

United States
Department of
Agriculture

Foreign
Agricultural
Service

Circular Series
WAP 05-07
May 2007

World Agricultural Production

Ukraine Wheat Condition Favorable with Higher Area

The USDA estimates production of Ukraine wheat for 2007/08 at 17.5 million tons (against 14.0 million last year), from harvested area of 6.0 (5.5) million hectares. Winter wheat accounts for about 95 percent of total wheat output. Yield is estimated at 2.92 tons per hectare, 15 percent above last year and 13 percent above the 5-year average. Personnel from the USDA Foreign Agricultural Service conducted crop-assessment travel in the main wheat-production region of Ukraine during mid-April. Conditions for winter wheat were observed to be very good. Although farmers expressed concern about declining soil moisture, crops were showing no signs of moisture stress in mid-April and have received light rainfall since that time in most areas. The team saw little evidence of either poor fall emergence or frost damage. Because of favorable fall moisture conditions and mild winter weather, winterkill (which includes losses due to both fall dryness and winter frost) is estimated to be below average.

Three factors are contributing to higher yields for major Ukrainian crops in recent years: the increased use of high-quality planting seed, the steady replacement of Soviet-era tractors and combines with newer machinery (including a significant amount of western equipment), and an increase in the share of agricultural land under the management of larger and more efficient agricultural enterprises. (*For more information, contact Mark Lindeman at 202-690-0143.*)

EU-27: Drought and Spring Freeze Reduce Wheat Production Prospects

The USDA forecasts the 2007/08 European Union (EU-27) wheat crop at 127.3 million tons, 2.5 million above last year's drought-reduced crop, but 2.1 million below the five-year average. Harvested area is estimated at 24.9 million hectares, up 0.4 million from last year. Yield is forecast at 5.11 tons per hectare, essentially matching both last year and the five-year average but well below the record 5.65 tons-per-hectare yield of 2004/05.

The cumulative effect of unusual and unfavorable weather, including widespread drought and recent cold weather in northern Europe, has lowered earlier expectations of a robust yield. The winter of 2006-07 was one of the mildest on record for Europe. Because of the warm weather, which continued into the spring, winter wheat development was two to four weeks ahead of normal. As a result, the crop in the north was likely at or near the temperature-sensitive heading stage when widespread freezes occurred on April 24 and May 2. In Poland, minimum temperatures reached minus 3 to minus 6 degrees Celsius during the heading stage, likely resulting in significant damage. Damage likely occurred in Germany and the Czech Republic as well, but to a lesser degree. Northern and central Europe were largely without precipitation during April. Moisture supplies were low in northern Italy's agriculturally intensive Po River Valley, due to lower-than-normal snow pack in the Alps. Long-term dryness has likely cut yields in the Balkan countries: dryness was most severe along the Danube River valley of Romania and Bulgaria, as well as in neighboring Greece. The United Kingdom also incurred spring drought but had accumulated higher winter moisture reserves, allowing it to fare better than continental Europe. (*For more information, contact Bryan Purcell at 202-690-0138.*)

Australia: Wheat Production Projected to Rebound

Australian wheat production for 2007/08 is forecast at 22.1 million tons, up 11.6 million or 110 percent from last year. The large year-to-year rise is the result of projected increases in both area and yield. Area is forecast at 13.0 million hectares, 1.7 million above last year. This season's area increase is a culmination of three factors: improved rainfall, strong economic incentive for growers to recoup losses incurred during the 2006 drought, and the conversion of last season's pasture into field crops. Farmers sold off large numbers of cattle and sheep last year because of the drought, and therefore need less area for pasture this year. Sowing of the 2007/08 wheat crop occurs April through June. The 2007/08 yield forecast is 1.70 tons per hectare, 83 percent above last year, and 15 percent above the five-year average. Western Australia and South Australia have received abundant April rainfall in most growing areas, but major areas in New South Wales need rainfall. Normal rainfall from now until late June will be sufficient for timely planting. (*For more information, contact Jim Crutchfield at 202-690-0135.*)

Canada: Corn Production Up 24 Percent on Increased Planting Intentions

The USDA estimates Canadian corn production for 2007/08 at 11.5 million tons, up 2.2 million from last year. Harvested area is estimated at 1.4 million hectares against 1.1 million last year. Statistics Canada reports that the intended planted area for 2007/08 corn increased by 26 percent, to a record 1.42 million hectares, due chiefly to steadily increasing demand from the ethanol industry. Planting typically begins in May and continues into June. (*For more information, contact Mark Lindeman at 202-690-0143.*)

Record Production Forecast for Paraguay Soybeans

Paraguay's soybean production for 2006/07 is forecast at a record 6.0 million tons, up 0.5 million from last month, and up 2.4 million from last year. Harvested area for 2006/07 is forecast at 2.4 million hectares, up 0.3 million from last month, and up 0.4 million from last year. Yield is forecast at 2.55 tons per hectare, which is slightly reduced from last month, but up 40 percent from last year. This year's record production is the result of optimal weather throughout most of the soybean growing region. However, some fungal infestations (*Macrophomina phaseolina*) in the south have reduced local yields. Soybean rust, while still present, affected production to a lesser extent. Overall, Paraguayan producers are re-energized by this year's high-yielding soybeans, especially after three years of less than optimal weather and poor yields. The main concern for this year's crop is potential bottlenecks in the export and processing sectors. (*For more information, contact Nicole Wagner at 202-720-0882.*)

China: Slightly Higher Cotton Crop in 2007/08

China's 2007/08 cotton production is forecast at a record 31.0 million bales (6.75 million tons), up 0.1 million from last year. Area is estimated at 5.5 million hectares, up nearly 2 percent from last year, while the forecast yield of 1227 kilograms per hectare is down about 2 percent from last year's record yield. Among the factors encouraging higher area in 2007 are favorable planting weather, the government's new cotton seed subsidy worth 500 million Yuan (US \$64 million), continued strong cotton demand, and favorable returns in 2006. However, domestic prices and demand for corn and other grains are also strong, and there is serious competition between cotton and grain for arable land and water supplies on the North China Plain. Planted area in Xinjiang, China's most important cotton province, is expected to be stable this year.

About 85 percent of China's cotton crop is planted in April, with the remainder planted after the winter wheat is harvested in June. According to local officials, warm and relatively dry April weather allowed spring cotton planting to progress smoothly. Seasonable rainfall and temperatures in the Yangtze River basin and Xinjiang favored rapid cotton germination and emergence. However, a significant spring drought has developed in the central Yellow River Basin (northern Henan, southern Hebei, southern Shanxi, and Shaanxi), a major cotton production area. The drought could hamper crop emergence and early development if it continues through May. China's National Meteorological Center predicts above-average outbreaks of crop diseases and pests this year due to unusually warm weather during the winter of 2006-07. (*For more information, contact Paulette Sandene at 202-690-0133.*)

This report uses information from the Foreign Agricultural Service's (FAS) global network of agricultural attachés and counselors, official statistics of foreign governments and other foreign source materials, and the analysis of economic data and satellite imagery. Estimates of foreign area, yield, and production are from the International Production Assessment Branch, FAS, and are reviewed by USDA's Inter-Agency Commodity Estimates Committee. Estimates of U.S. area, yield, and production are from USDA's National Agricultural Statistics Service. Numbers within the report may not add to totals because of rounding. This report reflects official USDA estimates released in the World Agricultural Supply and Demand Estimates (WASDE-442), May 11, 2007.

Printed copies are available from the National Technical Information Service. Download an order form at http://www.ntis.gov/products/specialty/usda/fas_a-g.asp, or call NTIS at 1-800-363-2068.

The FAS International Production Assessment Branch prepared this report. The next issue of World Agricultural Production will be released after 9:30 a.m. Eastern Time, June 11, 2007.

Conversion Table

Metric tons to bushels

Wheat, soybeans	=	MT * 36.7437
Corn, sorghum, rye	=	MT * 39.36825
Barley	=	MT * 45.929625
Oats	=	MT * 68.894438

Metric tons to 480-lb bales

Cotton	=	MT * 4.592917
--------	---	---------------

Metric tons to hundredweight

Rice	=	MT * 22.04622
------	---	---------------

Area & weight

1 hectare	=	2.471044 acres
1 kilogram	=	2.204622 pounds

For further information, contact:
U.S. Department of Agriculture
Foreign Agricultural Service
Office of Global Analysis
International Production Assessment Branch
Ag Box 1045, Room 6541, South Building
Washington, DC 20250-1045
Telephone: (202) 720-0888 Fax: (202) 720-8880

GENERAL INFORMATION

Division Director	Larry Deaton	202-720-3423 deatonl@fas.usda.gov
Branch Chief	Paul Provance	202-720-0881 provance@fas.usda.gov
Remote Sensing Specialist	Brad Doorn	202-690-0131 doorn@fas.usda.gov
USDA Remote Sensing Advisor	Glenn Bethel	202-720-1280 bethel@fas.usda.gov
Management Analyst	Mary Jackson	202-720-0886 jacksonma@fas.usda.gov

COUNTRY- AND REGION-SPECIFIC INFORMATION

South America	Nicole Wagner	202-720-0882 nicole.c.wagner@usda.gov
Europe and	Bryan Purcell	202-690-0138 bryan.purcell@usda.gov
North Africa		
FSU-12, Canada, Mexico,	Mark Lindeman	202-690-0143 lindeman@fas.usda.gov
Central America		
China, East and Southeast	Paulette Sandene	202-690-0133 sandene@fas.usda.gov
Asia		
South Asia, Indonesia,	Jim Crutchfield	202-690-0135 crutchfield@fas.usda.gov
Australia, & New Zealand		
Sub-Saharan Africa, Middle East	Curt Reynolds	202-690-0134 reynoldsc@fas.usda.gov
Western United States	Carl Gernazio	202-690-0136 gernazio@fas.usda.gov
Eastern United States	Michael Shean	202-720-7366 shean@fas.usda.gov

Table 01 World Crop Production Summary
1000 Metric Tons

Commodity	World -	Total Foreign	North America			EU-25 -	Former Soviet		Asia (WAP)				South America		Selected Other			All Others	
		United States	Canada -	Mexico -	Russia -		Ukraine -	China -	India -	Indonesia	Paki-stan	Thai-land	Argen-tina	Brazil -	Aus-tralia	South Africa	Turkey -		
---Million metric tons---																			
Wheat																			
2005/06	621.8	564.5	57.3	26.8	3.0	123.0	47.7	18.7	97.5	68.6	nr	21.6	nr	14.5	4.9	25.0	1.9	18.5	92.9
2006/07 prel.	594.0	544.6	49.3	27.3	3.2	116.9	44.9	14.0	103.5	69.4	nr	21.7	nr	14.2	2.2	10.5	2.1	17.5	97.3
2007/08 proj.																			
May	616.9	557.7	59.2	24.5	3.3	120.1	48.5	17.5	100.0	73.7	nr	21.8	nr	12.8	3.8	22.1	1.8	17.0	90.8
Coarse Grains																			
2005/06	978.3	679.6	298.8	26.0	25.8	132.6	27.6	18.1	147.7	34.0	6.5	1.8	4.1	19.2	44.2	13.7	7.3	11.9	158.9
2006/07 prel.	974.9	694.8	280.1	23.5	28.7	127.0	30.2	19.2	151.6	32.2	6.7	2.0	3.9	27.0	52.1	6.4	6.9	11.1	166.4
2007/08 proj.																			
May	1,056.6	724.1	332.5	28.2	29.4	132.5	31.3	19.6	154.4	34.4	7.0	2.0	4.0	28.9	52.9	12.0	11.0	11.6	164.9
Rice, Milled																			
2005/06	418.0	410.9	7.1	nr	0.2	1.7	0.4	0.1	126.4	91.8	35.0	5.5	18.2	0.8	7.9	0.7	nr	0.4	121.9
2006/07 prel.	416.5	410.3	6.2	nr	0.2	1.7	0.4	0.1	128.0	91.1	33.3	5.2	18.3	0.7	7.7	0.1	nr	0.4	123.2
2007/08 proj.																			
May	420.8	414.9	5.9	nr	0.2	1.7	0.5	0.1	129.7	91.5	34.0	5.4	18.4	0.8	7.9	0.3	nr	0.4	124.2
Total Grains																			
2005/06	2,018.1	1,655.0	363.2	52.8	29.0	257.3	75.7	36.9	371.6	194.5	41.5	29.0	22.3	34.5	56.9	39.5	9.2	30.8	373.6
2006/07 prel.	1,985.3	1,649.7	335.7	50.7	32.2	245.5	75.5	33.2	383.1	192.6	40.0	28.9	22.1	41.9	62.0	16.9	9.0	29.1	386.8
2007/08 proj.																			
May	2,094.2	1,696.7	397.5	52.7	32.8	254.3	80.3	37.2	384.1	199.6	41.0	29.2	22.4	42.4	64.5	34.4	12.8	29.0	379.9
Oilseeds																			
2004/05	381.3	285.3	95.9	10.8	0.7	21.1	5.6	3.6	58.0	29.4	7.2	5.6	0.6	43.4	55.7	2.6	1.0	2.1	38.0
2005/06 prel.	390.6	295.1	95.5	12.9	0.7	20.7	7.4	5.6	55.9	30.7	7.7	5.5	0.6	45.0	59.1	2.5	1.1	2.0	37.7
2006/07 proj.																			
Apr	402.9	306.0	96.9	12.8	0.7	21.1	8.1	6.8	57.5	30.2	7.9	5.0	0.6	49.9	61.4	1.0	1.0	2.1	39.9
May	402.8	306.2	96.6	12.8	0.7	21.1	8.1	6.8	57.5	30.2	7.9	5.4	0.6	49.9	61.4	1.0	0.6	2.1	40.1
Cotton																			
2004/05	120.1	96.9	23.3	nr	0.6	2.3	nr	nr	29.0	19.0	0.0	11.1	0.1	0.7	5.9	3.0	0.1	4.2	20.9
2005/06 prel.	114.0	90.1	23.9	nr	0.6	2.5	nr	nr	26.2	19.1	0.0	9.9	0.1	0.6	4.7	2.8	0.1	3.6	20.0
2006/07 proj.																			
Apr	116.8	95.2	21.6	nr	0.6	1.6	nr	nr	30.9	21.5	0.0	9.9	0.1	0.8	6.3	1.1	0.1	4.0	18.4
May	117.1	95.5	21.6	nr	0.7	1.6	nr	nr	30.9	21.5	0.0	9.9	0.1	0.8	6.5	1.1	0.1	4.0	18.4

1/ Includes wheat, coarse grains, and rice (milled) shown above.

Table 02 Wheat Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	219.13	213.45	217.21	2.84	2.78	2.84	621.82	593.95	616.87			22.92	3.86
United States	20.28	18.94	21.10	2.82	2.60	2.80	57.28	49.32	59.16			9.84	19.95
Total Foreign	198.85	194.50	196.11	2.84	2.80	2.84	564.54	544.64	557.72			13.08	2.40
China, Peoples	22.79	23.40	23.00	4.28	4.42	4.35	97.45	103.50	100.00			-3.50	-3.38
South Asia													
India	26.50	26.40	27.60	2.59	2.63	2.67	68.64	69.35	73.70			4.35	6.27
Pakistan	8.36	8.36	8.40	2.59	2.60	2.60	21.61	21.70	21.80			0.10	0.46
Afghanistan	2.20	2.20	2.20	1.94	2.00	2.00	4.27	4.40	4.40			0.00	0.00
Former Soviet Union													
Russian Federation	25.40	23.70	24.70	1.88	1.89	1.96	47.70	44.90	48.50			3.60	8.02
Ukraine	6.57	5.50	6.00	2.85	2.55	2.92	18.70	14.00	17.50			3.50	25.00
Kazakhstan, Republic	11.80	12.40	12.00	0.93	1.09	1.04	11.00	13.50	12.50			-1.00	-7.41
Uzbekistan, Republic	1.45	1.30	1.30	4.00	4.50	4.50	5.80	5.85	5.85			0.00	0.00
European Union													
France	5.29	5.26	5.30	6.98	6.74	7.09	36.90	35.47	37.60			2.13	6.01
Germany	3.17	3.12	3.04	7.46	7.20	7.23	23.69	22.43	22.00			-0.43	-1.91
United Kingdom	1.87	1.83	1.91	7.96	8.04	7.96	14.86	14.74	15.20			0.47	3.16
Poland	2.22	2.18	2.10	3.95	3.24	3.33	8.77	7.06	7.00			-0.06	-0.85
Italy	2.03	1.77	2.06	3.49	3.68	3.30	7.08	6.51	6.80			0.29	4.42
Spain	2.25	1.96	1.98	1.70	2.85	2.88	3.82	5.58	5.70			0.12	2.22
Denmark	0.68	0.68	0.65	7.15	6.95	7.23	4.83	4.76	4.70			-0.06	-1.18
Hungary	1.13	1.08	1.12	4.51	4.06	3.66	5.10	4.38	4.10			-0.28	-6.37
Canada	9.83	10.53	9.50	2.72	2.59	2.58	26.78	27.28	24.50			-2.78	-10.18
Australia	13.00	11.30	13.00	1.92	0.93	1.70	25.00	10.50	22.10			11.60	110.48
Middle East													
Turkey	8.60	8.60	8.60	2.15	2.03	1.98	18.50	17.50	17.00			-0.50	-2.86
Iran	6.95	6.90	6.90	2.09	2.14	2.17	14.50	14.80	15.00			0.20	1.35
Syria	1.70	1.70	1.70	2.76	2.65	2.65	4.70	4.50	4.50			0.00	0.00
North Africa													
Egypt	1.26	1.29	1.29	6.50	6.43	6.45	8.18	8.27	8.32			0.05	0.56
Morocco	2.97	3.11	2.50	1.03	2.04	0.84	3.04	6.33	2.10			-4.23	-66.81
Argentina	5.00	5.20	4.60	2.90	2.73	2.78	14.50	14.20	12.80			-1.40	-9.86
Other Europe													
Romania	2.10	1.80	1.85	2.81	2.64	2.27	5.90	4.75	4.20			-0.55	-11.58
Bulgaria	1.10	0.92	1.00	3.13	3.45	3.00	3.44	3.18	3.00			-0.18	-5.57
Others	22.65	22.03	21.81	2.64	2.51	2.61	59.77	55.22	56.85			1.63	2.95

World and Selected Countries and Regions

5/11/2007 8:54:27 AM

Table 03 Total Coarse Grain Area, Yield, and Production
1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	301.54	303.86	315.71	3.24	3.21	3.35	978.31	974.87	1,056.60			81.73	8.38
United States	34.89	32.53	38.09	8.56	8.61	8.73	298.76	280.11	332.52			52.41	18.71
Total Foreign	266.65	271.33	277.62	2.55	2.56	2.61	679.55	694.76	724.09			29.33	4.22
North and South													
Canada	6.57	6.12	7.12	3.96	3.83	3.97	26.04	23.47	28.24			4.78	20.35
Mexico	8.58	9.36	9.56	3.01	3.07	3.07	25.83	28.73	29.38			0.65	2.26
Argentina	3.47	4.13	4.51	5.55	6.54	6.40	19.22	27.02	28.87			1.85	6.85
Brazil	14.14	14.82	15.34	3.12	3.51	3.45	44.17	52.06	52.86			0.80	1.54
European Union													
France	3.83	3.72	3.72	7.08	6.89	7.01	27.10	25.59	26.12			0.53	2.07
Germany	3.67	3.59	3.63	6.08	5.87	5.85	22.29	21.05	21.26			0.21	1.02
Poland	6.04	6.13	5.93	2.99	2.39	3.10	18.07	14.66	18.40			3.75	25.55
Czech Republic	0.78	0.74	0.77	4.47	3.88	4.35	3.50	2.87	3.34			0.47	16.40
Hungary	1.78	1.75	1.86	6.04	5.65	5.14	10.73	9.88	9.53			-0.35	-3.50
Lithuania	0.56	0.58	0.62	2.54	1.77	2.28	1.41	1.03	1.41			0.37	36.14
Former Soviet Union													
Russian Federation	16.20	17.10	17.60	1.70	1.77	1.78	27.60	30.20	31.30			1.10	3.64
Ukraine	7.19	7.82	7.41	2.52	2.45	2.65	18.14	19.18	19.60			0.43	2.22
Kazakhstan, Republic	1.97	2.17	2.59	1.03	1.12	1.10	2.02	2.42	2.84			0.42	17.36
China, Peoples	29.13	29.85	30.46	5.07	5.08	5.07	147.70	151.56	154.40			2.84	1.87
Romania	3.65	3.15	3.30	3.25	3.06	2.83	11.88	9.64	9.35			-0.29	-3.04
Turkey	4.81	4.66	4.81	2.49	2.39	2.42	11.95	11.15	11.65			0.50	4.49
India	27.86	27.60	28.27	1.22	1.17	1.22	34.04	32.20	34.44			2.24	6.96
Southeast Asia													
Indonesia	3.31	3.30	3.40	1.96	2.03	2.06	6.50	6.70	7.00			0.30	4.48
Philippines	2.50	2.64	2.65	2.36	2.38	2.30	5.90	6.29	6.10			-0.19	-2.99
Thailand	1.15	1.05	1.07	3.55	3.70	3.73	4.10	3.89	3.99			0.10	2.57
Australia	6.63	5.77	6.38	2.07	1.10	1.88	13.74	6.37	12.01			5.64	88.61
South Africa,	2.88	3.68	4.18	2.54	1.88	2.63	7.31	6.93	10.97			4.04	58.25
Others	109.98	111.63	112.45	1.73	1.81	1.79	190.33	201.89	201.04			-0.86	-0.43

World and Selected Countries and Regions

5/11/2007 8:54:52 AM

Table 04 Corn Area, Yield, and Production
1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	145.48	148.21	158.22	4.78	4.71	4.84	695.61	697.72	766.50			68.78	9.86
United States	30.40	28.59	33.56	9.29	9.36	9.43	282.31	267.60	316.50			48.90	18.27
Total Foreign	115.08	119.62	124.66	3.59	3.60	3.61	413.30	430.12	450.00			19.88	4.62
China, Peoples	26.36	27.00	27.60	5.29	5.30	5.29	139.37	143.00	146.00			3.00	2.10
South America													
Brazil	12.90	13.60	14.00	3.23	3.64	3.57	41.70	49.50	50.00			0.50	1.01
Argentina	2.44	2.85	3.20	6.48	7.72	7.50	15.80	22.00	24.00			2.00	9.09
Mexico	6.64	7.40	7.75	2.94	2.97	2.99	19.50	22.00	23.20			1.20	5.45
European Union													
France	1.61	1.44	1.40	8.51	8.44	8.82	13.68	12.15	12.35			0.20	1.65
Italy	1.11	1.06	1.02	8.98	8.87	9.02	10.00	9.40	9.20			-0.20	-2.13
Hungary	1.20	1.22	1.30	7.25	6.64	6.00	8.70	8.10	7.80			-0.30	-3.70
Poland	0.34	0.31	0.32	5.74	4.08	5.47	1.95	1.26	1.75			0.49	38.78
India	7.60	8.30	8.50	1.94	1.67	1.82	14.71	13.85	15.50			1.65	11.91
Canada	1.10	1.09	1.40	8.63	8.48	8.21	9.46	9.27	11.50			2.23	24.08
Romania	2.95	2.60	2.70	3.49	3.27	3.00	10.30	8.50	8.10			-0.40	-4.71
Indonesia	3.31	3.30	3.40	1.96	2.03	2.06	6.50	6.70	7.00			0.30	4.48
Ukraine	1.66	1.70	1.80	4.31	3.76	3.89	7.15	6.40	7.00			0.60	9.38
Serbia and	1.22	0.00	0.00	5.41	0.00	0.00	6.60	0.00	0.00			0.00	100.00
Egypt	0.72	0.73	0.73	8.19	8.19	8.19	5.93	5.94	5.98			0.04	0.67
Philippines	2.50	2.64	2.65	2.36	2.38	2.30	5.90	6.29	6.10			-0.19	-2.99
Vietnam	1.03	1.15	1.20	3.70	3.75	3.80	3.82	4.31	4.56			0.25	5.75
Thailand	1.10	1.00	1.02	3.64	3.80	3.82	4.00	3.80	3.90			0.10	2.63
Russian Federation	0.85	1.00	1.40	3.76	3.60	3.57	3.20	3.60	5.00			1.40	38.89
Sub-Saharan Africa													
South Africa, Republic	2.03	2.80	3.30	3.41	2.32	3.18	6.94	6.50	10.50			4.00	61.54
Nigeria	4.00	4.70	5.20	1.75	1.66	1.73	7.00	7.80	9.00			1.20	15.38
Ethiopia	2.05	2.18	2.05	1.95	2.30	1.95	4.00	5.00	4.00			-1.00	-20.00
Zimbabwe	1.30	1.20	1.40	0.69	0.50	0.64	0.90	0.60	0.90			0.30	50.00
Turkey	0.80	0.65	0.80	4.63	4.62	4.63	3.70	3.00	3.70			0.70	23.33
Others	28.26	29.71	30.52	2.21	2.39	2.39	62.50	71.15	72.96			1.81	2.54

World and Selected Countries and Regions

5/11/2007 8:54:27 AM

Table 05 Barley Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	56.37	57.60	58.26	2.45	2.40	2.46	138.24	138.14	143.11			4.97	3.60
United States	1.32	1.19	1.30	3.49	3.28	3.52	4.61	3.92	4.57			0.65	16.63
Total Foreign	55.05	56.40	56.96	2.43	2.38	2.43	133.63	134.22	138.54			4.32	3.22
Russian Federation	9.15	10.00	10.00	1.73	1.81	1.75	15.80	18.10	17.50			-0.60	-3.31
European Union													
Germany	1.95	2.03	2.01	5.97	5.91	5.62	11.61	11.97	11.30			-0.67	-5.57
France	1.60	1.66	1.70	6.44	6.31	6.29	10.32	10.49	10.70			0.22	2.05
Spain	3.14	3.23	3.20	1.42	2.58	2.53	4.46	8.32	8.10			-0.22	-2.62
United Kingdom	0.94	0.88	0.88	5.86	5.95	5.85	5.50	5.24	5.15			-0.09	-1.70
Denmark	0.71	0.67	0.70	5.39	4.83	5.00	3.80	3.25	3.50			0.25	7.59
Poland	1.11	1.22	1.20	3.22	2.59	2.92	3.58	3.16	3.50			0.34	10.72
Czech Republic	0.52	0.53	0.53	4.21	3.59	4.05	2.20	1.90	2.13			0.23	12.01
Finland	0.59	0.56	0.57	3.54	3.50	3.54	2.10	1.97	2.00			0.03	1.42
Sweden	0.37	0.31	0.32	4.28	3.63	4.32	1.59	1.11	1.39			0.28	24.89
Italy	0.32	0.33	0.32	3.79	3.89	3.65	1.21	1.27	1.15			-0.12	-9.52
Hungary	0.32	0.29	0.32	3.79	3.68	3.30	1.20	1.08	1.05			-0.03	-2.87
Austria	0.19	0.21	0.20	4.60	4.43	4.50	0.88	0.91	0.90			-0.01	-1.42
Ukraine	4.35	5.20	4.70	2.07	2.18	2.34	9.00	11.35	11.00			-0.35	-3.08
Canada	3.89	3.36	3.90	3.21	2.98	3.08	12.48	10.01	12.00			2.00	19.94
Australia	4.74	4.20	4.60	2.08	1.00	1.80	9.87	4.20	8.30			4.10	97.62
Turkey	3.60	3.60	3.60	2.11	2.08	2.03	7.60	7.50	7.30			-0.20	-2.67
China, Peoples	0.85	0.88	0.86	4.00	3.98	3.95	3.40	3.50	3.40			-0.10	-2.86
Iran	1.66	1.70	1.70	1.75	1.71	1.76	2.90	2.90	3.00			0.10	3.45
Morocco	2.18	2.19	1.80	0.51	1.16	0.56	1.10	2.54	1.00			-1.54	-60.55
Kazakhstan,	1.60	1.80	2.20	0.94	1.06	1.05	1.50	1.90	2.30			0.40	21.05
Ethiopia	1.18	1.33	1.20	1.51	1.60	1.50	1.79	2.13	1.80			-0.33	-15.29
Algeria	0.70	0.70	0.70	0.57	1.00	1.00	0.40	0.70	0.70			0.00	0.00
India	0.76	0.70	0.77	1.59	1.74	1.74	1.20	1.22	1.34			0.12	9.84
Belarus	0.60	0.55	0.60	3.00	2.45	2.50	1.80	1.35	1.50			0.15	11.11
Iraq	1.30	1.30	1.30	0.96	0.96	0.96	1.25	1.25	1.25			0.00	0.00
Mexico	0.31	0.35	0.35	2.46	2.57	2.57	0.75	0.90	0.90			0.00	0.00
Argentina	0.27	0.33	0.35	3.02	3.79	3.14	0.80	1.25	1.10			-0.15	-12.00
Others	6.16	6.30	6.39	2.20	2.03	2.08	13.54	12.76	13.28			0.52	4.06

World and Selected Countries and Regions

5/11/2007 8:54:29 AM

Table 06 Oats Area, Yield, and Production
1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	12.48	12.71	12.81	1.90	1.79	1.94	23.74	22.77	24.89			2.11	9.27
United States	0.74	0.64	0.70	2.26	2.13	2.27	1.67	1.36	1.60			0.24	17.34
Total Foreign	11.75	12.07	12.10	1.88	1.77	1.92	22.07	21.41	23.29			1.88	8.76
Russian Federation	3.35	3.60	3.30	1.36	1.36	1.36	4.55	4.90	4.50			-0.40	-8.16
Canada	1.33	1.43	1.60	2.59	2.52	2.63	3.43	3.60	4.20			0.60	16.60
European Union													
Poland	0.54	0.54	0.56	2.46	1.92	2.59	1.32	1.04	1.45			0.42	40.10
Finland	0.35	0.35	0.36	3.11	2.92	3.06	1.07	1.03	1.10			0.07	6.90
Spain	0.45	0.50	0.51	1.18	1.84	1.76	0.53	0.92	0.90			-0.02	-2.49
Germany	0.21	0.18	0.17	4.59	4.51	4.79	0.96	0.83	0.82			-0.02	-1.81
Sweden	0.19	0.20	0.22	3.87	3.18	3.91	0.75	0.64	0.86			0.22	35.22
United Kingdom	0.09	0.12	0.14	5.85	6.02	5.93	0.53	0.73	0.80			0.07	9.89
France	0.11	0.11	0.11	4.56	4.40	4.48	0.51	0.48	0.47			-0.01	-1.05
Italy	0.18	0.16	0.15	2.45	2.45	2.40	0.43	0.39	0.36			-0.03	-6.98
Denmark	0.07	0.07	0.07	4.57	4.06	4.29	0.32	0.28	0.30			0.02	5.63
Czech Republic	0.05	0.06	0.06	2.90	2.67	3.09	0.15	0.16	0.17			0.02	9.68
Hungary	0.06	0.06	0.06	2.53	2.56	2.57	0.16	0.16	0.15			0.00	-1.28
Austria	0.03	0.04	0.04	4.30	3.74	3.71	0.13	0.13	0.13			0.00	-0.76
Ireland	0.02	0.02	0.02	7.29	7.35	7.35	0.12	0.13	0.13			0.00	0.00
Lithuania	0.06	0.06	0.06	1.90	1.07	1.83	0.11	0.06	0.11			0.05	74.60
Australia	0.86	0.80	0.90	1.65	0.81	1.56	1.42	0.65	1.40			0.75	115.38
Ukraine	0.45	0.44	0.44	1.78	1.59	1.82	0.80	0.70	0.80			0.10	14.29
China, Peoples	0.50	0.50	0.50	1.20	1.20	1.20	0.60	0.60	0.60			0.00	0.00
Belarus	0.25	0.25	0.25	2.40	2.20	2.20	0.60	0.55	0.55			0.00	0.00
Brazil	0.36	0.35	0.35	1.45	1.36	1.36	0.52	0.48	0.48			0.00	0.00
Argentina	0.23	0.25	0.25	1.52	1.60	1.60	0.35	0.40	0.40			0.00	0.00
Chile	0.09	0.08	0.08	4.67	4.75	4.75	0.42	0.38	0.38			0.00	0.00
Romania	0.22	0.20	0.20	1.79	1.71	1.60	0.39	0.35	0.32			-0.03	-8.05
Norway	0.09	0.09	0.09	4.19	4.19	4.19	0.36	0.36	0.36			0.00	0.00
Turkey	0.16	0.16	0.16	1.87	1.87	1.87	0.29	0.29	0.29			0.00	0.00
Kazakhstan,	0.14	0.14	0.16	1.00	1.00	1.00	0.14	0.14	0.16			0.02	14.29
Serbia and	0.07	0.00	0.00	1.85	0.00	0.00	0.12	0.00	0.00			0.00	100.00
Others	1.26	1.32	1.32	0.78	0.81	0.84	0.99	1.06	1.11			0.05	4.62

World and Selected Countries and Regions

5/11/2007 8:54:32 AM

Table 07 Rye Area, Yield, and Production
1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	6.78	5.65	6.27	2.14	2.18	2.33	14.52	12.30	14.59			2.30	18.69
United States	0.11	0.11	0.12	1.69	1.65	1.66	0.19	0.18	0.20			0.02	8.20
Total Foreign	6.67	5.54	6.15	2.15	2.19	2.34	14.33	12.11	14.40			2.28	18.85
European Union													
Poland	1.42	1.32	1.35	2.41	1.99	2.59	3.40	2.62	3.50			0.88	33.49
Germany	0.55	0.54	0.65	5.09	4.91	5.00	2.79	2.64	3.25			0.61	22.92
Austria	0.04	0.03	0.03	3.79	3.48	3.60	0.16	0.09	0.09			0.00	-4.26
Spain	0.09	0.10	0.10	1.40	1.61	1.47	0.13	0.16	0.15			-0.01	-5.66
France	0.03	0.03	0.03	4.74	4.73	4.62	0.15	0.12	0.12			0.00	-2.44
Denmark	0.03	0.03	0.03	4.89	4.89	5.00	0.13	0.13	0.13			-0.01	-5.30
Lithuania	0.05	0.05	0.07	2.12	1.76	2.12	0.11	0.09	0.14			0.05	55.56
Sweden	0.02	0.02	0.02	5.33	4.92	5.00	0.11	0.12	0.09			-0.03	-23.73
Czech Republic	0.05	0.02	0.04	4.19	3.41	3.73	0.20	0.08	0.15			0.08	104.00
Hungary	0.04	0.04	0.04	2.49	2.44	2.38	0.11	0.10	0.10			0.01	5.26
Latvia	0.04	0.04	0.05	2.23	2.93	2.31	0.09	0.12	0.12			0.00	2.56
Slovakia	0.02	0.01	0.02	2.88	2.46	2.50	0.07	0.03	0.05			0.02	56.25
Finland	0.01	0.02	0.02	2.29	2.32	2.25	0.03	0.05	0.05			-0.01	-11.76
United Kingdom	0.01	0.01	0.01	4.90	4.90	4.90	0.05	0.05	0.05			0.00	0.00
Portugal	0.03	0.02	0.02	0.74	0.82	0.91	0.02	0.02	0.02			0.00	11.11
Greece	0.01	0.01	0.01	1.85	1.79	1.71	0.02	0.03	0.02			0.00	-4.00
Russian Federation	2.35	1.80	2.20	1.53	1.67	1.68	3.60	3.00	3.70			0.70	23.33
Belarus	0.70	0.55	0.60	1.64	2.18	2.00	1.15	1.20	1.20			0.00	0.00
Ukraine	0.61	0.36	0.35	1.72	1.67	1.86	1.05	0.60	0.65			0.05	8.33
Canada	0.15	0.13	0.11	2.43	2.31	2.27	0.36	0.30	0.25			-0.05	-16.67
Turkey	0.15	0.15	0.15	1.60	1.60	1.60	0.24	0.24	0.24			0.00	0.00
Argentina	0.05	0.05	0.05	1.15	1.15	1.15	0.06	0.06	0.06			0.00	0.00
Kazakhstan,	0.07	0.07	0.07	0.71	0.71	0.71	0.05	0.05	0.05			0.00	0.00
Romania	0.02	0.02	0.01	2.45	1.94	2.00	0.05	0.03	0.03			-0.01	-21.21
Australia	0.04	0.04	0.04	0.57	0.57	0.57	0.02	0.02	0.02			0.00	0.00
Switzerland	0.00	0.00	0.00	6.67	6.67	6.67	0.02	0.02	0.02			0.00	0.00
Others	0.09	0.08	0.09	1.92	1.85	1.72	0.17	0.15	0.16			0.01	5.33

World and Selected Countries and Regions

5/11/2007 8:54:28 AM

Table 08 Sorghum Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	39.96	40.11	40.25	1.46	1.45	1.48	58.49	58.03	59.72			1.69	2.92
United States	2.32	2.00	2.41	4.30	3.53	4.01	9.98	7.05	9.65			2.60	36.91
Total Foreign	37.64	38.11	37.84	1.29	1.34	1.32	48.51	50.98	50.07			-0.91	-1.79
Sub-Saharan Africa													
Nigeria	7.40	7.40	7.40	1.42	1.42	1.42	10.50	10.50	10.50			0.00	0.00
Sudan	6.45	6.75	6.60	0.66	0.77	0.68	4.28	5.20	4.50			-0.70	-13.46
Ethiopia	1.75	1.88	1.75	1.60	1.77	1.60	2.80	3.33	2.80			-0.53	-15.79
Burkina	1.45	1.45	1.45	1.27	1.24	1.17	1.84	1.80	1.70			-0.10	-5.56
Tanzania, United	0.89	0.89	0.90	1.00	0.96	1.00	0.89	0.85	0.90			0.05	5.88
Niger	1.50	1.50	1.50	0.50	0.53	0.50	0.75	0.80	0.75			-0.05	-6.25
Uganda	0.30	0.31	0.31	1.53	1.58	1.58	0.45	0.49	0.49			0.00	0.00
Mozambique	0.49	0.50	0.50	0.66	0.70	0.70	0.33	0.35	0.35			0.00	0.00
Ghana	0.34	0.34	0.34	1.03	1.03	1.03	0.35	0.35	0.35			0.00	0.00
South Africa, Republic	0.04	0.07	0.07	2.59	2.14	2.57	0.10	0.15	0.18			0.03	20.00
South Asia													
India	9.00	9.10	9.00	0.85	0.84	0.84	7.63	7.63	7.60			-0.03	-0.39
Pakistan	0.40	0.40	0.40	0.58	0.58	0.58	0.23	0.23	0.23			0.00	0.00
Mexico	1.57	1.55	1.40	3.50	3.71	3.71	5.50	5.75	5.20			-0.55	-9.57
China, Peoples	0.57	0.59	0.60	4.47	4.58	4.33	2.55	2.70	2.60			-0.10	-3.70
Australia	0.89	0.65	0.74	2.27	1.85	2.57	2.02	1.20	1.90			0.70	58.33
Egypt	0.16	0.16	0.16	5.63	5.63	5.63	0.90	0.90	0.90			0.00	0.00
European Union													
France	0.05	0.06	0.06	5.23	5.36	5.50	0.27	0.30	0.33			0.03	10.00
Italy	0.03	0.04	0.04	5.78	5.74	5.75	0.19	0.22	0.23			0.01	5.50
Others	4.37	4.48	4.62	1.59	1.84	1.85	6.95	8.23	8.56			0.32	3.92

World and Selected Countries and Regions

5/11/2007 8:54:30 AM

Table 09 Rice Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)			Yield (Metric tons per hectare)			Production (Million metric tons)			Change in Production			
	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	Prel. 2005/06	2006/07	2007/08 Proj. May	From last month MMT	Percent	From last year MMT	Percent
World	152.47	152.88	153.90	4.08	4.06	4.07	418.00	416.53	420.75			4.23	1.01
United States	1.36	1.14	1.06	7.44	7.69	7.81	7.11	6.24	5.85			-0.39	-6.20
Total Foreign	151.11	151.74	152.84	4.05	4.03	4.05	410.89	410.29	414.90			4.61	1.12
East Asia													
China, Peoples	28.85	29.20	29.60	6.26	6.26	6.26	126.41	128.00	129.70			1.70	1.33
Japan	1.71	1.69	1.65	6.65	6.34	6.61	8.26	7.79	7.94			0.16	2.02
Korea, Republic of	0.98	0.96	0.95	6.57	6.62	6.58	4.77	4.68	4.60			-0.08	-1.71
Korea, Democratic	0.59	0.59	0.59	4.21	4.08	4.08	1.60	1.55	1.55			0.00	0.00
South Asia													
India	43.40	44.00	44.00	3.17	3.10	3.12	91.79	91.05	91.50			0.45	0.49
Bangladesh	11.10	11.20	11.24	3.89	3.90	3.92	28.76	29.15	29.40			0.25	0.86
Pakistan	2.62	2.58	2.60	3.18	3.03	3.12	5.55	5.20	5.40			0.20	3.85
Southeast Asia													
Indonesia	11.80	11.40	11.60	4.59	4.53	4.54	34.96	33.30	34.00			0.70	2.10
Vietnam	7.31	7.29	7.35	4.72	4.79	4.74	22.77	23.03	22.99			-0.04	-0.17
Thailand	10.22	10.27	10.36	2.70	2.69	2.69	18.20	18.25	18.40			0.15	0.82
Burma, Union of	7.00	7.00	7.00	2.57	2.61	2.63	10.44	10.60	10.66			0.06	0.57
Philippines	4.08	4.18	4.20	3.70	3.70	3.67	9.82	10.05	10.01			-0.04	-0.40
Cambodia	2.40	2.40	2.45	2.50	2.25	2.64	3.78	4.00	4.08			0.08	1.88
Laos	0.74	0.76	0.76	3.49	3.49	3.49	1.54	1.59	1.59			0.00	0.00
Malaysia	0.66	0.65	0.66	3.36	3.34	3.38	1.44	1.40	1.45			0.05	3.57
South America													
Brazil	3.00	2.98	3.00	3.86	3.81	3.85	7.87	7.70	7.85			0.15	1.95
Peru	0.34	0.35	0.35	6.78	6.63	7.04	1.59	1.60	1.70			0.10	6.25
Sub-Saharan Africa													
Nigeria	2.00	2.05	2.20	2.25	2.36	2.27	2.70	2.90	3.00			0.10	3.45
Madagascar	1.35	1.35	1.35	2.52	2.59	2.63	2.18	2.24	2.27			0.03	1.43
European Union													
Italy	0.22	0.23	0.23	6.45	6.28	6.28	0.88	0.87	0.87			0.00	0.00
Spain	0.12	0.11	0.11	7.05	7.04	7.04	0.59	0.52	0.52			0.00	0.00
Egypt	0.67	0.67	0.68	9.52	9.99	10.04	4.14	4.38	4.41			0.02	0.55
Iran	0.64	0.64	0.65	5.47	5.63	5.71	2.31	2.38	2.45			0.07	3.11
Others	9.32	9.23	9.28	3.05	3.01	3.07	18.56	18.06	18.56			0.50	2.77

World and Selected Countries and Regions

Yield is on a rough basis, before the milling process

Production is on a milled basis, after the milling process

5/11/2007 8:54:30 AM

**Table 10 5-Major Oilseeds; Area, Yield, and Production 1/
1000 Metric Tons**

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	197.75	198.41	198.86	198.98	1.85	1.89	1.95	1.94	366.18	375.03	386.90	386.85	-0.06	-0.02	11.82	3.15
United States	36.81	36.59	36.96	36.96	2.61	2.61	2.62	2.61	95.94	95.53	96.88	96.62	-0.26	-0.27	1.09	1.14
Total Foreign	160.95	161.83	161.90	162.02	1.68	1.73	1.79	1.79	270.24	279.49	290.03	290.23	0.20	0.07	10.73	3.84
South America																
Brazil	24.26	23.24	22.22	22.22	2.29	2.54	2.76	2.76	55.65	59.04	61.39	61.39	0.00	0.00	2.35	3.98
Argentina	16.87	17.87	18.70	18.70	2.57	2.52	2.67	2.67	43.43	45.03	49.86	49.86	0.00	0.00	4.83	10.73
Paraguay	2.29	2.33	2.41	2.66	1.86	1.66	2.41	2.37	4.27	3.87	5.81	6.31	0.50	8.60	2.44	63.04
Bolivia	1.08	1.11	1.15	1.06	2.03	2.01	2.02	1.86	2.20	2.23	2.32	1.97	-0.35	-15.09	-0.26	-11.66
Uruguay	0.41	0.50	0.46	0.50	1.63	1.90	1.74	1.90	0.67	0.94	0.79	0.94	0.15	18.99	0.00	0.00
China, Peoples	28.23	27.61	27.15	27.15	2.05	2.03	2.12	2.12	57.97	55.94	57.51	57.51	0.00	0.00	1.57	2.81
South Asia																
India	33.16	33.17	32.10	32.10	0.86	0.90	0.92	0.92	28.64	29.92	29.50	29.50	0.00	0.00	-0.42	-1.39
Pakistan	3.82	3.85	3.83	3.86	1.46	1.42	1.30	1.39	5.59	5.48	4.99	5.36	0.38	7.54	-0.12	-2.10
Former Soviet Union																
Russian Federation	5.46	6.30	7.07	7.07	1.03	1.18	1.15	1.15	5.63	7.44	8.13	8.13	0.00	0.00	0.69	9.24
Ukraine	3.76	4.31	5.00	5.00	0.95	1.30	1.36	1.36	3.56	5.60	6.79	6.79	0.00	0.00	1.20	21.36
Uzbekistan, Republic	1.42	1.43	1.42	1.42	1.59	1.68	1.65	1.65	2.25	2.40	2.35	2.35	0.00	0.00	-0.05	-2.08
Canada	6.17	6.53	6.60	6.60	1.75	1.98	1.93	1.93	10.83	12.91	12.75	12.75	0.00	0.00	-0.16	-1.24
European Union																
France	1.80	1.91	2.08	2.08	3.11	3.16	2.70	2.70	5.60	6.03	5.61	5.61	0.00	0.00	-0.42	-6.97
Germany	1.32	1.38	1.46	1.46	4.07	3.72	3.67	3.67	5.35	5.12	5.37	5.37	0.00	0.00	0.25	4.89
United Kingdom	0.56	0.60	0.58	0.58	2.88	3.19	3.25	3.25	1.61	1.90	1.87	1.87	0.00	0.00	-0.03	-1.58
Czech Republic	0.31	0.32	0.35	0.35	3.36	2.74	2.89	2.89	1.03	0.88	1.00	1.00	0.00	0.00	0.12	13.93
Hungary	0.61	0.67	0.71	0.71	2.54	2.19	2.21	2.21	1.55	1.46	1.57	1.57	0.00	0.00	0.11	7.53
Poland	0.54	0.55	0.60	0.60	3.04	2.73	2.67	2.67	1.63	1.50	1.60	1.60	0.00	0.00	0.10	6.67
Italy	0.28	0.31	0.33	0.33	2.81	2.68	2.75	2.75	0.78	0.83	0.92	0.92	0.00	0.00	0.09	10.91
Australia	1.77	1.44	0.95	0.95	1.45	1.75	1.10	1.10	2.57	2.51	1.05	1.05	0.00	0.00	-1.46	-58.35
Turkey	1.22	1.15	1.25	1.25	1.73	1.73	1.67	1.67	2.11	1.98	2.09	2.09	0.00	0.00	0.11	5.66
Sub-Saharan Africa																
Nigeria	2.03	2.03	2.04	2.04	1.04	1.04	1.04	1.04	2.11	2.10	2.11	2.11	0.00	-0.09	0.01	0.24
South Africa, Republic	0.68	0.78	0.66	0.55	1.51	1.37	1.47	1.10	1.02	1.07	0.97	0.61	-0.36	-37.23	-0.46	-43.00
Southeast Asia																
Indonesia	1.37	1.40	1.38	1.45	1.45	1.44	1.47	1.40	1.99	2.02	2.03	2.03	0.00	0.00	0.01	0.65
Romania	1.15	1.15	1.29	1.29	1.59	1.50	1.46	1.46	1.83	1.73	1.88	1.88	0.00	0.00	0.16	8.99
Others	20.40	19.90	20.13	20.05	1.00	0.99	0.98	0.98	20.39	19.60	19.79	19.68	-0.12	-0.58	0.08	0.39

World and Selected Countries and Regions

1/ (soybeans, sunflowerseed, rapeseed, cottonseed, and peanuts)

5/11/2007 8:54:33 AM

Table 11 Soybean Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	93.20	92.52	93.56	93.82	2.32	2.38	2.50	2.49	215.75	219.78	233.50	233.68	0.18	0.08	13.90	6.32
United States	29.93	28.83	30.19	30.19	2.84	2.91	2.87	2.87	85.01	83.37	86.77	86.77	0.00	0.00	3.40	4.08
Total Foreign	63.27	63.69	63.37	63.63	2.07	2.14	2.32	2.31	130.73	136.41	146.73	146.91	0.18	0.12	10.50	7.69
South America																
Brazil	22.92	22.23	21.00	21.00	2.31	2.56	2.80	2.80	53.00	57.00	58.80	58.80	0.00	0.00	1.80	3.16
Argentina	14.40	15.20	15.80	15.80	2.71	2.66	2.88	2.88	39.00	40.50	45.50	45.50	0.00	0.00	5.00	12.35
Paraguay	2.00	2.00	2.10	2.35	2.03	1.82	2.62	2.55	4.05	3.64	5.50	6.00	0.50	9.09	2.36	64.84
Bolivia	0.92	0.95	0.99	0.90	2.20	2.17	2.17	2.00	2.03	2.06	2.15	1.80	-0.35	-16.28	-0.26	-12.62
Uruguay	0.28	0.36	0.32	0.36	1.79	2.08	1.88	2.08	0.50	0.75	0.60	0.75	0.15	25.00	0.00	0.00
East Asia																
China, Peoples	9.59	9.59	9.30	9.30	1.81	1.70	1.74	1.74	17.40	16.35	16.20	16.20	0.00	0.00	-0.15	-0.92
Korea, Republic of	0.09	0.11	0.09	0.09	1.64	1.74	1.73	1.73	0.14	0.18	0.16	0.16	0.00	0.00	-0.03	-14.75
Korea, Democratic	0.13	0.14	0.14	0.14	1.02	1.26	1.19	1.19	0.13	0.17	0.16	0.16	0.00	0.00	-0.01	-5.88
Japan	0.14	0.14	0.14	0.14	1.20	1.65	1.48	1.48	0.17	0.23	0.20	0.20	0.00	0.00	-0.03	-11.50
India	7.99	7.74	7.70	7.70	0.73	0.81	0.95	0.95	5.85	6.30	7.30	7.30	0.00	0.00	1.00	15.87
Canada	1.17	1.17	1.23	1.23	2.59	2.70	2.86	2.86	3.04	3.16	3.50	3.50	0.00	0.00	0.34	10.72
Former Soviet Union																
Ukraine	0.26	0.43	0.71	0.71	1.42	1.43	1.25	1.25	0.36	0.61	0.89	0.89	0.00	0.00	0.28	45.90
Russian Federation	0.56	0.66	0.85	0.85	1.00	1.05	1.06	1.06	0.56	0.69	0.90	0.90	0.00	0.00	0.21	30.62
Southeast Asia																
Indonesia	0.64	0.65	0.62	0.69	1.29	1.28	1.31	1.18	0.83	0.83	0.82	0.82	0.00	0.00	-0.02	-2.04
Vietnam	0.18	0.20	0.21	0.21	1.33	1.43	1.47	1.47	0.24	0.29	0.31	0.31	0.00	0.00	0.02	5.82
Thailand	0.17	0.16	0.16	0.16	1.45	1.44	1.44	1.44	0.24	0.23	0.23	0.23	0.00	0.00	0.00	0.00
Burma, Union of	0.15	0.16	0.15	0.15	1.15	1.21	1.17	1.17	0.17	0.19	0.18	0.18	0.00	0.00	-0.01	-7.41
European Union																
Italy	0.15	0.18	0.18	0.18	3.32	3.14	3.33	3.33	0.50	0.55	0.60	0.60	0.00	0.00	0.05	9.09
France	0.06	0.06	0.06	0.06	2.49	2.64	2.64	2.64	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Sub-Saharan Africa																
South Africa, Republic	0.15	0.24	0.22	0.18	1.82	1.73	1.70	1.28	0.27	0.41	0.38	0.23	-0.15	-38.67	-0.18	-44.44
Nigeria	0.41	0.41	0.42	0.42	1.00	1.00	1.00	1.00	0.41	0.41	0.42	0.42	0.00	0.00	0.01	1.22
Uganda	0.15	0.15	0.15	0.15	1.10	1.10	1.10	1.10	0.17	0.17	0.17	0.17	0.00	0.00	0.00	0.00
Other Europe																
Serbia and	0.13	0.13	0.17	0.17	2.31	2.31	2.12	2.12	0.30	0.30	0.35	0.35	0.00	0.00	0.05	16.67
Romania	0.12	0.12	0.14	0.14	2.46	2.48	2.29	2.29	0.30	0.30	0.32	0.32	0.00	0.00	0.02	6.67
Mexico	0.09	0.10	0.11	0.11	1.50	1.49	1.45	1.45	0.13	0.15	0.16	0.16	0.00	0.00	0.02	10.34
Iran	0.09	0.08	0.08	0.08	1.50	1.38	1.38	1.38	0.14	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Others	0.35	0.36	0.36	0.39	1.93	1.91	1.97	1.86	0.67	0.69	0.70	0.72	0.03	3.58	0.04	5.23

World and Selected Countries and Regions

5/11/2007 8:54:22 AM

Table 12 Cottonseed Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	34.63	33.48	33.62	33.36	1.31	1.28	1.30	1.30	45.30	42.92	43.77	43.40	-0.37	-0.85	0.47	1.10
United States	5.28	5.59	5.15	5.15	1.41	1.33	1.34	1.29	7.44	7.41	6.92	6.67	-0.26	-3.73	-0.75	-10.09
Total Foreign	29.35	27.89	28.47	28.21	1.29	1.27	1.29	1.30	37.86	35.51	36.85	36.73	-0.12	-0.31	1.22	3.43
China, Peoples	5.69	5.06	5.35	5.35	2.02	2.03	2.26	2.26	11.50	10.27	12.10	12.10	0.00	0.00	1.83	17.82
South Asia																
India	8.92	8.83	9.20	9.20	0.90	0.93	0.93	0.93	8.07	8.20	8.60	8.60	0.00	0.00	0.40	4.88
Pakistan	3.19	3.19	3.25	3.10	1.56	1.52	1.35	1.43	4.96	4.85	4.40	4.43	0.03	0.59	-0.42	-8.74
Former Soviet Union																
Uzbekistan, Republic	1.42	1.43	1.42	1.42	1.59	1.68	1.65	1.65	2.25	2.40	2.35	2.35	0.00	0.00	-0.05	-2.08
Turkmenistan	0.50	0.70	0.60	0.60	0.72	0.54	0.65	0.65	0.36	0.38	0.39	0.39	0.00	0.00	0.01	2.63
Tajikistan, Republic of	0.29	0.26	0.26	0.26	1.09	0.96	0.96	0.96	0.32	0.25	0.25	0.25	0.00	0.00	0.00	0.00
Kazakhstan, Republic	0.22	0.20	0.20	0.20	1.23	1.30	1.33	1.33	0.27	0.27	0.26	0.26	0.00	0.00	-0.01	-1.89
South America																
Brazil	1.17	0.85	1.05	1.05	1.96	2.02	2.15	2.15	2.30	1.71	2.26	2.26	0.00	0.00	0.55	31.93
Argentina	0.37	0.31	0.40	0.40	0.64	0.72	0.71	0.71	0.24	0.22	0.29	0.29	0.00	0.00	0.07	29.55
Middle East																
Turkey	0.70	0.60	0.70	0.70	1.93	1.88	1.82	1.82	1.35	1.13	1.27	1.27	0.00	0.00	0.15	13.07
Syria	0.23	0.23	0.23	0.23	2.64	2.94	2.06	2.06	0.62	0.66	0.46	0.46	0.00	0.00	-0.20	-29.95
Iran	0.17	0.11	0.16	0.16	0.94	1.02	1.01	1.01	0.16	0.11	0.16	0.16	0.00	0.00	0.05	48.15
Australia	0.31	0.34	0.16	0.16	2.90	2.56	2.58	2.58	0.91	0.86	0.40	0.40	0.00	0.00	-0.46	-53.49
European Union																
Greece	0.38	0.36	0.33	0.33	1.57	1.80	1.39	1.39	0.60	0.64	0.45	0.45	0.00	0.00	-0.19	-29.11
Spain	0.09	0.09	0.06	0.06	1.75	1.84	1.05	1.05	0.16	0.16	0.06	0.06	0.00	0.00	-0.10	-60.13
Sub-Saharan Africa																
Burkina	0.59	0.63	0.70	0.70	0.56	0.59	0.61	0.54	0.33	0.37	0.43	0.38	-0.05	-11.21	0.01	1.88
Mali	0.56	0.56	0.54	0.46	0.52	0.51	0.47	0.54	0.29	0.28	0.26	0.25	-0.01	-2.75	-0.04	-12.68
Cameroon	0.22	0.23	0.23	0.23	1.14	0.92	1.05	1.00	0.25	0.21	0.24	0.23	-0.01	-5.06	0.02	8.70
Sudan	0.21	0.17	0.15	0.15	1.28	1.12	0.77	0.77	0.27	0.19	0.12	0.12	0.00	0.00	-0.08	-39.47
Zimbabwe	0.30	0.35	0.39	0.39	0.47	0.55	0.51	0.51	0.14	0.19	0.20	0.20	0.00	0.00	0.01	3.09
Nigeria	0.38	0.38	0.38	0.38	0.47	0.46	0.46	0.46	0.18	0.17	0.18	0.17	0.00	-1.14	0.00	0.00
Benin	0.31	0.20	0.29	0.29	0.80	0.61	0.64	0.58	0.25	0.12	0.18	0.17	-0.02	-9.34	0.04	36.36
Uganda	0.40	0.27	0.27	0.27	0.44	0.29	0.40	0.31	0.18	0.08	0.11	0.08	-0.03	-23.85	0.00	5.06
Egypt	0.31	0.27	0.24	0.24	1.41	1.41	1.21	1.21	0.43	0.39	0.29	0.29	0.00	0.00	-0.10	-24.87
Mexico	0.11	0.13	0.12	0.12	2.01	1.73	1.89	1.89	0.21	0.22	0.22	0.22	0.00	0.00	0.00	-0.46
Burma, Union of	0.30	0.30	0.30	0.30	0.53	0.53	0.53	0.53	0.16	0.16	0.16	0.16	0.00	0.00	0.00	0.00
Others	2.02	1.87	1.53	1.49	0.56	0.55	0.51	0.50	1.13	1.03	0.78	0.75	-0.03	-3.87	-0.29	-27.64

World and Selected Countries and Regions

5/11/2007 8:54:23 AM

Table 13 Peanut Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07 Apr	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	21.79	21.88	20.77	20.78	1.54	1.55	1.57	1.56	33.60	33.96	32.52	32.50	-0.03	-0.08	-1.46	-4.30
United States	0.56	0.66	0.49	0.49	3.45	3.35	3.22	3.22	1.95	2.21	1.58	1.58	0.00	0.00	-0.63	-28.66
Total Foreign	21.23	21.23	20.28	20.29	1.49	1.50	1.53	1.52	31.66	31.75	30.95	30.92	-0.03	-0.08	-0.83	-2.61
China, Peoples	4.75	4.66	4.55	4.55	3.02	3.08	3.21	3.21	14.34	14.34	14.61	14.61	0.00	0.00	0.27	1.88
South Asia																
India	6.80	6.90	6.00	6.00	1.03	1.04	0.98	0.98	7.00	7.20	5.90	5.90	0.00	0.00	-1.30	-18.06
Pakistan	0.11	0.11	0.09	0.11	0.73	0.90	1.03	0.90	0.08	0.10	0.10	0.10	0.00	0.00	0.00	0.00
Sub-Saharan Africa																
Nigeria	1.24	1.24	1.24	1.24	1.23	1.23	1.23	1.23	1.52	1.52	1.52	1.52	0.00	0.00	0.00	0.00
Senegal	0.75	0.85	0.85	0.85	0.77	0.82	0.82	0.82	0.57	0.70	0.70	0.70	0.00	0.00	0.00	0.00
Chad	0.48	0.48	0.48	0.48	0.94	0.94	0.94	0.94	0.45	0.45	0.45	0.45	0.00	0.00	0.00	0.00
Ghana	0.47	0.47	0.47	0.47	0.94	0.94	0.94	0.94	0.44	0.44	0.44	0.44	0.00	0.00	0.00	0.00
Sudan	0.55	0.55	0.55	0.55	0.67	0.67	0.67	0.67	0.37	0.37	0.37	0.37	0.00	0.00	0.00	0.00
Congo, Democratic	0.46	0.46	0.46	0.46	0.79	0.79	0.79	0.79	0.36	0.37	0.37	0.37	0.00	0.00	0.00	0.00
Burkina	0.35	0.35	0.35	0.35	0.93	0.93	0.93	0.93	0.32	0.32	0.32	0.32	0.00	0.00	0.00	0.00
Guinea	0.21	0.21	0.21	0.21	1.19	1.19	1.19	1.19	0.25	0.25	0.25	0.25	0.00	0.00	0.00	0.00
Cameroon	0.21	0.21	0.21	0.21	0.98	0.98	0.98	0.98	0.20	0.20	0.20	0.20	0.00	0.00	0.00	0.00
Mali	0.21	0.21	0.21	0.21	0.86	0.86	0.86	0.86	0.18	0.18	0.18	0.18	0.00	0.00	0.00	0.00
Malawi	0.21	0.21	0.21	0.21	0.76	0.76	0.76	0.76	0.16	0.16	0.16	0.16	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.15	0.15	0.15	0.15	1.00	1.00	1.00	1.00	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Uganda	0.21	0.21	0.21	0.21	0.70	0.70	0.70	0.70	0.15	0.15	0.15	0.15	0.00	0.00	0.00	0.00
Central African	0.13	0.13	0.13	0.13	1.12	1.12	1.12	1.12	0.14	0.14	0.14	0.14	0.00	0.00	0.00	0.00
Benin	0.16	0.16	0.16	0.16	0.81	0.81	0.81	0.81	0.13	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Mozambique	0.29	0.29	0.29	0.29	0.38	0.38	0.38	0.38	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Niger	0.26	0.26	0.26	0.26	0.42	0.42	0.42	0.42	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
South Africa, Republic	0.04	0.05	0.05	0.04	2.13	1.86	1.70	1.50	0.09	0.09	0.09	0.06	-0.03	-29.41	-0.03	-35.48
Southeast Asia																
Indonesia	0.72	0.74	0.75	0.75	1.60	1.58	1.60	1.60	1.15	1.17	1.20	1.20	0.00	0.00	0.03	2.56
Burma, Union of	0.86	0.77	0.80	0.80	1.06	0.99	1.10	1.10	0.92	0.77	0.88	0.88	0.00	0.00	0.11	14.29
Vietnam	0.26	0.26	0.26	0.26	1.74	1.73	1.73	1.73	0.45	0.45	0.45	0.45	0.00	0.00	0.00	0.00
Thailand	0.09	0.09	0.09	0.09	1.53	1.53	1.53	1.53	0.13	0.13	0.13	0.13	0.00	0.00	0.00	0.00
South America																
Argentina	0.21	0.16	0.20	0.20	2.79	3.11	2.88	2.88	0.59	0.51	0.58	0.58	0.00	0.00	0.07	12.75
Brazil	0.13	0.12	0.12	0.12	2.28	2.17	2.17	2.17	0.29	0.25	0.25	0.25	0.00	0.00	0.00	0.00
Egypt	0.06	0.06	0.06	0.06	3.17	3.17	3.17	3.17	0.19	0.19	0.19	0.19	0.00	0.00	0.00	0.00
Mexico	0.06	0.05	0.06	0.06	1.52	1.47	1.52	1.52	0.09	0.07	0.09	0.09	0.00	0.00	0.02	34.78
Others	0.83	0.84	0.83	0.83	0.89	0.89	0.90	0.90	0.74	0.74	0.75	0.75	0.00	0.00	0.01	0.81

World and Selected Countries and Regions

5/11/2007 8:54:25 AM

Table 14 Sunflowerseed Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	21.38	23.24	23.88	24.05	1.19	1.29	1.26	1.26	25.42	29.87	30.14	30.24	0.10	0.34	0.37	1.25
United States	0.69	1.06	0.72	0.72	1.34	1.73	1.36	1.36	0.93	1.82	0.97	0.97	0.00	0.00	-0.85	-46.68
Total Foreign	20.69	22.19	23.16	23.33	1.18	1.26	1.26	1.25	24.49	28.04	29.16	29.27	0.10	0.35	1.22	4.36
Former Soviet Union																
Russian Federation	4.65	5.40	5.80	5.80	1.03	1.19	1.16	1.16	4.80	6.45	6.70	6.70	0.00	0.00	0.25	3.88
Ukraine	3.40	3.69	3.90	3.90	0.90	1.27	1.36	1.36	3.05	4.70	5.30	5.30	0.00	0.00	0.60	12.77
Moldova, Republic of	0.25	0.20	0.25	0.25	1.44	1.65	1.52	1.52	0.36	0.33	0.38	0.38	0.00	0.00	0.05	15.15
Kazakhstan, Republic	0.40	0.40	0.40	0.40	0.66	0.66	0.66	0.66	0.27	0.27	0.27	0.27	0.00	0.00	0.00	0.00
South America																
Argentina	1.89	2.20	2.30	2.30	1.90	1.73	1.52	1.52	3.60	3.80	3.50	3.50	0.00	0.00	-0.30	-7.89
Uruguay	0.13	0.14	0.14	0.14	1.28	1.41	1.41	1.41	0.17	0.19	0.19	0.19	0.00	0.00	0.00	0.00
Bolivia	0.16	0.16	0.16	0.16	1.06	1.06	1.06	1.06	0.17	0.17	0.17	0.17	0.00	0.00	0.00	0.00
China, Peoples	0.94	1.02	1.00	1.00	1.66	1.89	1.90	1.90	1.55	1.93	1.90	1.90	0.00	0.00	-0.03	-1.40
European Union																
France	0.62	0.65	0.64	0.64	2.37	2.22	2.13	2.13	1.46	1.44	1.37	1.37	0.00	0.00	-0.07	-4.88
Hungary	0.48	0.51	0.54	0.54	2.50	2.17	2.18	2.18	1.20	1.11	1.17	1.17	0.00	0.00	0.06	5.41
Spain	0.75	0.52	0.65	0.65	1.05	0.74	1.00	1.00	0.79	0.38	0.65	0.65	0.00	0.00	0.27	71.05
Italy	0.12	0.13	0.15	0.15	2.21	2.08	2.07	2.07	0.27	0.27	0.31	0.31	0.00	0.00	0.04	14.81
Slovakia	0.09	0.10	0.10	0.10	2.18	2.37	2.11	2.11	0.20	0.23	0.20	0.20	0.00	0.00	-0.03	-11.11
South Asia																
India	2.30	2.40	2.50	2.50	0.53	0.59	0.60	0.60	1.22	1.42	1.50	1.50	0.00	0.00	0.08	5.93
Pakistan	0.27	0.33	0.18	0.41	1.24	1.07	1.24	1.28	0.33	0.35	0.23	0.52	0.29	128.07	0.17	49.43
Other Europe																
Romania	0.95	0.96	1.05	1.05	1.50	1.39	1.38	1.38	1.43	1.34	1.45	1.45	0.00	0.00	0.12	8.61
Bulgaria	0.49	0.58	0.71	0.71	1.73	1.47	1.62	1.62	0.85	0.85	1.15	1.15	0.00	0.00	0.30	35.29
Serbia and	0.21	0.21	0.21	0.21	2.10	2.05	1.90	1.90	0.44	0.43	0.40	0.40	0.00	0.00	-0.03	-6.98
Turkey	0.48	0.51	0.51	0.51	1.35	1.47	1.37	1.37	0.65	0.75	0.70	0.70	0.00	0.00	-0.05	-6.67
South Africa,	0.46	0.47	0.37	0.32	1.35	1.12	1.30	0.92	0.62	0.53	0.48	0.29	-0.19	-39.58	-0.24	-45.08
Burma, Union of	1.04	0.97	0.97	0.97	0.35	0.36	0.36	0.36	0.37	0.35	0.35	0.35	0.00	0.00	0.00	-0.85
Canada	0.06	0.08	0.08	0.08	1.00	1.19	2.00	2.00	0.06	0.09	0.15	0.15	0.00	0.00	0.06	68.54
Australia	0.05	0.08	0.04	0.04	1.35	1.24	1.00	1.00	0.06	0.10	0.04	0.04	0.00	0.00	-0.06	-64.29
Others	0.51	0.50	0.53	0.53	1.14	1.19	1.16	1.16	0.58	0.59	0.62	0.62	0.00	0.00	0.03	4.55

World and Selected Countries and Regions

5/11/2007 8:54:27 AM

Table 15 Rapeseed Area, Yield, and Production

1000 Metric Tons

Country / Region	Area (Million hectares)				Yield (Metric tons per hectare)				Production (Million metric tons)				Change in Production			
	Prel. 2004/05	2005/06	2006/07	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MMT	Percent	From last year MMT	Percent
World	26.75	27.29	27.03	26.98	1.72	1.78	1.74	1.74	46.12	48.50	46.98	47.04	0.06	0.12	-1.46	-3.01
United States	0.34	0.45	0.41	0.41	1.81	1.59	1.53	1.53	0.61	0.72	0.63	0.63	0.00	0.00	-0.09	-11.84
Total Foreign	26.42	26.83	26.62	26.57	1.72	1.78	1.74	1.75	45.50	47.78	46.35	46.41	0.06	0.13	-1.38	-2.88
European Union																
Germany	1.28	1.35	1.43	1.43	4.11	3.75	3.71	3.71	5.28	5.05	5.30	5.30	0.00	0.00	0.25	4.95
France	1.13	1.21	1.38	1.38	3.55	3.68	2.96	2.96	4.00	4.45	4.10	4.10	0.00	0.00	-0.35	-7.87
United Kingdom	0.56	0.60	0.58	0.58	2.88	3.19	3.25	3.25	1.61	1.90	1.87	1.87	0.00	0.00	-0.03	-1.58
Poland	0.54	0.55	0.60	0.60	3.04	2.73	2.67	2.67	1.63	1.50	1.60	1.60	0.00	0.00	0.10	6.67
Czech Republic	0.26	0.27	0.29	0.29	3.61	2.88	3.05	3.05	0.94	0.77	0.89	0.89	0.00	0.00	0.12	15.73
Denmark	0.12	0.11	0.13	0.13	3.84	3.27	3.27	3.27	0.47	0.36	0.43	0.43	0.00	0.00	0.07	18.06
Hungary	0.10	0.12	0.14	0.14	2.76	2.31	2.34	2.34	0.29	0.28	0.33	0.33	0.00	0.00	0.05	17.86
Slovakia	0.09	0.11	0.13	0.13	2.89	2.20	2.16	2.16	0.26	0.24	0.27	0.27	0.00	0.00	0.04	14.89
Sweden	0.09	0.08	0.09	0.09	2.71	2.44	2.44	2.44	0.23	0.20	0.22	0.22	0.00	0.00	0.02	10.00
Lithuania	0.10	0.10	0.10	0.10	2.03	1.70	1.70	1.70	0.21	0.17	0.17	0.17	0.00	0.00	0.00	0.00
Latvia	0.06	0.08	0.08	0.08	1.89	1.73	1.73	1.73	0.10	0.13	0.13	0.13	0.00	0.00	0.00	0.00
Austria	0.04	0.04	0.05	0.05	3.46	2.97	2.67	2.67	0.12	0.10	0.12	0.12	0.00	0.00	0.02	15.38
Finland	0.07	0.08	0.08	0.08	1.10	1.47	1.33	1.33	0.08	0.11	0.10	0.10	0.00	0.00	-0.01	-9.09
Estonia	0.05	0.05	0.06	0.06	1.38	1.67	1.45	1.45	0.07	0.08	0.08	0.08	0.00	0.00	0.01	6.67
China, Peoples	7.27	7.28	6.95	6.95	1.81	1.79	1.83	1.83	13.18	13.05	12.70	12.70	0.00	0.00	-0.35	-2.68
South Asia																
India	7.15	7.30	6.70	6.70	0.91	0.93	0.93	0.93	6.50	6.80	6.20	6.20	0.00	0.00	-0.60	-8.82
Pakistan	0.26	0.23	0.30	0.25	0.84	0.79	0.87	1.30	0.22	0.18	0.26	0.32	0.06	22.31	0.14	75.69
Bangladesh	0.30	0.30	0.31	0.31	0.77	0.83	0.82	0.82	0.23	0.25	0.26	0.26	0.00	0.00	0.01	2.82
Canada	4.94	5.28	5.30	5.30	1.57	1.83	1.72	1.72	7.73	9.66	9.10	9.10	0.00	0.00	-0.56	-5.80
Australia	1.35	0.96	0.70	0.70	1.11	1.50	0.71	0.71	1.50	1.44	0.50	0.50	0.00	0.00	-0.94	-65.30
Former Soviet Union																
Ukraine	0.11	0.20	0.39	0.39	1.39	1.46	1.54	1.54	0.15	0.29	0.60	0.60	0.00	0.00	0.32	110.53
Russian Federation	0.25	0.24	0.42	0.42	1.10	1.24	1.26	1.26	0.28	0.30	0.53	0.53	0.00	0.00	0.23	74.92
Belarus	0.12	0.12	0.15	0.15	1.15	1.23	1.20	1.20	0.14	0.15	0.18	0.18	0.00	0.00	0.03	20.00
Paraguay	0.03	0.05	0.10	0.10	1.50	1.50	1.50	1.50	0.05	0.08	0.15	0.15	0.00	0.00	0.08	100.00
Romania	0.08	0.07	0.10	0.10	1.35	1.29	1.10	1.10	0.10	0.09	0.11	0.11	0.00	0.00	0.02	22.22
Others	0.08	0.08	0.08	0.08	1.98	2.00	1.92	1.92	0.16	0.17	0.16	0.16	0.00	0.00	-0.01	-4.22

World and Selected Countries and Regions

5/11/2007 8:54:26 AM

Table 16 Copra, Palm Kernel, and Palm Oil Production
1000 Metric Tons

Country / Region	Production (Million metric tons)				Change in Production			
	2004/05	Prel. 2005/06	2006/07 Proj. Apr	May	From last month MMT	Percent	From last year MMT	Percent
Oilseed, Copra								
Philippines	2.45	2.40	2.20	2.20	0.00	0.00	-0.20	-0.08
Indonesia	1.40	1.44	1.44	1.44	0.00	0.00	0.00	0.00
India	0.74	0.74	0.74	0.74	0.00	0.00	0.00	0.00
Vietnam	0.24	0.24	0.24	0.24	0.00	0.00	0.00	0.00
Mexico	0.22	0.22	0.23	0.23	0.00	0.00	0.00	0.00
Papua New Guinea	0.11	0.11	0.11	0.11	0.00	0.00	0.00	0.00
Sri Lanka	0.08	0.08	0.08	0.08	0.00	0.00	0.00	0.00
Thailand	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Mozambique	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.05	0.05	0.05	0.05	0.00	0.00	0.00	0.00
World	5.59	5.59	5.39	5.39	0.00	0.00	-0.19	-0.03
Oilseed, Palm Kernel								
Indonesia	3.85	4.24	4.45	4.45	0.00	0.00	0.21	0.05
Malaysia	4.04	4.05	4.37	4.37	0.00	0.00	0.32	0.08
Nigeria	0.65	0.65	0.67	0.67	0.00	0.00	0.01	0.02
Thailand	0.14	0.18	0.20	0.20	0.00	0.00	0.02	0.11
Colombia	0.15	0.16	0.17	0.17	0.00	0.00	0.01	0.06
Papua New Guinea	0.08	0.08	0.08	0.08	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.07	0.08	0.08	0.08	0.00	0.00	0.00	0.00
Cameroon	0.07	0.07	0.07	0.07	0.00	0.00	0.00	0.00
Congo, Democratic Rep of	0.05	0.06	0.06	0.06	0.00	0.00	0.00	0.00
Ecuador	0.05	0.05	0.06	0.06	0.00	0.00	0.01	0.20
World	9.51	9.98	10.57	10.57	0.00	0.00	0.59	0.06
Oil, Palm								
Malaysia	15.19	15.49	16.50	16.50	0.00	0.00	1.02	0.07
Indonesia	14.00	15.40	15.90	15.90	0.00	0.00	0.50	0.03
Thailand	0.70	0.90	1.00	1.00	0.00	0.00	0.10	0.11
Nigeria	0.79	0.80	0.81	0.81	0.00	0.00	0.01	0.01
Colombia	0.65	0.69	0.75	0.75	0.00	0.00	0.06	0.09
Papua New Guinea	0.38	0.38	0.38	0.38	0.00	0.00	0.00	0.00
Cote d'Ivoire	0.34	0.36	0.36	0.36	0.00	0.00	0.00	0.00
Ecuador	0.30	0.31	0.34	0.34	0.00	0.00	0.03	0.10
Costa Rica	0.24	0.29	0.29	0.29	0.00	0.00	0.00	0.00
Congo, Democratic Rep of	0.18	0.18	0.18	0.18	0.00	0.00	0.00	0.00
World	33.88	35.96	37.67	37.67	0.00	0.00	1.71	0.05

World and Selected Countries and Regions

5/11/2007 8:54:28 AM

Table 17 Cotton Area, Yield, and Production

1000 480 lb. Bales

Country / Region	Area (Million hectares)				Yield (Kilograms per hectare)				Production (Million 480 lb. bales)				Change in Production			
	Prel. 2004/05	2005/06	2006/07 Apr	Proj. May	Prel. 2004/05	2005/06	Apr	May	Prel. 2004/05	2005/06	Apr	May	From last month MBales	Percent	From last year MBales	Percent
World	35.640	34.476	34.490	34.457	734.000	720.000	737.000	740.000	120.120	113.967	116.793	117.050	0.257	0.220	3.083	2.705
United States	5.284	5.586	5.152	5.152	958.000	931.000	911.000	912.000	23.251	23.890	21.567	21.588	0.021	0.097	-2.302	-9.636
Total Foreign	30.356	28.890	29.338	29.305	695.000	679.000	707.000	709.000	96.869	90.077	95.226	95.462	0.236	0.248	5.385	5.978
China, Peoples	5.690	5.060	5.350	5.400	1,110.0	1,127.0	1,258.0	1,246.0	29.000	26.200	30.900	30.900	0.000	0.000	4.700	17.939
South Asia																
India	8.786	8.873	9.250	9.250	471.000	467.000	506.000	506.000	19.000	19.050	21.500	21.500	0.000	0.000	2.450	12.861
Pakistan	3.192	3.100	3.250	3.250	760.000	692.000	660.000	660.000	11.143	9.850	9.850	9.850	0.000	0.000	0.000	0.000
Former Soviet Union																
Uzbekistan, Republic	1.419	1.432	1.424	1.424	798.000	844.000	826.000	826.000	5.200	5.550	5.400	5.400	0.000	0.000	-0.150	-2.703
Turkmenistan	0.500	0.600	0.600	0.600	401.000	354.000	399.000	399.000	0.920	0.975	1.100	1.100	0.000	0.000	0.125	12.821
Tajikistan, Republic of	0.290	0.255	0.255	0.255	601.000	534.000	534.000	534.000	0.800	0.625	0.625	0.625	0.000	0.000	0.000	0.000
Kazakhstan, Republic	0.216	0.204	0.195	0.195	685.000	720.000	743.000	743.000	0.680	0.675	0.665	0.665	0.000	0.000	-0.010	-1.481
Sub-Saharan Africa																
Burkina	0.585	0.630	0.700	0.700	439.000	467.000	428.000	428.000	1.180	1.350	1.375	1.375	0.000	0.000	0.025	1.852
Mali	0.560	0.560	0.460	0.480	399.000	390.000	414.000	397.000	1.026	1.003	0.875	0.875	0.000	0.000	-0.128	-12.762
Zimbabwe	0.300	0.350	0.390	0.390	269.000	317.000	293.000	293.000	0.370	0.510	0.525	0.525	0.000	0.000	0.015	2.941
Benin	0.310	0.200	0.285	0.250	527.000	400.000	382.000	435.000	0.750	0.367	0.500	0.500	0.000	0.000	0.133	36.240
Cote d'Ivoire	0.328	0.265	0.225	0.225	425.000	411.000	314.000	314.000	0.640	0.500	0.325	0.325	0.000	0.000	-0.175	-35.000
Cameroon	0.220	0.225	0.225	0.200	495.000	402.000	435.000	490.000	0.500	0.415	0.450	0.450	0.000	0.000	0.035	8.434
Nigeria	0.380	0.380	0.380	0.380	241.000	229.000	229.000	229.000	0.420	0.400	0.400	0.400	0.000	0.000	0.000	0.000
Sudan	0.210	0.170	0.150	0.160	544.000	474.000	327.000	306.000	0.525	0.370	0.225	0.225	0.000	0.000	-0.145	-39.189
South America																
Brazil	1.172	0.850	1.065	1.065	1,096.0	1,204.0	1,288.0	1,329.0	5.900	4.700	6.300	6.500	0.200	3.175	1.800	38.298
Argentina	0.374	0.305	0.400	0.400	393.000	446.000	435.000	435.000	0.675	0.625	0.800	0.800	0.000	0.000	0.175	28.000
Paraguay	0.215	0.240	0.140	0.140	304.000	236.000	311.000	288.000	0.300	0.260	0.200	0.185	-0.015	-7.500	-0.075	-28.846
Middle East																
Turkey	0.700	0.600	0.700	0.700	1,291.0	1,288.0	1,244.0	1,244.0	4.150	3.550	4.000	4.000	0.000	0.000	0.450	12.676
Syria	0.234	0.225	0.212	0.212	1,303.0	1,452.0	1,078.0	1,078.0	1.400	1.500	1.050	1.050	0.000	0.000	-0.450	-30.000
Iran	0.167	0.165	0.106	0.106	802.000	699.000	760.000	760.000	0.615	0.530	0.370	0.370	0.000	0.000	-0.160	-30.189
Australia	0.314	0.336	0.145	0.145	2,080.0	1,814.0	1,652.0	1,652.0	3.000	2.800	1.100	1.100	0.000	0.000	-1.700	-60.714
European Union																
Spain	0.089	0.086	0.060	0.052	1,235.0	1,342.0	744.000	892.000	0.505	0.530	0.205	0.213	0.008	3.902	-0.317	-59.811
Greece	0.375	0.355	0.300	0.300	1,045.0	1,211.0	1,016.0	1,016.0	1.800	1.975	1.400	1.400	0.000	0.000	-0.575	-29.114
Egypt	0.307	0.275	0.240	0.246	911.000	738.000	862.000	797.000	1.285	0.932	0.950	0.900	-0.050	-5.263	-0.032	-3.433
Mexico	0.105	0.126	0.115	0.115	1,296.0	1,097.0	1,202.0	1,231.0	0.625	0.635	0.635	0.650	0.015	2.362	0.015	2.362
Others	3.318	3.023	2.716	2.665	293.000	302.000	281.000	292.000	4.460	4.200	3.501	3.579	0.078	2.228	-0.621	-14.786

World and Selected Countries and Regions

5/11/2007 8:54:26 AM

TABLE 18

The table below presents a 26-year record of the differences between the May projection and the final estimate. Using world wheat production as an example, changes between the May projection and the final estimate have averaged 14.9 million tons (2.7percent) and ranged from -35.0to 30.0 million tons. The May projection has been below the final 15 times and above the final 11 times.

RELIABILITY OF PRODUCTION PROJECTIONS

COMMODITY AND REGION	PROJECTION AND FINAL ESTIMATES, 1981/82 - 2005/06 1/					
	Difference		Lowest	Highest	Below Final	Above Final
	Average	Average	Difference			
	Percent		---Million metric tons---			Number of years 2/
WHEAT						
World	2.7	14.9	-35.0	30.3	15	11
U.S.	5.2	3.1	-7.2	9.8	12	14
Foreign	2.8	13.6	-32.9	28.7	14	12
COARSE GRAINS 3/						
World	3.1	25.3	-72.3	75.3	11	15
U.S.	9.5	19.7	-35.9	70.3	13	13
Foreign	2.3	13.9	-36.8	42.8	9	17
RICE (Milled)						
World	2.1	7.1	-21.8	15.2	16	10
U.S.	5.7	0.3	-1.0	0.5	15	11
Foreign	2.1	7.2	-22.0	15.3	16	10
SOYBEANS						
World	NA	NA	NA	NA	NA	NA
U.S.	7.4	4.4	-11.3	12.0	13	13
Foreign	NA	NA	NA	NA	NA	NA
	---Million 480-lb. bales---					
COTTON						
World	4.8	4.4	-16.7	11.4	17	9
U.S.	10.0	1.6	-5.5	3.1	13	13
Foreign	4.9	3.5	-12.2	10.5	16	10
UNITED STATES	-----Million bushels-----					
CORN	9.8	685	-1382	2379	11	15
SORGHUM	16.3	97	-228	171	10	15
BARLEY	10.0	35	-73	206	8	18
OATS	18.4	42	-77	231	7	19

1/ The final estimate for 1981/82-2004/05 is defined as the first December estimate following the marketing year.

2/ May not total 25 if projection was the same as the final.

3/ Includes corn, sorghum, barley, oats, rye, millet, and mixed grain.