5	1.1	0.4	151.4
2000	282.3	65.5	62.7	15.8	3.4	81.8	1.1	0.4	148.9
2001	285.0	64.5	62.6	15.5	3.3	81.4	0.9	0.4	147.3
2002	287.7	63.3	62.9	15.5	3.3	81.6	1.1	0.4	146.5
2003	290.3	61.0	61.0	15.2	3.1	79.3	1.0	0.4	141.7
2004	293.0	61.7	59.9	15.6	3.3	78.9	0.9	0.4	141.9
2005	295.7	63.2	59.2	15.3	3.3	77.8	1.1	0.4	142.5
2006	298.4	62.5	58.3	13.8	3.1	75.2	1.1	0.4	139.3

Note: Total may not add exactly, due to rounding.
ERS, Market and Trade Economics Division, Specialty Crops Branch, (202) 694-5247.

Table 2-37.—Tobacco: Area, yield, production, price, and value, United States, 1998–2007

Year	Area harvested	Yield per acre	Production ¹	Marketing year average price per pound received by farmers	Value of production
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>Dollars</i>	<i>1,000 dollars</i>
1998	717,620	2,062	1,479,891	1.828	2,700,925
1999	647,160	1,997	1,292,692	1.828	2,356,304
2000	469,420	2,244	1,053,264	1.910	2,001,811
2001	432,490	2,292	991,293	1.956	1,938,892
2002	427,310	2,039	871,122	1.936	1,686,809
2003	411,150	1,952	802,560	1.964	1,576,436
2004	408,050	2,161	881,875	1.984	1,749,856
2005	297,080	2,171	645,015	1.642	1,059,324
2006	338,000	2,146	727,347	1.665	1,210,978
2007	356,000	2,187	778,624	1.683	1,310,483

¹ Production figures are on farm-sales-weight basis.
NASS, Crops Branch, (202) 720-2127.

Table 2-38.—Tobacco: Area, yield, and production, by States, 2005–2007

State	Area harvested			Yield per harvested acre			Production		
	2005	2006	2007 ¹	2005	2006	2007 ¹	2005	2006	2007 ¹
	<i>Acres</i>	<i>Acres</i>	<i>Acres</i>	<i>Pounds</i>	<i>Pounds</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
CT	2,450	2,500	2,900	1,598	1,549	1,647	3,916	3,873	4,775
FL ²	2,500	1,100	2,200	2,600	5,500	2,860
GA	16,000	17,000	18,500	1,735	1,770	2,150	27,760	30,090	39,775
KY	79,700	83,000	89,200	2,186	2,250	2,136	174,260	186,780	190,560
MA	1,190	1,150	1,320	1,550	1,558	1,650	1,845	1,792	2,178
MO	1,350	1,500	1,600	2,075	2,250	2,200	2,801	3,375	3,520
NC	126,000	158,900	170,000	2,213	2,080	2,255	278,900	330,580	383,420
OH	3,400	3,500	3,500	1,980	2,000	2,050	6,732	7,000	7,175
PA	5,000	7,900	7,900	2,140	2,056	2,177	10,700	16,240	17,200
SC	19,000	23,000	20,500	2,100	2,100	2,250	39,900	48,300	46,125
TN	22,950	19,800	19,980	2,251	2,482	1,934	51,670	49,135	38,636
VA	17,140	19,650	20,600	2,354	2,408	2,197	40,351	47,322	45,260
WV ³	400	1,700	680
US	297,080	339,000	356,000	2,171	2,146	2,187	645,015	727,347	778,624

¹ Preliminary. ² Estimates discontinued in 2007. ³ Estimates discontinued in 2006.
NASS, Crops Branch, (202) 720-2127.

Table 2-39.—Tobacco: Area, yield, production, stocks, supply, disappearance, and price, by types, United States including Puerto Rico, 1998–2006 (farm-sales-weight basis)¹

Type and crop year	Area	Yield per acre	Production	Stocks ²	Supply	Disappearance			Average price per pound to growers
						Total	Exports	Domestic	
	<i>Acres</i>	<i>Pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>Cents</i>
Total flue-cured, types 11–14:³									
1998	368,800	2,204	812,797	1,253,163	2,067,956	833,676	341,550	492,446	175.5
1999	303,800	2,162	656,752	1,234,280	1,888,172	698,684	261,818	436,866	173.6
2000	250,000	2,396	598,915	1,189,488	1,753,609	717,242	238,025	479,217	179.3
2001	238,100	2,432	579,091	1,036,367	1,580,790	664,912	276,007	388,905	185.8
2002	245,600	2,105	525,940	915,878	1,480,678	643,008	219,631	423,377	182.5
2003	233,400	1,957	525,941	837,670	1,345,326	522,478	215,520	306,958	184.9
2004	228,400	2,272	499,330	822,848	1,322,178	526,210	188,627	337,583	184.5
2005	175,500	2,182	382,950	795,968	1,178,918	574,900	316,537	258,363	147.4
2006	208,100	2,185	454,740	604,018	1,058,758				
Total fire-cured, types 21–23:									
1998	16,840	2,365	39,835	87,148	126,983	37,593	15,727	21,866	222.5
1999	16,420	2,319	38,075	89,390	127,465	36,246	12,979	14,312	226.4
2000	17,540	2,944	51,635	91,219	142,854	44,869	26,292	18,600	216.3
2001	14,620	3,096	45,299	97,962	143,261	38,955	16,379	22,576	214.9
2002	10,970	3,182	33,437	104,306	139,214	37,342	10,733	26,609	237.8
2003	11,250	3,067	34,508	101,872	136,380	33,788	20,259	13,259	247.5
2004	11,020	3,167	37,151	102,592	139,743	33,702	9,198	24,504	254.0
2005	11,840	3,178	37,631	104,819	142,450	40,501	30,703	9,798	236.9
2006	11,250	3,303	37,158	101,949	139,107				
Virginia fire-cured, type 21:									
1998	1,500	1,560	2,340	2,373	4,713	2,044	550	1,494	193.6
1999	1,600	1,670	2,672	2,669	5,341	1,897	979	918	181.9
2000	1,300	1,700	2,548	3,444	5,992	1,806	1,000	806	163.7
2001	1,200	1,835	2,202	4,168	6,388	1,567	150	1,417	175.8
2002	730	2,015	1,471	4,821	6,292	1,997	64	1,933	188.4
2003	550	1,525	839	4,295	5,134	1,359	63	1,296	160.3
2004	710	1,895	1,345	3,775	5,120	1,242	400	842	178.4
2005	550	2,300	805	3,878	4,683				
2006									
Kentucky and Tennessee fire-cured, types 22–23:									
1998	15,340	2,444	37,495	84,775	122,270	35,549	15,177	20,372	222.5
1999	14,970	2,365	35,403	86,721	122,124	34,349	20,955	13,394	229.8
2000	16,240	3,023	49,087	87,775	136,862	43,086	25,292	17,794	216.3
2001	13,420	3,211	43,097	89,766	136,873	37,388	16,229	21,159	217.2
2002	10,240	3,265	33,437	90,787	132,922	35,345	10,669	24,676	214.9
2003	10,700	3,147	33,669	93,162	131,246	32,429	13,196	19,233	176.7
2004	11,020	3,249	35,806	94,315	134,623	32,460	8,798	23,662	161.6
2005	17,000	3,209	36,900	100,500	137,400	38,855	32,520	6,335	237.7
2006	14,000	3,343	36,440	98,545	134,985				
Burley, type 31:³									
1998	307,100	1,896	582,336	831,606	1,421,903	520,488	168,853	351,635	190.3
1999	300,600	1,829	555,185	901,415	1,452,573	412,531	139,262	273,269	189.9
2000	185,400	1,957	362,788	1,040,042	1,355,481	666,022	142,020	523,012	196.3
2001	164,400	2,032	334,066	689,459	1,033,119	385,238	139,802	245,436	197.3
2002	157,700	1,861	303,895	647,881	947,726	369,561	148,618	220,943	197.4
2003	152,300	1,850	303,896	578,165	849,861	309,832	173,650	136,182	197.7
2004	153,150	1,908	303,897	540,029	820,129	329,645	227,571	102,074	199.4
2005	100,150	2,031	203,383	492,623	696,006	292,640	92,264	200,376	156.4
2006	103,700	2,166	224,580	403,366	627,946				
Maryland, type 32:³									
1998	9,800	1,568	15,370	22,543	37,913	18,855	6,228	12,627	129.1
1999	9,500	1,511	14,350	16,003	30,353	14,353	10,157	4,196	134.5
2000	8,400	1,595	13,395	13,361	26,756	17,071	12,690	4,381	138.7
2001	3,300	1,620	5,346	9,685	15,031	6,817	4,126	2,691	155.4
2002	2,500	1,682	4,205	8,214	12,419	5,231	3,467	1,764	125.0
2003	2,400	1,748	4,195	7,188	11,383	6,413	4,621	1,792	130.0
2004	3,300	1,767	5,830	4,970	10,800	8,214	6,936	1,278	125.0
2005	1,500	2,000	3,000	2,586	5,586	4,754	3,154	1,600	135.0
2006									

See footnotes at end of table.

Table 2-39.—Tobacco: Area, yield, production, stocks, supply, disappearance, and price, by types, United States including Puerto Rico, 1998–2006 (farm-sales-weight basis) ¹—Continued

Type and crop year	Area	Yield per acre	Production	Stocks ²	Supply	Disappearance			Average price per pound to growers
						Total	Exports	Domestic	
	Acres	Pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	Cents
Total dark air-cured, types 35–37:									
1998	4,435	2,206	9,785	22,512	32,297	8,203	42	8,161	195.1
1999	5,100	3,878	11,795	24,094	35,889	9,176	1,433	7,743	203.3
2000	5,580	4,551	16,061	26,713	42,774	9,896	1,022	8,874	196.4
2001	5,070	4,347	14,103	32,878	46,981	8,614	322	8,292	182.7
2002	3,830	4,466	10,686	38,367	48,956	11,679	230	11,449	209.8
2003	4,150	2,726	11,314	37,374	48,688	11,307	120	11,187	215.4
2004	4,260	2,799	11,924	37,381	49,305	11,753	263	11,490	218.7
2005	5,100	2,778	11,530	37,575	49,105	12,624	60	12,564
2006	5,100	3,076	15,690	36,457	52,147
One Sucker, Green River type 35-36:									
1998	4,335	2,229	9,663	22,465	32,128	8,107	10	8,097	195.5
1999	5,000	2,328	11,640	24,021	35,661	9,036	1,337	7,699	203.9
2000	5,480	2,901	15,896	26,625	42,521	9,824	1,000	8,824	197.1
2001	4,970	2,807	13,949	32,697	46,646	8,391	100	8,291	182.9
2002	3,760	2,811	10,570	38,255	48,825	11,548	100	11,448	210.1
2003	4,090	2,746	11,230	37,277	48,507	11,231	100	11,131	215.7
2004	4,190	2,816	11,798	37,276	49,074	11,548	58	11,490	218.7
2005	4,150	2,778	11,530	37,526	49,056	12,624	60	12,564	213.7
2006	5,100	3,076	15,690	36,432	52,122
Virginia sun-cured, type 37:									
1998	100	1,220	122	47	169	96	38	58	170.9
1999	100	1,550	155	73	228	140	44	96	159.0
2000	100	1,650	165	88	253	72	50	22	180.0
2001	100	1,540	154	181	335	223	1	222	168.6
2002	70	1,655	116	112	131	131	1	130	177.8
2003	60	1,400	84	97	181	76	0	76	142.9
2004	70	1,770	126	105	231	205	205	145.8
2005	(⁴)	49	49
2006	25	25
Total continental cigar filler, types 41–44:									
1998	4,500	2,100	9,450	12,969	22,419	11,039	*	11,039	130.0
1999	3,200	1,850	5,920	11,380	17,300	7,768	*	7,768	130.0
2000	2,400	2,100	5,040	9,532	14,572	2,453	*	2,453	NA
2001	2,000	2,060	4,120	12,119	16,239	3,968	*	3,968	150.0
2002	2,100	2,100	4,410	12,271	16,681	6,014	*	6,014	145.0
2003	2,400	2,200	5,280	10,667	15,947	6,218	*	6,218	140.0
2004	1,800	2,300	4,140	9,729	13,869	3,952	*	3,952	145.0
2005	1,300	2,200	2,860	9,917	12,777	1,992	*	1,992	145.0
2006	1,300	2,000	2,600	10,785	13,385
Pennsylvania seedleaf filler, type 41:									
1998	4,500	2,100	9,450	12,969	22,100	10,720	*	10,720	130
1999	3,200	1,850	5,920	11,380	17,300	7,768	*	7,768	130
2000	2,400	2,100	5,040	9,532	14,572	2,453	*	2,453	NA
2001	2,000	2,060	4,120	12,119	16,239	3,968	*	3,968	150
2002	2,100	2,100	4,410	12,271	16,681	6,014	*	6,014	145
2003	2,400	2,200	5,280	10,667	15,947	6,218	*	6,218	140
2004	1,800	2,300	4,140	9,729	13,869	5,545	*	5,545	145
2005	1,300	2,200	2,860	9,917	12,777	1,992	*	1,992	145
2006	1,300	2,000	2,600	10,785	13,385
Puerto Rican filler, type 46: ⁴									
1998	*	*	*	*	*	*	*	*	*
1999	*	*	*	*	*	*	*	*	*
Total cigar binder, types 51–55:									
1998	4,410	1,783	7,863	18,253	26,116	8,335	6,440	1,895	334.7
1999	3,680	1,899	6,987	17,781	24,768	9,321	8,057	1,264	342.7
2000	1,860	1,787	3,325	15,447	18,772	6,735	346	5,389	263.3
2001	3,650	2,039	7,441	12,037	19,478	8,954	162	8,592	367.3
2002	3,650	2,147	7,838	10,524	18,362	8,149	1,379	6,770	356.5
2003	4,190	1,824	7,641	10,213	17,854	7,641	4,141	2,500	256.1
2004	4,230	1,728	7,308	10,213	17,521	5,062	4,016	1,046	358.4
2005	2,420	1,701	4,117	12,459	16,576	4,561	3,261	1,300
2006	2,600	1,887	4,905	7,707

See footnotes at end of table.

II-22 STATISTICS OF COTTON, TOBACCO, SUGAR CROPS, AND HONEY

Table 2-39.—Tobacco: Area, yield, production, stocks, supply, disappearance, and price, by types, United States including Puerto Rico, 1998–2006 (farm-sales-weight basis)¹—Continued

Type and crop year	Area	Yield per acre	Production	Stocks ²	Supply	Disappearance			Average price per pound to growers
						Total	Exports	Domes-tic	
	Acres	Pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	1,000 pounds	Cents
Connecticut Valley binder, types 51–52:									
1998	2,360	1,539	3,633	2,051	5,684	2,199	775	1,424	549.9
1999	2,500	1,668	4,169	3,485	7,654	4,888	264	4,624	473.7
2000	900	1,189	1,070	2,766	3,836	1,522	346	1,176	491.6
2001	2,140	1,786	3,822	2,314	6,136	4,308	162	4,146	558.9
2002	2,200	1,828	4,021	1,828	5,849	3,779	1,379	2,400	536.9
2003	2,360	1,539	3,657	2,051	5,708	2,223	46	2,177	549.9
2004	2,420	1,557	3,767	1,576	5,343	4,127	3,527	600	530.9
2005	2,420	1,701	4,117	1,216	5,333	3,626	2,926	700
2006	2,600	1,781	4,630	1,707	6,337
Wisconsin binder, types 54–55:									
1998	2,050	2,063	4,230	16,202	20,432	6,136	1,120	5,016	149.8
1999	1,180	2,388	2,818	14,296	17,114	4,433	1,000	3,433	149.0
2000	960	2,348	2,255	12,681	14,936	5,213	1,000	4,213	155.0
2001	1,510	2,397	3,619	9,723	13,342	4,646	200	4,646	165.0
2002	1,450	2,632	3,817	8,696	12,513	4,370	50	4,320	175.0
2003	1,820	2,388	4,255	8,143	12,398	3,761	1,261	2,500	175.0
2004	1,810	1,956	3,541	8,637	12,178	935	489	446	174.6
2005	(⁴)	11,243	11,243	935	635	300
2006	6,000
Southern Wisconsin, type 54:									
1998	1,500	2,180	3,270	150.0
1999	890	2,530	2,252	149.0
2000	710	2,500	1,825	155.0
2001	1,200	2,535	3,042	165.0
2002	1,150	2,740	3,151
2003	1,400	2,480	3,472	175.0
2004	1,400	1,960	2,744	175.0
2005	(⁴)
2006
Northern Wisconsin, type 55:									
1998	550	1,745	960
1999	290	1,952	566
2000	230	1,865	430
2001	310	1,860	577
2002	300	2,220	666
2003	420	1,865	783	175.0
2004	410	1,945	797	175.0
2005
2006
Total cigar wrapper, types 61:									
1998	1,720	1,413	2,431	2,047	4,478	3,202	2,722	480	NA
1999	1,860	1,951	3,628	1,276	4,904	4,127	3,021	1,106	NA
2000	1,250	1,472	1,840	777	2,617	1,494	1,300	194	2,530
2001	1,270	1,605	1,757	1,123	2,880	1,093	800	293	NA
2002	960	1,201	1,153	1,787	2,940	2,232	750	1,482	2,250
2003	1,060	1,164	1,234	708	1,942	1,566	450	1,116	2,600
2004	1,180	1,540	1,817	376	2,193	1,579	779	800	2,530.0
2005	1,220	1,481	1,807	614	2,421	1,725	975	750	NA
2006	1,000	1,500	1,500	696	2,196
Total tobacco, types 11–72:⁵									
1998	717,605	2,062	1,479,867	2,250,241	3,730,108	1,429,440	537,023	892,417	⁶ 182.8
1999	647,160	1,997	1,292,692	2,300,668	3,593,360	1,204,925	432,876	772,049	⁶ 182.8
2000	472,410	2,229	1,052,999	2,388,435	3,441,434	1,548,344	414,414	1,133,930	186.9
2001	432,310	2,293	991,223	1,893,090	2,884,313	1,145,915	436,142	709,773	⁶ 192.0
2002	427,310	2,039	871,122	1,738,398	2,609,520	1,025,502	382,976	642,526	⁶ 193.6
2003	411,150	1,952	802,560	1,584,018	2,386,578	857,460	407,271	450,189	196.4
2004	408,050	2,161	881,875	1,529,118	2,410,993	951,920	523,284	428,636	198.4
2005	298,080	2,171	647,278	1,459,073	2,106,351	939,012	470,128	468,884	165.9
2006	334,150	2,224	743,098	1,167,339	1,910,437

¹Data for this table is no longer collected. This table will be deleted next year. ²July 1 for flue-cured types 11–14 and cigar types 61 and 62; Oct. 1 for all other types. ³Flue-cured (type 11–14) and Burley (type 31) supply based on actual marketing. Maryland (type 32) based on October 1 stocks. ⁴No longer produced. ⁵Includes Perique. ⁶Does not include cigar wrapper type 61. NA—not applicable.

ERS, Specialty Crops Branch, (202) 694–5311. Basic export data from the official reports of the Department of Commerce.

Table 2-40.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2003–2007 (farm-sales-weight basis)¹

Type and year	Jan. 1	Apr. 1	July 1	Oct. 1
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Flue-cured, types 11–14:				
2003	1,109,625	997,234	837,670	1,069,352
2004	982,985	877,333	822,848	954,187
2005	892,026	876,511	795,968	639,446
2006	932,888	712,313	604,018	697,073
2007	671,018	570,171	493,248	578,776
Virginia fire-cured, type 21:				
2003	4,730	4,866	4,558	4,295
2004	4,447	4,507	4,178	3,775
2005	4,762	4,696	4,669	4,162
2006	4,340	4,277	3,795	3,404
2007	3,167	3,668	3,288	2,717
Kentucky and Tennessee fire-cured, types 22–23:				
2003	98,824	115,145	107,009	97,577
2004	99,611	116,437	107,124	98,817
2005	109,518	118,420	108,241	100,448
2006	105,126	116,038	105,864	98,545
2007	103,320	117,804	108,637	100,535
Burley, type 31:				
2003	734,675	724,140	640,887	578,165
2004	687,669	677,609	596,533	540,029
2005	603,237	615,334	548,345	422,965
2006	507,094	542,206	450,742	403,366
2007	422,568	426,348	361,305	296,177
Maryland, type 32:				
2003	8,214	7,768	7,252	7,349
2004	7,188	7,729	7,312	5,950
2005	4,970	5,622	4,942	3,692
2006	2,586	2,809	1,048	832
2007	375	1,190	372	1,028
One Sucker and Green River, types 35–36: ²				
2003	39,993	43,074	40,138	37,277
2004	40,337	42,982	39,986	37,276
2005	40,638	43,677	40,010	37,526
2006	41,053	43,099	40,042	36,432
2007	39,818	44,456	40,765	36,775
Virginia sun-cured, type 37:				
2003	235	209	91	97
2004	139	350	586	105
2005	68	61	54	49
2006	42	37	32	25
2007	17	8	0	0
Pennsylvania seedleaf, type 41:				
2003	11,639	15,012	12,986	10,667
2004	8,867	12,183	11,521	9,729
2005	8,749	10,755	10,340	9,917
2006	9,998	11,691	12,179	10,785
2007	9,891	10,221	7,899	6,909
Connecticut Valley, types 51–52:				
2003	2,238	1,710	2,137	2,070
2004	2,073	2,137	2,039	1,576
2005	1,492	1,706	1,454	1,216
2006	1,359	1,036	1,464	1,707
2007	1,713	1,790	1,950	1,762
Wisconsin binder, types 54–55:				
2003	7,647	10,289	9,271	8,143
2004	7,244	10,667	9,346	8,637
2005	7,867	10,434	9,304	8,464
2006	7,750	9,319	8,251	7,529
2007	6,707	6,564	5,675	4,930
Cigar Wrapper, type 61:				
2003	1,530	988	708	1,471
2004	914	838	376	1,303
2005	1,050	916	614	982
2006	820	868	696	1,162
2007	727	966	511	1,149

See footnotes at end of table.

Table 2-40.—Tobacco: Stocks owned by dealers and manufacturers, by types, United States, 2003–2007 (farm-sales-weight basis)¹—Continued

Type and year	Jan. 1	Apr. 1	July 1	Oct. 1
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
Perique, type 72:				
2003	28	27	25	23
2004	22	22	22	21
2005	26	33	30	29
2006	34	36	30	29
2007	27	29	28	43
Other miscellaneous domestic, type 73:				
2003	3,766	3,059	3,607	3,630
2004	9,945	2,088	573	529
2005	1,095	804	4,294	3,878
2006	3,886	3,521	2,870	2,909
2007	3,558	1,851	2,661	2,781
Foreign-grown cigar-leaf, types 81–89:				
2003	98,481	94,534	95,277	96,207
2004	101,083	94,384	93,066	98,272
2005	99,508	93,720	85,179	88,571
2006	91,887	88,872	83,570	86,069
2007	91,323	84,390	82,627	79,698
Foreign-grown cigarette and smoking, types 91–99:				
2003	744,609	734,865	737,292	755,748
2004	773,395	738,409	735,979	715,558
2005	718,352	731,187	747,639	511,888
2006	788,543	743,270	752,381	745,812
2007	766,925	753,161	757,311	721,959

¹ Stocks shown have been converted to a farm-sales-weight basis—the equivalent of weight at the time of sale by grower—thereby making these data of leaf-tobacco stocks comparable with data of leaf-tobacco production. ² One Sucker and Green River combined.

AMS Tobacco Programs, (202) 205–0567.

Table 2-41.—Tobacco products: Consumption, total and per capita (18 years of age and over) in the United States, 1997–2005¹

Year	Cigarettes			Large cigars ²			Smoking, chewing, and snuff ³		All tobacco products ³	
	Total	Total	Per capita	Total	Total	Per capita	Total	Per capita	Total	Per capita
	<i>Billion</i>	<i>Million pounds</i>	<i>Number</i>	<i>Billion</i>	<i>Million pounds⁴</i>	<i>Number</i>	<i>Million pounds</i>	<i>Pounds</i>	<i>Million pounds</i>	<i>Pounds</i>
1997	480	805	2,422	3.5	58	18	88	0.65	1,004	4.66
1998	465	781	2,320	3.7	60	18	87	0.64	962	4.49
1999	435	721	2,148	3.8	63	19	87	0.64	876	4.32
2000	430	711	2,056	3.9	63	19	92	0.62	866	4.21
2001	425	696	2,026	3.9	67	20	89	0.63	863	4.25
2002	415	719	1,979	3.8	68	19	89	0.62	881	4.15
2003	400	674	1,890	4.5	74	21	131	0.62	841	3.98
2004	388	653	1,714	4.9	81	23	131	0.61	827	3.87
2005	376	634	1,716	4.9	80	22	133	0.61	809	3.69

¹ Includes consumption by overseas forces. ² Weighing over 3 pounds per 1,000. ³ Unstemmed-processing weight equivalent. ⁴ Includes weight of small cigars. Note: Data for this table is no longer collected. This table will be deleted next year.

ERS, Market and Trade Economics Division, Specialty Crops Branch, (202) 694–5311. No adjustment made for quantities lost, destroyed, bartered, etc., under war and postwar conditions, but such adjustments probably would be small in relation to totals.

Table 2-42.—Tobacco: Price-support loan operations, United States, 1998–2007¹

Year	Flue-cured, types 11–14			Burley, type 31		
	Support price per pound	Placed under loan		Support price per pound	Placed under loan	
		Quantity	Percentage of production		Quantity	Percentage of production
	<i>Cents</i>	<i>Million pounds</i>	<i>Percent</i>	<i>Cents</i>	<i>Million pounds</i>	<i>Percent</i>
1998	162.8	82.5	10.1	177.8	73.2	12.4
1999	163.2	136.4	21.2	178.9	230.6	42.0
2000	164.0	27.4	4.4	180.5	19.3	4.8
2001	166.0	15.0	2.6	182.6	12.4	3.5
2002	165.6	24.8	4.8	183.5	24.3	31.0
2003	166.3	59.8	11.8	184.9	40.2	14.8
2004	169.0	94.9	18.5	187.3	48.0	16.1
2005	(²)	(²)	(²)	(²)	(²)	(²)
2006	(²)	(²)	(²)	(²)	(²)	(²)
2007	(²)	(²)	(²)	(²)	(²)	(²)

¹ Support operations for other kinds of tobacco not shown. Burley and flue-cured usually account for over 95 percent of tobacco loan placements. ² Price support and loans discontinued for 2005 and subsequent crops of tobacco by the Fair and Equitable Tobacco Return Act of 2004.

FSA, (202)–720–5291.

Table 2-43.—Tobacco products: Cigars, cigarettes, chewing and smoking tobacco, and snuff, manufactured in the United States, 1997–2006

Year	Cigars		Cigarettes		Chewing tobacco			
	Large	Small	Large ¹	Small	Firm	Moist	Twist	Looseleaf
	<i>Mil-lions</i>	<i>Mil-lions</i>	<i>Mil-lions</i>	<i>Mil-lions</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
1997 ...	2,323.6	1,476.1	0.0	765,324.2	2,562	911	977	53,663
1998 ...	2,750.4	1,710.3	0.0	679,746.6	2,359	744	976	49,235
1999 ...	2,938.1	2,316.6	0.0	606,318.5	2,187	633	886	47,177
2000 ...	2,824.5	2,468.9	0.0	593,173.0	2,048	543	829	45,978
2001 ...	NA	NA	NA	NA	1,867	475	821	43,872
2002 ...	3,815.8	2,478.3	0.0	484,332.1	1,782	376	787	41,515
2003 ...	4,017.1	2,616.2	0.0	499,401.2	1,420	328	705	39,185
2004 ...	4,341.7	3,359.8	0.0	492,749.4	1,403	271	651	37,012
2005 ...	3,674.2	4,665.1	0.0	498,974.7	1,173	230	601	37,226
2006 ²	4,256.2	5,291.3	0.0	483,678.0	1,098	199	551	36,406
Taxable removals and domestic invoices ³								
1997 ...	2,323.6	1,476.1	0.0	765,324.2	2,562	911	977	53,663
1998 ...	2,750.4	1,710.3	0.0	679,746.6	2,359	744	976	49,235
1999 ...	3,348.7	2,195.9	0.0	429,556.4	2,119	581	894	46,916
2000 ...	3,369.8	2,243.2	0.0	421,597.4	2,049	485	863	45,059
2001 ...	NA	NA	NA	NA	1,828	429	803	43,532
2002 ...	3,703.2	2,247.9	0.0	394,871.9	1,722	329	750	40,225
2003 ...	4,018.5	2,298.2	0.0	376,682.4	1,417	289	714	38,020
2004 ...	4,319.2	2,701.6	0.0	374,977.6	1,325	245	656	35,721
2005 ...	4,441.0	3,772.1	0.0	363,260.2	1,166	201	614	35,701
2006 ²	4,499.5	4,233.7	0.0	364,177.7	1,050	174	561	35,486
Tax-free removals and exports								
1997 ...	115.7	66.3	0.0	310,329.5	65	23	0	94
1998 ...	134.3	132.3	0.0	212,364.9	48	30	0	73
1999 ...	121.3	115.2	0.0	165,443.8	30	23	0	69
2000 ...	113.7	228.6	0.0	153,633.8	31	34	0	85
2001 ...	NA	NA	NA	NA	30	31	0	75
2002 ...	79.6	270.5	0.0	136,582.4	28	26	0	68
2003 ...	93.7	354.9	0.0	126,631.3	24	25	0	68
2004 ...	114.5	658.6	0.0	111,202.4	28	19	0	55
2005 ...	98.2	689.7	0.0	124,117.2	18	19	0	56
2006 ²	100.0	830.7	0.0	116,649.0	21	20	0	59

See footnotes at end of table.

Table 2-43.—Tobacco products: Cigars, cigarettes, chewing and smoking tobacco, and snuff, manufactured in the United States, 1997–2006—Continued

Year	Smoking tobacco			Snuff	Total chewing, smoking, and snuff
	Pipe	Granulated	Cigarette cut		
	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>	<i>1,000 pounds</i>
1997 ...	6,770	72	4,555	64,336	133,846
1998 ...	6,154	60	6,251	64,477	130,256
1999 ...	6,726	61	7,908	66,992	132,570
2000 ...	5,982	50	7,327	69,556	132,313
2001 ...	5,088	0	7,674	70,893	130,690
2002 ...	5,018	0	10,474	72,696	132,648
2003 ...	4,744	0	12,636	74,895	133,913
2004 ...	4,512	0	11,626	79,333	134,808
2005 ...	4,280	0	13,109	81,951	138,570
2006 ²	4,067	0	12,388	86,041	140,750
Taxable removals and domestic invoices ³					
1997 ...	5,999	70	4,746	62,481	131,409
1998 ...	5,604	62	6,356	64,051	129,387
1999 ...	5,701	59	7,688	65,518	129,476
2000 ...	4,620	50	8,398	68,605	130,129
2001 ...	4,815	0	10,094	66,279	127,700
2002 ...	4,643	0	11,258	71,668	130,595
2003 ...	4,125	0	12,610	73,941	131,016
2004 ...	3,773	0	11,675	74,718	128,113
2005 ...	3,483	0	12,873	79,060	133,098
2006 ²	3,149	0	12,311	83,618	136,349
Tax-free removals and exports					
1997 ...	532	0	0	862	1,576
1998 ...	531	0	0	682	1,364
1999 ...	532	0	0	788	1,442
2000 ...	546	0	0	742	1,438
2001 ...	455	0	0	765	1,356
2002 ...	598	0	0	704	1,424
2003 ...	624	0	0	697	1,438
2004 ...	652	0	0	726	1,480
2005 ...	446	0	0	785	1,324
2006 ²	747	0	0	749	1,596

¹Weighing more than three pounds per thousand. ²Preliminary. ³Includes cigars and cigarettes imported or brought into the United States and Puerto Rico. NA-not available.
AMS, Tobacco Programs, (202) 205-0567.

Table 2-44.—Cigarettes and cigars: Total output, domestic consumption, tax-exempt removals, and exports, United States, 1997–2005

Year	Cigarettes				Cigars ³			
	Total output	Domestic consumption ¹	Tax-exempt removals ²		Total output ⁴	Domestic consumption ¹	Tax-exempt removals ²	
			Total	Exports			Total	Exports
	<i>Billion</i>	<i>Billion</i>	<i>Billion</i>	<i>Billion</i>	<i>Million</i>	<i>Million</i>	<i>Million</i>	<i>Million</i>
1997	720	480	232	217	2,324	3,517	110	136
1998	680	465	213	201	2,751	3,655	112	158
1999	607	435	166	151	2,938	3,845	121	84
2000	595	430	154	148	2,825	3,850	114	113
2001	562	425	145	134	3,743	3,941	130	124
2002	532	415	136	127	3,819	3,833	80	123
2003	499	400	377	122	4,017	4,527	94	130
2004	494	388	376	119	4,407	4,935	114	171
2005	489	376	363	113	3,674	4,877	98	301

¹As indicated by taxable removals and imports, and estimated inventory changes. ²In addition to exports, tax-exempt removals include principally shipments to forces overseas, to United States possessions, and ships' stores. ³Includes cigarillos but excludes small (approximately cigarette-size) cigars. ⁴Includes cigars shipped to mainland United States from Puerto Rico. Note: Data for this table is no longer collected. This table will be deleted next year.

ERS, Market and Trade Economics Division, Specialty Crops Branch, (202) 694-5311. Compiled from annual and monthly reports of the Internal Revenue Service, U.S. Treasury Department, and the Commerce Department.

Table 2-45.—Tobacco, unmanufactured: United States imports for consumption, by country of origin, 2004–2006

Type and country of origin	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Flue-cured, nstm:			
Canada	2,639	611	213
Brazil	1,940	713	119
Total	4,580	1,324	331
Flue-cured, stm:			
Brazil	36,226	29,488	36,088
Argentina	4,937	4,269	7,652
Spain	850	403	2,880
Greece	2,313	1,047	2,094
Canada	2,128	1,739	2,088
Italy	1,023	205	1,100
China, Peoples Republic of	3,108	268	426
Bulgaria	0	0	418
France	343	286	408
Philippines	384	270	377
India	341	181	267
Malawi	380	316	243
Thailand	4	0	198
Portugal	18	32	193
Turkey	1,204	0	192
Zimbabwe	1,479	158	177
Croatia	416	586	130
Pakistan	120	302	92
Hungary	2	3	23
Indonesia	0	0	6
Belize	0	0	2
Mexico	492	492	0
Colombia	766	40	0
Venezuela	40	0	0
Other	3,061	3,271	0
Total	59,635	43,355	55,052
Burley, unstm:			
Brazil	985	314	290
Canada	25	1	134
Italy	64	45	30
Tanzania, United Republic	29	0	0
Total	1,103	360	455
Turkish lf, unstm:			
Turkey	37,642	29,566	31,007
Bulgaria	7,623	7,981	8,118
Greece	4,832	8,284	4,556
Macedonia, Republic of	3,091	2,038	1,633
China, Peoples Republic of	0	887	941
United Kingdom	0	0	66
India	0	0	12
Uzbekistan, Republic of	0	15	0
Spain	0	173	0
Italy	0	85	0
Cyprus	0	5	0
Syria	43	102	0
Lebanon	373	0	0
Total	53,604	49,135	46,333
Other lf, stm:			
Brazil	22,478	19,157	24,311
Malawi	13,438	15,869	17,703
Argentina	5,687	10,114	12,372
Thailand	5,289	2,660	5,548
Indonesia	5,474	5,089	5,131
Guatemala	3,078	950	3,479
India	1,890	1,943	2,360
Mexico	2,126	1,125	1,872
Philippines	1,207	1,246	1,371
Italy	1,038	1,211	996
Bangladesh	234	603	816
Colombia	383	374	431
Singapore	0	0	289
Dominican Republic	200	167	268
China, Peoples Republic of	814	314	213
Mozambique	52	54	188
Honduras	161	201	147
Ecuador	0	0	133
Spain	5	134	128
Canada	0	19	110
Korea, Republic of	0	0	90
Croatia	288	89	66
France	571	403	61
Nicaragua	57	90	55
Paraguay	381	0	36
Other	1,704	823	134
Total	66,556	62,636	78,311

See end of table.

Table 2-45.—Tobacco, unmanufactured: United States imports for consumption, by country of origin, 2004–2006—Continued

Type and country of origin	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Other lf, unstm:			
Italy	5,779	6,617	5,627
Philippines	3,708	3,406	4,253
Dominican Republic	3,562	2,161	3,639
Argentina	2,486	1,961	3,500
Indonesia	1,973	1,645	2,391
Canada	2,623	3,538	2,133
Paraguay	763	402	1,431
Germany	781	1,072	816
India	280	432	505
Honduras	159	432	407
Belgium	0	31	206
South Africa, Republic of	0	0	147
Cameroon	102	113	141
Brazil	20	29	50
Peru	0	17	48
Guatemala	0	0	20
Kenya	20	39	20
France	534	276	19
Ecuador	14	2	12
Nicaragua	30	1	10
Mexico	54	46	0
Haiti	6	0	0
Colombia	485	150	0
Netherlands	279	123	0
Other	117	139	0
Total	23,774	22,630	25,373
Wrapper, unstm:			
Honduras	61	55	143
Dominican Republic	128	66	72
Ecuador	84	66	48
Cameroon	78	86	34
Nicaragua	2	7	23
Jordan	0	0	3
Brazil	15	18	2
Philippines	0	2	1
Mexico	15	1	0
Indonesia	33	23	0
China, Peoples Republic of	0	19	0
Central African Republic	0	3	0
South Africa, Republic of	23	0	0
Total	439	344	326
Wrapper, stm:			
Ecuador	848	1,155	889
Dominican Republic	40	86	192
Indonesia	49	62	46
Nicaragua	1	0	0
Costa Rica	1	0	0
Spain	0	43	0
Total	941	1,345	1,128
Tobacco stems:			
Brazil	19,266	32,454	19,702
Argentina	4,872	7,720	5,571
Mozambique	0	0	2,275
Guatemala	480	307	1,112
Mexico	452	605	553
Malawi	1,868	182	549
Canada	437	327	446
Italy	613	188	440
India	168	240	408
Dominican Republic	315	531	322
Indonesia	295	158	254
Macau	649	0	192
Netherlands	146	72	177
Philippines	560	586	90
Germany	0	103	27
Switzerland	0	0	20
Belgium	0	2	17
Honduras	0	0	15
Nicaragua	0	0	14
Greece	0	0	2
Colombia	119	0	0
Denmark	1	0	0
France	0	37	0
Romania	184	0	0
Turkey	1,954	0	0
Other	1,301	96	0
Total	33,679	43,608	32,185

See end of table.

Table 2-45.—Tobacco, unmanufactured: United States imports for consumption, by country of origin, 2004–2006—Continued

Type and country of origin	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Tobacco scrap:			
Indonesia	1,392	447	4,334
Turkey	2,603	3,761	1,698
Dominican Republic	1,848	1,709	1,162
Canada	941	278	427
Bulgaria	205	396	388
India	324	442	298
Honduras	282	579	284
United Kingdom	0	0	243
Argentina	761	6	215
Germany	10	7	214
Greece	558	255	141
Philippines	104	304	102
Macedonia, Republic of	41	147	66
Italy	112	30	64
Thailand	0	0	42
Netherlands	0	0	16
Mexico	62	0	0
Guatemala	94	0	0
Nicaragua	76	0	0
Brazil	19	0	0
Denmark	6	0	0
Lebanon	77	0	0
Other	2	0	0
Total	9,520	8,361	9,692

FAS, Office of Global Analysis, (202) 720-6301.

Table 2-46.—Tobacco, unmanufactured: United States exports (domestic), by country of destination, total and by types, 2004–2006

Type and country of destination	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Flue-cured, unstm:			
Netherlands	376	0	213
Niger	0	0	198
Norway	288	211	158
Hong Kong	0	0	79
Sweden	0	0	58
Denmark	42	19	39
Dominican Republic	0	0	15
Canada	0	0	14
Indonesia	0	0	3
Korea, Republic of	202	0	2
Belize	0	0	1
Honduras	40	0	0
Total	948	230	781
Flue-cured, stm:			
Germany	15,832	13,987	23,592
Switzerland	2,469	4,345	10,894
China, Peoples Republic of	2,864	116	8,623
Netherlands	2,859	6,335	6,666
Korea, Republic of	2,097	2,404	3,866
Belgium	3,881	1,717	3,671
Taiwan	576	1,750	2,393
Russian Federation	2,078	2,798	2,316
Malaysia	3,291	2,800	2,184
Turkey	462	2,339	2,015
Australia	938	964	1,937
Mexico	0	0	1,791
Poland	228	1,686	1,710
Philippines	478	1,520	1,675
Indonesia	2,473	2,163	1,600
Lithuania	211	674	1,521
Denmark	2,168	1,533	1,478
Portugal	605	944	1,367
Thailand	1,015	557	1,364
Italy	1,492	756	1,259
Hungary	19	69	751
Romania	371	417	516
Vietnam	294	528	513
Egypt	979	0	403
Spain	3,479	344	385
Other	14,561	11,476	2,369
Total	65,721	62,223	86,858
Burley, unstm:			
Philippines	0	0	7
Singapore	0	0	1
Total	0	0	8
Burley, stm:			
Germany	5,506	8,567	9,520
Netherlands	1,814	4,179	8,957
Ukraine	1,125	2,722	7,780
Lithuania	1,426	4,625	5,050
Switzerland	1,205	2,081	3,626
Romania	3,516	3,633	2,923
Russian Federation	12,559	8,715	2,765
Greece	1,551	3,944	2,677
Belgium	7,146	2,850	2,594
Kazakhstan, Republic of	950	1,568	2,328
Czech Republic	2,012	3,708	2,163
Spain	1,600	2,380	1,778
Austria	1,709	1,805	1,473
Turkey	52	708	1,413
Poland	173	217	1,124
Philippines	319	855	1,076
China, Peoples Republic of	213	165	982
Denmark	949	758	828
France	875	885	798
Malaysia	132	504	590
Taiwan	888	861	540
Portugal	1,054	758	415
Senegal	507	649	321
United Kingdom	0	0	232
Mexico	0	0	156
Other	10,828	3,830	427
Total	58,107	60,968	62,536

See footnotes at end of table.

Table 2-46.—Tobacco, unmanufactured: United States exports (domestic), by country of destination, total and by types, 2004–2006—Continued

Type and country of destination	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Cnn shd lf,wrapper:			
Dominican Republic	803	623	886
Honduras	337	508	655
Nicaragua	10	37	82
Colombia	0	0	2
Panama	5	0	1
Mexico	0	1	0
El Salvador	1	0	0
Venezuela	1	0	0
Austria	2	0	0
Spain	8	0	0
Other	1	0	0
Total	1,170	1,170	1,626
Maryland lf,flr:			
Indonesia	158	371	387
Russian Federation	0	21	135
Bulgaria	0	0	53
Israel	100	50	42
Italy	0	0	21
Belgium	24	0	18
Australia	6	5	8
Germany	158	0	6
Switzerland	211	188	0
Algeria	0	2	0
Total	657	638	670
Ky&Tn Dk-Frd:			
Netherlands	1,296	943	745
Egypt	132	96	601
Sri Lanka	615	485	443
Nigeria	229	237	406
Belgium	328	286	143
Indonesia	279	195	100
Germany	15	41	32
Denmark	23	0	24
Malta	0	0	5
Spain	0	17	3
Lebanon	0	0	2
St. Christopher-Nevis-Anguilla	0	0	1
Japan	7	43	0
Canada	26	0	0
Haiti	9	4	0
Peru	0	0	0
Sweden	21	73	0
Norway	0	0	0
United Kingdom	0	4	0
France	0	0	0
Austria	0	43	0
Switzerland	0	0	0
Russian Federation	0	0	0
Italy	0	278	0
Turkey	0	129	0
Other	35	2	0
Total	3,016	2,877	2,506
VA fr-crd&sn-crd:			
Dominican Republic	14	26	18
Japan	0	0	4
Haiti	2	3	2
Turks and Caicos Islands	0	0	1
Jamaica	0	1	0
Norway	0	50	0
Germany	3	0	0
Russian Federation	0	0	0
Ukraine	56	0	0
Total	75	79	25

See footnotes at end of table.

Table 2-46.—Tobacco, unmanufactured: United States exports (domestic), by country of destination, total and by types, 2004–2006—Continued

Type and country of destination	2004	2005	2006
	<i>Metric tons</i>	<i>Metric tons</i>	<i>Metric tons</i>
Blackfat tobacco:			
Nigeria	0	0	217
Bahamas, The	0	0	15
French Guiana	0	0	14
Mexico	0	0	1
Taiwan	18	0	0
Total	18	0	248
Cigar binder, lf:			
Dominican Republic	687	295	353
Honduras	0	50	257
Nicaragua	0	28	41
Denmark	0	0	11
United Kingdom	0	0	7
Spain	46	35	1
Switzerland	0	0	1
Japan	0	2	0
Canada	2	0	0
El Salvador	1	0	0
Costa Rica	1	0	0
Panama	18	0	0
Bolivia	0	13	0
Brazil	4	3	0
Other	8	1	0
Total	787	428	671
Stems, refuse:			
Germany	2,331	2,178	3,107
Switzerland	384	461	2,957
France	4,384	1,658	2,294
Denmark	1,313	1,393	1,350
Mexico	1,279	633	960
Belgium	593	409	938
Russian Federation	805	5	664
Taiwan	0	3	384
Nigeria	0	0	298
Israel	301	328	284
Poland	17	0	195
Italy	211	77	192
Australia	403	352	192
Bangladesh	56	26	83
Sweden	61	41	53
Malaysia	58	61	45
Czech Republic	307	0	38
Kenya	0	0	29
Korea, Republic of	234	208	28
Norway	116	133	21
Canada	54	10	9
Armenia, Republic of	0	0	8
Central African Republic	0	0	5
Guatemala	0	70	0
Honduras	188	0	0
Other	3,296	3,935	0
Total	16,391	11,979	14,133
Other unman, nec:			
Dominican Republic	2,783	2,632	2,885
Japan	1,555	1,753	1,746
Nigeria	1,841	1,579	1,162
Brazil	600	672	848
Germany	421	331	554
Indonesia	1,559	1,107	535
Austria	194	452	418
Canada	162	172	293
Belgium	461	495	228
Netherlands	129	66	205
Honduras	391	300	175
Argentina	297	236	145
Sweden	74	77	82
Denmark	114	112	74
Korea, Republic of	781	4	71
Spain	7	212	60
Greece	20	0	59
Haiti	21	41	52
Malaysia	117	37	48
Egypt	392	572	1
Switzerland	6	8	0
Hong Kong	113	385	0
Other	4,765	1,927	664
Total	16,803	13,170	10,305