

**CONNECTICUT: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	221.0	234.5	275.8	293.5	280.7	342.9	322.9	323.2	322.0	352.1
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	4.6	4.8	5.2	4.9	4.0	4.9	5.3	5.1	5.4	5.8
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	4.3	7.6	13.9	13.9	12.4	11.4	4.8	13.7	13.4	6.9
Fruits and tree nuts	14.1	14.6	16.1	14.1	11.0	15.9	13.7	14.7	17.4	18.8
Vegetables	22.9	24.9	22.5	25.9	16.2	19.0	17.5	19.7	18.1	24.8
All other crops	177.8	193.6	218.7	235.7	247.6	278.2	262.6	283.0	265.7	292.4
Home consumption	0.5	0.6	0.6	0.7	0.7	0.8	0.5	0.6	0.4	0.3
Value of inventory adjustment ^{2/}	-3.2	-11.6	-1.2	-1.6	-11.2	12.7	18.7	-13.6	1.6	3.2
Value of livestock production	226.5	210.4	172.3	183.2	193.1	172.1	184.3	157.7	165.8	180.2
Meat animals	13.1	11.8	11.5	11.0	10.3	12.7	10.9	10.7	10.0	9.1
Dairy products	72.2	79.0	76.1	86.3	83.3	67.0	72.8	58.5	55.8	67.1
Poultry and eggs	72.1	76.3	61.6	59.8	64.8	63.0	70.0	61.8	67.4	69.8
Miscellaneous livestock	72.7	41.7	25.1	28.6	32.6	32.8	32.5	31.0	32.6	32.0
Home consumption	0.9	0.8	0.7	0.6	0.5	0.4	0.6	0.5	0.6	0.6
Value of inventory adjustment ^{2/}	-4.5	0.9	-2.7	-3.1	1.7	-3.8	-2.5	-4.8	-0.6	1.7
Revenue from services and forestry	62.2	53.5	57.2	57.1	65.3	72.8	64.2	72.0	75.4	81.5
Machine hire and customwork	2.3	2.3	3.4	2.3	1.3	2.5	1.2	1.5	3.1	2.5
Forest products sold	1.9	1.2	0.9	0.9	0.8	1.0	1.0	0.8	0.9	1.0
Other farm income	15.4	11.8	16.9	17.9	28.1	30.9	20.6	28.1	27.5	33.1
Gross imputed rental value of farm dwellings	42.6	38.2	35.9	36.0	35.2	38.4	41.3	41.6	43.8	44.9
Value of agricultural sector output	509.7	498.5	505.3	533.8	539.1	587.8	571.4	552.9	563.1	613.8
LESS: Purchased inputs	208.4	204.4	226.2	227.3	222.5	220.6	226.5	275.5	265.7	284.3
Farm origin	67.7	73.8	82.4	82.5	75.7	76.0	78.2	99.6	98.7	98.4
Feed purchased	48.1	49.3	53.2	49.7	45.4	39.5	40.1	49.1	46.1	48.9
Livestock and poultry purchased	3.1	3.0	2.8	2.8	3.2	3.3	2.7	2.3	2.2	1.9
Seed purchased	16.4	21.5	26.4	30.0	27.1	33.2	35.4	48.2	50.3	47.6
Manufactured inputs	39.6	39.3	42.4	37.6	37.6	42.5	43.4	47.2	41.7	46.6
Fertilizers and lime	14.9	14.6	14.2	12.3	12.5	12.7	13.5	11.7	11.7	12.7
Pesticides	5.7	5.0	5.5	6.1	5.9	6.6	7.2	8.1	7.5	8.0
Petroleum fuel and oils	10.6	11.8	12.4	11.1	10.5	13.9	13.5	12.6	13.6	16.9
Electricity	8.3	8.0	10.3	8.1	8.7	9.4	9.2	14.8	8.9	8.9
Other purchased inputs	101.2	91.3	101.4	107.2	109.2	102.1	105.0	128.7	125.3	139.3
Repair and maintenance of capital items	21.4	21.6	24.9	28.3	25.3	27.5	28.0	32.2	32.8	40.1
Machine hire and customwork	4.2	3.1	3.5	4.9	4.5	4.5	5.3	6.7	2.9	3.5
Marketing, storage, and transportation expenses	23.9	19.6	22.1	17.7	20.2	20.2	19.7	26.3	18.1	18.4
Contract labor	1.6	2.3	3.4	3.9	4.2	2.9	2.2	3.1	5.3	5.0
Miscellaneous expenses	50.1	44.6	47.5	52.5	55.0	46.9	50.0	60.4	66.2	72.3
PLUS: Net government transactions	-15.5	-16.0	-16.7	-16.2	-11.3	-1.2	-12.0	-12.2	-9.5	-11.9
+ Direct Government payments	2.4	1.8	1.4	2.4	8.7	18.1	7.5	4.9	8.4	6.8
- Motor vehicle registration and licensing fees	0.8	0.7	0.6	0.7	0.6	0.8	0.7	0.8	0.7	0.7
- Property taxes	17.1	17.1	17.5	17.9	19.4	18.5	18.8	16.3	17.2	18.0
Gross value added	285.8	278.1	262.4	290.3	305.3	366.0	333.0	265.1	288.0	317.6
LESS: Capital consumption	40.2	40.1	39.4	40.3	40.1	40.4	41.4	42.5	43.4	45.5
Net value added	245.6	238.0	223.0	250.0	265.2	325.6	291.5	222.6	244.6	272.1
LESS: Payments to stakeholders	107.6	115.1	123.3	127.9	121.1	140.6	141.3	182.6	162.6	169.8
Employee compensation (total hired labor)	95.0	100.9	107.2	113.6	103.7	120.5	121.6	159.8	141.2	148.9
Net rent received by nonoperator landlords	-3.1	-2.9	-1.9	-3.7	-2.6	-2.3	-1.7	0.6	-0.3	-1.3
Real estate and nonreal estate interest	15.6	17.1	18.0	17.9	20.0	22.4	21.4	22.8	21.7	22.2
NET FARM INCOME	138.0	122.9	99.7	122.1	141.4	185.1	150.1	40.0	82.0	102.3

See footnotes after the New England table

**MAINE: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	210.6	242.8	215.9	226.8	237.8	246.9	225.8	246.1	252.3	252.3
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	9.6	9.8	9.7	10.1	9.2	10.7	11.9	14.1	14.2	13.8
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Fruits and tree nuts	34.2	48.7	47.5	42.6	45.1	58.7	36.8	35.9	47.6	39.8
Vegetables	116.7	116.6	110.5	128.5	116.2	137.2	134.3	127.2	128.3	118.4
All other crops	37.9	39.3	40.5	33.3	35.1	37.4	43.1	48.2	51.0	51.2
Home consumption	0.9	1.0	1.1	1.1	1.2	1.3	0.8	1.0	0.6	0.6
Value of inventory adjustment ^{2/}	11.2	27.4	6.7	11.1	30.9	1.6	-1.1	19.8	10.6	28.5
Value of livestock production	266.8	279.8	270.2	305.7	296.5	330.5	344.9	298.1	309.8	329.6
Meat animals	18.2	14.5	19.0	17.8	18.5	18.6	18.3	18.4	17.7	18.0
Dairy products	88.3	101.5	95.6	109.4	109.0	93.2	104.5	86.6	87.9	109.3
Poultry and eggs	77.7	91.7	89.2	88.5	90.5	79.9	80.6	77.1	95.1	83.1
Miscellaneous livestock	77.8	70.7	72.6	91.0	83.5	139.4	140.9	118.8	108.4	120.2
Home consumption	1.6	1.4	1.2	1.1	0.9	0.7	1.0	0.9	1.0	1.0
Value of inventory adjustment ^{2/}	3.2	-0.1	-7.4	-2.0	-5.8	-1.3	-0.2	-3.6	-0.2	-2.0
Revenue from services and forestry	49.0	42.6	45.0	45.0	46.0	53.5	48.0	49.0	53.7	57.3
Machine hire and customwork	4.8	4.5	6.1	4.2	2.3	4.7	2.4	3.2	6.4	5.0
Forest products sold	7.9	6.5	5.8	7.0	6.3	8.0	7.5	3.8	5.0	6.0
Other farm income	10.6	8.9	11.7	12.8	16.5	18.1	13.5	17.6	17.2	20.5
Gross imputed rental value of farm dwellings	25.7	22.7	21.5	21.0	20.9	22.7	24.6	24.2	25.2	25.7
Value of agricultural sector output	526.3	565.2	531.1	577.5	580.3	630.8	618.8	593.1	615.9	639.3
LESS: Purchased inputs	280.1	275.7	303.4	302.4	289.5	279.7	291.2	341.4	323.5	340.3
Farm origin	96.7	100.4	109.5	104.4	92.8	86.5	86.3	120.4	114.5	115.5
Feed purchased	73.7	77.0	86.2	80.1	71.9	62.7	63.7	92.9	86.2	89.4
Livestock and poultry purchased	5.1	4.6	4.7	4.7	4.4	5.1	4.2	4.0	3.7	2.8
Seed purchased	17.9	18.8	18.6	19.6	16.4	18.7	18.5	23.5	24.5	23.2
Manufactured inputs	66.4	65.1	69.6	63.3	61.5	68.9	71.5	78.2	69.1	76.2
Fertilizers and lime	20.1	20.6	19.3	16.8	16.2	17.0	19.1	15.6	17.1	18.6
Pesticides	20.5	17.7	19.5	20.2	18.4	19.1	19.8	21.2	19.6	20.9
Petroleum fuel and oils	15.1	16.3	17.1	14.9	13.8	18.0	17.4	15.9	17.0	21.2
Electricity	10.6	10.5	13.8	11.4	13.0	14.9	15.2	25.6	15.4	15.5
Other purchased inputs	117.1	110.2	124.3	134.8	135.2	124.4	133.4	142.8	139.8	148.6
Repair and maintenance of capital items	27.3	27.4	29.2	33.1	29.9	31.5	32.2	34.3	35.7	41.7
Machine hire and customwork	9.7	6.5	6.7	9.3	8.6	8.6	10.1	12.7	5.5	6.6
Marketing, storage, and transportation expenses	24.2	21.3	23.8	19.2	21.2	23.1	22.9	27.9	20.5	19.3
Contract labor	2.4	3.1	4.0	4.6	5.00	3.4	2.6	3.5	6.1	5.8
Miscellaneous expenses	53.5	51.9	60.6	68.6	70.6	57.8	65.6	64.3	72.0	75.1
PLUS: Net government transactions	-7.2	-16.8	-18.0	-16.2	-12.4	-9.4	-15.4	-6.6	-9.4	-11.5
+ Direct Government payments	14.1	4.6	4.2	6.5	11.6	13.9	7.8	13.7	11.8	10.7
- Motor vehicle registration and licensing fees	1.4	1.2	1.1	1.3	1.1	1.5	1.3	1.4	1.3	1.3
- Property taxes	19.9	20.3	21.1	21.4	23.0	21.8	22.0	19.0	20.0	21.0
Gross value added	238.9	272.7	209.7	258.8	278.4	341.6	312.2	245.0	283.0	287.5
LESS: Capital consumption	52.7	51.8	48.7	49.2	49.3	49.5	50.7	51.7	52.4	55.1
Net value added	186.2	220.9	160.9	209.7	229.1	292.2	261.5	193.3	230.5	232.4
LESS: Payments to stakeholders	93.6	96.9	99.3	102.1	94.6	106.5	105.8	130.9	116.6	121.0
Employee compensation (total hired labor)	67.8	69.9	72.0	75.0	67.3	76.8	76.3	98.6	87.1	91.9
Net rent received by nonoperator landlords	0.3	-0.5	-0.3	-1.0	-1.0	-0.5	0.7	3.2	2.3	1.4
Real estate and nonreal estate interest	25.5	27.5	27.7	28.1	28.3	30.2	28.8	29.1	27.1	27.7
NET FARM INCOME	92.7	124.0	61.6	107.6	134.5	185.6	155.7	62.4	114.0	111.4

See footnotes after the New England table

**MASSACHUSETTS: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	327.6	369.3	392.9	291.3	269.4	298.8	271.0	305.1	300.5	317.9
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	5.6	5.5	6.2	7.3	7.0	7.5	8.0	7.5	7.3	7.5
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	1.2	1.9	4.3	12.6	7.6	8.4	0.9	8.4	8.4	5.3
Fruits and tree nuts	109.5	145.4	163.4	76.5	47.9	60.1	54.4	67.4	73.4	86.3
Vegetables	47.7	60.7	61.9	61.9	58.7	57.6	53.2	53.1	52.6	59.3
All other crops	162.8	165.8	152.8	141.4	148.0	164.7	151.4	168.5	161.8	161.4
Home consumption	0.8	0.9	0.9	1.0	1.0	1.1	0.7	0.8	0.5	0.5
Value of inventory adjustment ^{2/}	0.0	3.4	-9.3	-0.8	-0.5	-0.5	1.9	-0.8	-3.6	-2.4
Value of livestock production	102.7	108.2	104.8	106.6	105.8	89.0	103.8	88.7	89.5	95.1
Meat animals	10.6	10.0	9.2	9.1	8.0	12.9	9.0	8.0	8.7	9.0
Dairy products	62.6	70.5	66.1	73.4	68.1	52.3	57.5	47.1	44.6	51.3
Poultry and eggs	10.6	11.6	11.2	12.6	12.1	12.1	12.0	12.1	12.7	12.6
Miscellaneous livestock	19.0	18.5	17.5	15.3	16.4	19.8	21.9	22.0	22.9	21.2
Home consumption	1.1	1.0	0.9	0.8	0.7	0.6	0.9	0.7	0.9	0.9
Value of inventory adjustment ^{2/}	-1.2	-3.3	0.0	-4.6	0.5	-8.6	2.5	-1.2	-0.2	0.1
Revenue from services and forestry	66.3	58.6	62.3	62.4	70.0	98.4	87.0	106.9	112.5	124.8
Machine hire and customwork	4.3	4.5	6.6	4.6	2.7	5.6	3.0	4.1	8.3	6.5
Forest products sold	2.6	2.2	2.0	2.4	2.7	2.5	2.7	1.9	2.0	1.9
Other farm income	9.6	7.1	11.1	11.7	19.7	39.1	25.4	43.0	41.7	53.6
Gross imputed rental value of farm dwellings	49.8	44.8	42.6	43.6	44.9	51.3	55.9	57.8	60.6	62.7
Value of agricultural sector output	496.5	536.1	560.0	460.3	445.2	486.3	461.3	500.7	502.5	537.7
LESS: Purchased inputs	195.8	195.9	221.9	218.2	206.2	205.5	210.2	237.6	223.4	237.7
Farm origin	44.4	47.4	53.9	57.2	50.4	46.9	47.5	60.0	58.3	57.6
Feed purchased	26.3	26.4	30.4	21.1	28.6	21.6	21.8	27.6	24.9	25.8
Livestock and poultry purchased	1.7	1.6	1.6	1.6	1.8	2.0	2.2	1.8	1.5	1.6
Seed purchased	16.5	19.4	21.8	23.5	20.0	23.3	23.6	30.6	31.9	30.2
Manufactured inputs	45.1	45.0	49.0	43.9	42.0	47.4	48.6	50.7	45.9	51.4
Fertilizers and lime	12.5	12.0	12.0	10.6	10.3	10.8	12.6	9.9	10.9	11.8
Pesticides	9.8	8.5	9.4	10.0	9.2	9.7	10.3	11.1	10.3	11.0
Petroleum fuel and oils	14.8	16.7	17.4	15.4	13.8	17.5	16.5	14.6	15.7	19.5
Electricity	8.1	7.8	10.1	7.9	8.6	9.4	9.2	15.0	9.0	9.1
Other purchased inputs	106.2	103.6	119.0	117.1	113.8	111.2	114.1	126.9	119.1	128.7
Repair and maintenance of capital items	27.7	27.7	32.2	36.0	33.4	38.6	39.8	27.8	28.0	33.3
Machine hire and customwork	11.8	8.9	10.3	14.3	13.2	13.2	15.4	19.3	8.3	10.0
Marketing, storage, and transportation expenses	22.6	21.1	24.2	15.1	15.6	15.8	14.8	20.8	14.6	14.4
Contract labor	3.1	4.7	7.1	8.3	9.0	6.3	4.8	6.7	11.6	11.0
Miscellaneous expenses	41.1	41.2	45.2	43.4	42.7	37.3	39.3	52.2	56.5	60.0
PLUS: Net government transactions	-23.8	-25.7	-27.8	-27.0	-19.5	-16.7	-16.7	-16.5	-9.3	-17.8
+ Direct Government payments	2.5	1.6	1.2	1.7	10.2	11.0	10.1	6.0	14.3	6.9
- Motor vehicle registration and licensing fees	1.1	0.9	0.9	1.0	0.9	1.2	1.0	1.1	1.0	1.0
- Property taxes	25.2	26.3	28.1	27.2	28.8	26.4	25.8	21.5	22.6	23.7
Gross value added	277.0	314.4	310.4	215.1	219.5	264.1	234.4	246.6	269.9	282.2
LESS: Capital consumption	51.1	51.2	50.4	51.2	53.0	54.4	56.4	59.0	61.0	63.7
Net value added	225.8	263.2	260.0	163.8	166.5	209.7	178.0	187.5	208.9	218.5
LESS: Payments to stakeholders	104.8	111.0	116.3	119.5	111.1	126.0	123.2	153.5	137.3	142.8
Employee compensation (total hired labor)	87.3	90.5	93.8	97.1	86.6	98.4	97.2	124.9	110.3	116.3
Net rent received by nonoperator landlords	-2.9	-2.7	-2.1	-3.7	-3.2	-3.1	-2.8	-0.7	-1.3	-2.8
Real estate and nonreal estate interest	20.4	23.2	24.7	26.0	27.7	30.6	28.8	29.3	28.3	29.3
NET FARM INCOME	121.0	152.2	143.7	44.4	55.4	83.8	54.8	34.0	71.6	75.7

See footnotes after the New England table

**NEW HAMPSHIRE: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	76.9	79.2	82.0	84.0	90.5	88.7	83.1	86.1	94.3	96.2
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	3.9	3.6	3.7	4.2	4.2	3.8	3.8	4.0	4.4	4.8
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Fruits and tree nuts	11.4	11.6	11.8	8.7	8.1	11.3	10.2	9.2	10.1	11.3
Vegetables	14.4	15.1	14.9	14.6	14.9	15.3	12.0	10.6	12.6	11.9
All other crops	47.8	50.0	51.6	57.3	58.3	59.7	57.8	61.6	65.9	67.2
Home consumption	0.4	0.5	0.5	0.5	0.6	0.6	0.4	0.5	0.3	0.3
Value of inventory adjustment ^{2/}	-1.1	-1.5	-0.6	-1.4	4.4	-2.0	-1.0	0.3	1.0	0.7
Value of livestock production	59.4	66.9	71.4	72.3	66.3	58.7	71.1	62.3	63.4	75.4
Meat animals	6.8	6.8	6.5	5.2	7.0	10.1	7.8	7.1	7.0	7.5
Dairy products	43.5	49.8	47.2	53.3	49.6	43.1	52.0	42.3	41.4	52.9
Poultry and eggs	7.8	9.7	11.6	7.7	5.9	6.3	6.3	6.6	6.6	6.7
Miscellaneous livestock	2.9	3.2	3.1	3.1	3.4	3.5	5.8	7.0	7.6	6.5
Home consumption	0.8	0.7	0.6	0.5	0.4	0.3	0.4	0.4	0.5	0.5
Value of inventory adjustment ^{2/}	-2.4	-3.3	2.4	2.5	0.0	-4.6	-1.1	-1.0	0.4	1.3
Revenue from services and forestry	24.2	21.7	22.0	21.6	22.6	32.0	27.7	35.6	37.7	41.6
Machine hire and customwork	1.4	1.6	2.5	1.9	1.2	2.8	1.7	2.6	5.3	4.1
Forest products sold	2.5	2.5	2.2	2.7	3.1	3.5	2.5	4.5	4.0	4.5
Other farm income	2.9	1.8	2.3	2.5	4.1	10.3	6.8	11.8	11.2	15.1
Gross imputed rental value of farm dwellings	17.4	15.8	14.9	14.5	14.2	15.4	16.7	16.8	17.3	17.9
Value of agricultural sector output	160.5	167.8	175.3	177.9	179.4	179.4	182.0	184.0	195.4	213.3
LESS: Purchased inputs	73.8	74.0	84.9	87.7	83.9	81.3	84.2	93.5	90.7	99.3
Farm origin	25.0	25.9	30.5	32.7	29.3	27.2	27.9	32.2	31.0	33.2
Feed purchased	18.3	17.8	21.3	22.8	20.4	16.9	17.4	19.4	17.7	20.5
Livestock and poultry purchased	0.9	1.0	0.9	0.9	1.2	1.3	1.3	0.8	0.8	0.8
Seed purchased	5.8	7.1	8.2	8.9	7.7	9.0	9.2	12.0	12.6	11.9
Manufactured inputs	14.2	14.4	16.1	14.4	14.1	15.9	16.1	18.1	15.6	17.4
Fertilizers and lime	3.6	3.5	3.4	3.2	3.0	2.8	3.1	2.5	2.7	3.0
Pesticides	1.9	1.7	1.8	2.0	1.9	2.1	2.2	2.5	2.3	2.5
Petroleum fuel and oils	4.8	5.5	5.9	5.3	4.9	6.3	6.1	5.6	6.0	7.4
Electricity	3.8	3.7	4.9	3.9	4.3	4.7	4.6	7.6	4.6	4.6
Other purchased inputs	34.6	33.7	38.3	40.7	40.5	38.3	40.2	43.1	44.1	48.7
Repair and maintenance of capital items	10.7	11.1	12.8	14.8	13.5	14.6	14.8	10.3	11.0	13.4
Machine hire and customwork	2.0	1.5	1.7	2.5	2.3	2.4	2.8	3.7	1.6	1.9
Marketing, storage, and transportation expenses	7.3	6.5	7.4	5.7	6.3	6.1	6.3	7.9	5.8	5.9
Contract labor	0.5	0.8	1.2	1.7	2.1	1.6	1.4	2.1	3.6	3.4
Miscellaneous expenses	14.1	13.8	15.2	16.1	16.2	13.6	14.9	19.2	22.1	24.1
PLUS: Net government transactions	-13.6	-14.6	-16.1	-14.8	-13.1	-10.8	-12.1	-8.5	-6.9	-9.0
+ Direct Government payments	1.2	1.1	0.9	1.9	3.9	4.8	2.8	3.9	6.1	4.6
- Motor vehicle registration and licensing fees	0.4	0.4	0.4	0.5	0.4	0.6	0.4	0.5	0.5	0.5
- Property taxes	14.4	15.3	16.6	16.2	16.6	15.0	14.5	11.8	12.5	13.1
Gross value added	73.1	79.2	74.3	75.4	82.4	87.2	85.7	82.1	97.9	105.0
LESS: Capital consumption	19.6	20.1	20.1	20.9	21.3	21.4	22.0	22.9	23.3	24.4
Net value added	53.5	59.1	54.2	54.4	61.1	65.8	63.6	59.2	74.6	80.6
LESS: Payments to stakeholders	30.7	33.8	36.7	36.5	34.3	39.0	37.8	47.9	42.7	43.9
Employee compensation (total hired labor)	28.2	30.6	33.2	33.8	29.6	33.0	31.9	40.3	35.6	37.5
Net rent received by nonoperator landlords	-3.2	-3.3	-3.1	-4.3	-3.0	-2.7	-2.2	-0.6	-0.7	-1.7
Real estate and nonreal estate interest	5.7	6.5	6.6	7.1	7.7	8.7	8.1	8.3	7.9	8.1
NET FARM INCOME	22.8	25.3	17.5	17.9	26.8	26.8	25.8	11.2	31.9	36.7

See footnotes after the New England table

**RHODE ISLAND: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	53.4	54.4	42.0	39.5	42.8	38.3	43.8	48.2	51.8	54.3
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	0.4	0.6	0.6	0.8	0.7	0.7	0.7	0.7	0.7	0.8
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Fruits and tree nuts	3.1	2.9	2.8	2.1	2.0	2.1	2.1	2.4	2.6	2.9
Vegetables	6.6	6.9	7.1	7.4	5.6	5.5	6.7	6.4	7.0	8.8
All other crops	43.6	43.8	31.5	28.9	34.4	29.4	34.9	38.6	41.2	41.5
Home consumption	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1
Value of inventory adjustment ^{2/}	-0.4	0.1	-0.2	0.2	-0.1	0.4	-0.6	0.1	0.3	0.2
Value of livestock production	8.8	10.2	8.3	9.8	9.4	8.4	9.0	8.9	9.8	9.9
Meat animals	1.2	2.2	1.5	1.2	1.1	1.3	1.5	1.0	1.2	1.3
Dairy products	4.3	4.8	4.6	5.3	4.8	3.9	3.8	3.0	3.0	3.4
Poultry and eggs	2.4	3.2	1.8	2.2	1.9	1.9	1.9	2.2	2.4	2.5
Miscellaneous livestock	0.8	0.8	1.0	1.1	1.3	1.2	2.3	2.6	2.6	2.6
Home consumption	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Value of inventory adjustment ^{2/}	-0.1	-0.9	-0.7	-0.2	0.2	0.0	-0.5	0.0	0.4	0.0
Revenue from services and forestry	9.5	8.3	7.6	7.2	7.3	11.1	9.7	12.4	12.8	14.9
Machine hire and customwork	0.6	0.6	0.8	0.5	0.3	0.4	0.2	0.1	0.3	0.2
Forest products sold	0.2	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.3	0.3
Other farm income	1.5	0.9	0.8	0.9	1.4	4.6	3.1	5.5	5.2	7.1
Gross imputed rental value of farm dwellings	7.2	6.7	5.8	5.7	5.6	6.1	6.4	6.6	7.1	7.3
Value of agricultural sector output	71.7	72.9	57.8	56.5	59.4	57.8	62.5	69.6	74.4	79.1
LESS: Purchased inputs	23.1	22.9	23.3	24.1	23.3	23.4	24.6	29.6	30.1	31.5
Farm origin	5.2	5.6	5.5	6.0	5.2	5.5	5.7	8.1	8.3	8.0
Feed purchased	2.9	3.0	2.7	2.7	2.2	1.8	1.7	2.8	2.7	2.7
Livestock and poultry purchased	0.2	0.1	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.2
Seed purchased	2.1	2.4	2.7	3.1	2.8	3.5	3.8	5.2	5.4	5.1
Manufactured inputs	5.1	5.0	5.5	5.2	5.0	5.8	5.9	6.0	5.5	6.1
Fertilizers and lime	1.7	1.6	1.7	1.7	1.7	1.8	1.9	1.5	1.5	1.7
Pesticides	1.0	0.9	0.9	1.0	1.0	1.0	1.1	1.3	1.2	1.3
Petroleum fuel and oils	1.6	1.8	1.9	1.7	1.6	2.0	1.9	1.8	1.9	2.4
Electricity	0.8	0.8	1.0	0.8	0.8	0.9	0.9	1.4	0.9	0.9
Other purchased inputs	12.8	12.3	12.3	12.9	13.0	12.1	13.0	15.6	16.3	17.4
Repair and maintenance of capital items	3.8	3.8	4.4	4.9	4.4	4.8	4.9	3.8	4.1	4.8
Machine hire and customwork	0.6	0.4	0.4	0.6	0.6	0.6	0.7	0.9	0.4	0.5
Marketing, storage, and transportation expenses	3.3	2.8	2.5	1.8	2.2	1.8	2.2	3.0	2.3	2.2
Contract labor	0.3	0.4	0.7	0.8	0.9	0.6	0.5	0.7	1.3	1.2
Miscellaneous expenses	4.9	4.8	4.3	4.8	4.9	4.2	4.7	7.1	8.3	8.7
PLUS: Net government transactions	-3.2	-3.5	-3.7	-3.7	-3.2	-2.6	-3.5	-2.6	-2.3	-2.1
+ Direct Government payments	0.3	0.2	0.1	0.2	0.9	1.2	0.3	0.7	1.1	1.5
- Motor vehicle registration and licensing fees	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1
- Property taxes	3.4	3.5	3.7	3.7	4.0	3.7	3.7	3.1	3.3	3.4
Gross value added	45.3	46.5	30.7	28.7	33.1	31.8	34.5	37.3	42.0	45.5
LESS: Capital consumption	6.4	6.4	6.1	6.1	6.1	6.2	6.4	6.7	6.9	7.2
Net value added	39.0	40.2	24.7	22.6	27.0	25.6	28.1	30.7	35.1	38.3
LESS: Payments to stakeholders	14.4	15.1	15.1	15.6	14.7	16.8	16.9	21.5	19.1	19.9
Employee compensation (total hired labor)	10.7	11.3	11.9	12.5	11.3	13.0	13.0	17.0	15.0	15.8
Net rent received by nonoperator landlords	0.0	0.1	0.4	0.2	0.4	0.6	0.9	1.5	1.2	1.0
Real estate and nonreal estate interest	3.7	3.7	2.8	2.9	3.0	3.2	3.0	3.0	2.9	3.0
NET FARM INCOME	24.6	25.1	9.5	7.0	12.3	8.8	11.2	9.1	16.0	18.4

See footnotes after the New England table

**VERMONT: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	74.3	80.4	75.4	70.1	75.0	64.6	68.8	84.2	85.6	86.5
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	12.1	12.4	16.1	17.5	11.1	10.1	12.9	14.4	15.4	15.7
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Fruits and tree nuts	11.2	11.5	11.9	11.4	13.4	15.3	8.6	11.9	12.8	13.2
Vegetables	10.9	12.2	12.2	11.0	11.2	10.9	11.3	10.7	12.7	11.6
All other crops	44.1	49.3	33.0	31.4	35.5	35.3	32.7	42.5	42.6	44.3
Home consumption	0.9	0.9	1.0	1.1	1.1	1.2	0.8	0.9	0.6	0.5
Value of inventory adjustment ^{2/}	-5.0	-6.0	1.1	-2.3	2.7	-8.1	2.5	3.8	1.5	1.1
Value of livestock production	390.8	430.7	423.2	465.4	459.2	432.4	481.5	400.0	406.3	486.3
Meat animals	42.5	31.3	36.1	34.3	48.6	52.0	59.0	43.9	46.2	48.5
Dairy products	331.2	389.5	368.6	418.7	412.7	366.8	418.5	340.9	340.7	433.8
Poultry and eggs	2.7	3.1	4.6	5.2	5.3	5.7	5.7	5.9	6.5	6.3
Miscellaneous livestock	4.5	4.8	4.7	4.8	5.7	7.3	8.1	8.5	9.1	8.2
Home consumption	2.0	1.7	1.5	1.2	1.0	0.7	0.9	0.8	0.9	0.9
Value of inventory adjustment ^{2/}	7.9	0.3	7.8	1.2	-14.1	-0.1	-10.8	0.0	2.8	-11.5
Revenue from services and forestry	54.4	46.6	54.9	56.6	72.3	73.4	54.4	60.9	64.9	71.9
Machine hire and customwork	3.2	3.1	4.3	3.3	2.1	4.8	2.8	4.3	8.8	6.9
Forest products sold	4.2	4.2	4.1	5.0	4.5	4.4	4.0	3.5	3.6	4.0
Other farm income	19.2	14.3	22.5	24.1	41.2	37.2	17.9	23.0	21.7	29.2
Gross imputed rental value of farm dwellings	27.7	25.0	24.1	24.2	24.5	27.1	29.6	30.1	30.8	31.8
Value of agricultural sector output	519.4	557.6	553.5	592.1	606.6	570.4	604.7	545.1	556.7	644.7
LESS: Purchased inputs	279.2	270.1	308.0	321.3	315.5	297.4	310.6	340.5	309.7	355.6
Farm origin	117.6	113.5	134.5	143.8	134.8	122.3	126.4	145.4	131.9	149.8
Feed purchased	105.2	102.0	121.2	129.9	120.4	105.1	108.6	124.6	113.1	131.9
Livestock and poultry purchased	6.7	5.1	6.5	6.1	7.4	8.8	8.8	8.5	6.1	5.8
Seed purchased	5.7	6.4	6.8	7.7	6.9	8.5	9.0	12.2	12.8	12.1
Manufactured inputs	41.9	41.9	47.1	41.9	41.8	47.9	48.8	55.9	47.4	52.5
Fertilizers and lime	11.8	11.7	11.9	11.5	11.1	11.4	12.3	10.0	10.9	11.7
Pesticides	4.7	4.2	4.7	5.1	4.8	5.1	5.5	6.0	5.6	5.9
Petroleum fuel and oils	12.9	14.1	15.2	13.1	12.3	16.1	15.8	14.6	15.7	19.6
Electricity	12.6	11.9	15.2	12.2	13.7	15.3	15.3	25.3	15.2	15.3
Other purchased inputs	119.7	114.7	126.4	135.6	138.8	127.2	135.4	139.2	130.3	153.3
Repair and maintenance of capital items	26.4	26.4	29.7	33.4	30.3	33.3	34.3	32.8	33.5	43.0
Machine hire and customwork	11.9	8.5	9.5	13.1	12.0	12.0	13.9	17.5	7.5	9.1
Marketing, storage, and transportation expenses	24.2	22.2	23.9	19.7	22.5	20.2	22.4	25.3	18.1	20.3
Contract labor	1.1	1.6	2.4	2.8	2.9	2.0	1.5	2.1	3.6	3.4
Miscellaneous expenses	56.1	56.1	60.9	66.7	71.1	59.7	63.2	61.5	67.6	77.5
PLUS: Net government transactions	-19.3	-19.7	-21.3	-21.1	-15.6	-1.2	-20.0	11.5	3.1	-9.0
+ Direct Government payments	4.3	4.0	3.1	4.5	12.2	26.1	7.9	36.3	29.1	18.2
- Motor vehicle registration and licensing fees	1.0	0.9	0.9	1.0	0.9	1.2	1.0	1.1	1.0	1.0
- Property taxes	22.6	22.8	23.5	24.5	26.9	26.1	27.0	23.8	25.0	26.2
Gross value added	221.0	267.8	224.2	249.8	275.5	271.8	274.0	216.1	250.1	280.1
LESS: Capital consumption	53.6	53.9	50.2	51.2	51.7	52.0	53.4	54.8	55.2	57.6
Net value added	167.3	213.9	174.0	198.5	223.8	219.8	220.6	161.3	194.9	222.5
LESS: Payments to stakeholders	70.3	75.9	78.7	81.6	77.3	89.6	90.1	113.0	102.3	104.7
Employee compensation (total hired labor)	44.2	46.2	48.2	52.2	48.5	57.5	59.0	78.9	69.7	73.5
Net rent received by nonoperator landlords	-0.1	0.4	1.0	0.3	-0.3	0.7	1.9	5.0	4.7	2.6
Real estate and nonreal estate interest	26.2	29.3	29.5	29.2	29.1	31.5	29.2	29.1	27.8	28.6
NET FARM INCOME	97.0	138.0	95.2	116.9	146.5	130.2	130.5	48.3	92.7	117.8

See footnotes after the New England table

**NEW ENGLAND: Value Added ^{1/} to the State's Economy by the Agricultural Sector
via the Production of Goods and Services and Net Farm Income, 1995 – 2004**

Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Million Dollars									
Value of crop production	963.6	1,060.6	1,084.0	1,005.2	996.2	1,080.2	1,014.9	1,092.9	1,106.4	1,159.4
Food Grains	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Feed crops	36.2	36.7	41.6	44.9	36.2	37.7	42.6	45.8	47.5	48.3
Cotton	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Oil crops	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tobacco	5.5	9.5	18.2	26.5	20.0	19.7	5.7	22.2	21.8	12.1
Fruits and tree nuts	183.5	234.8	253.5	155.5	127.6	163.5	125.8	141.4	163.8	172.3
Vegetables	219.4	236.3	229.0	249.3	222.9	245.5	234.9	227.7	231.2	234.9
All other crops	514.0	541.8	528.1	528.0	558.9	604.6	582.4	642.5	628.2	658.1
Home consumption	3.7	4.0	4.2	4.5	4.8	5.1	3.2	3.8	2.5	2.3
Value of inventory adjustment ^{2/}	1.4	-2.5	9.3	-3.4	25.8	4.0	20.3	9.6	11.3	31.3
Value of livestock production	1,055.0	1,106.1	1,050.2	1,143.0	1,130.4	1,091.1	1,194.7	1,015.8	1,044.6	1,176.6
Meat animals	92.3	76.6	83.8	78.6	93.5	107.5	106.4	89.1	90.8	93.5
Dairy products	602.1	694.9	658.3	746.4	727.5	626.4	709.1	578.3	573.3	717.8
Poultry and eggs	173.3	195.6	179.9	175.9	180.6	168.9	176.6	165.7	190.8	181.0
Miscellaneous livestock	177.7	139.6	123.9	143.9	142.9	203.9	211.4	189.9	183.1	190.7
Home consumption	6.5	5.8	5.0	4.3	3.5	2.8	3.8	3.4	3.9	3.9
Value of inventory adjustment ^{2/}	3.0	-6.3	-0.7	-6.2	-17.7	-18.4	-12.7	-10.7	2.6	-10.3
Revenue from services and forestry	265.6	231.4	249.0	249.9	283.4	341.2	290.9	336.6	357.1	391.9
Machine hire and customwork	16.7	16.6	23.7	16.9	9.8	20.8	11.4	15.8	32.1	25.2
Forest products sold	19.3	16.8	15.1	18.0	17.3	19.4	17.7	14.8	15.7	17.7
Other farm income	59.2	44.8	65.4	70.0	111.1	140.1	87.4	128.9	124.4	158.8
Gross imputed rental value of farm dwellings	170.4	153.2	144.8	145.0	145.3	160.9	174.5	176.9	184.8	190.4
Value of agricultural sector output	2,284.2	2,398.1	2,383.1	2,398.0	2,410.0	2,512.5	2,500.6	2,445.4	2,508.0	2,727.9
LESS: Purchased inputs	1,060.4	1,043.0	1,167.8	1,181.0	1,140.8	1,107.9	1,147.4	1,318.2	1,242.9	1,348.7
Farm origin	356.5	366.6	416.3	426.5	388.1	364.4	372.1	465.7	442.7	462.4
Feed purchased	274.5	275.6	315.0	317.3	288.9	247.5	253.3	316.5	290.7	319.2
Livestock and poultry purchased	17.7	15.4	16.8	16.3	18.2	20.6	19.4	17.5	14.4	13.1
Seed purchased	64.3	75.6	84.5	92.8	81.0	96.3	99.4	131.7	137.5	130.2
Manufactured inputs	212.3	210.8	229.7	206.2	202.1	228.3	234.2	256.1	225.2	250.3
Fertilizers and lime	64.6	64.0	62.6	56.2	54.8	56.4	62.5	51.1	54.9	59.3
Pesticides	43.7	37.9	41.9	44.3	41.1	43.6	46.1	50.2	46.5	49.6
Petroleum fuel and oils	59.8	66.1	69.9	61.4	56.9	73.7	71.3	65.1	69.8	87.0
Electricity	44.2	42.7	55.4	44.3	49.2	54.6	54.4	89.7	54.0	54.3
Other purchased inputs	491.6	465.7	521.9	548.4	550.6	515.3	541.1	596.3	575.0	635.9
Repair and maintenance of capital items	117.4	118.0	133.2	150.5	136.8	150.3	153.8	141.3	145.2	176.4
Machine hire and customwork	40.2	28.9	32.1	44.6	41.3	41.4	48.2	60.7	26.2	31.5
Marketing, storage, and transportation expenses	105.4	93.5	104.0	79.1	88.0	87.3	88.3	111.3	79.4	80.5
Contract labor	8.9	13.0	18.8	22.1	24.1	16.9	13.1	18.2	31.7	29.9
Miscellaneous expenses	219.7	212.4	233.7	252.1	260.4	219.4	237.8	264.8	292.6	317.7
PLUS: Net government transactions	-82.7	-96.2	-103.7	-99.0	-75.1	-41.9	-79.7	-34.9	-34.3	-61.3
+ Direct Government payments	24.9	13.3	10.9	17.2	47.6	75.0	36.5	65.4	70.8	48.7
- Motor vehicle registration and licensing fees	4.9	4.2	4.0	4.6	3.9	5.5	4.4	4.9	4.5	4.6
- Property taxes	102.6	105.3	110.6	111.5	118.7	111.4	111.8	95.5	100.6	105.4
Gross value added	1,141.1	1,258.8	1,111.7	1,118.0	1,194.1	1,362.7	1,278.6	1,092.2	1,230.8	1,317.9
LESS: Capital consumption	223.65	223.4	215.0	219.0	221.5	223.8	230.3	237.6	242.3	253.6
Net value added	917.6	1,035.4	896.7	899.0	972.7	1,138.8	1,043.2	854.6	988.6	1,064.4
LESS: Payments to stakeholders	421.3	447.9	469.4	483.2	453.2	518.5	515.2	649.5	580.5	602.1
Employee compensation (total hired labor)	333.3	349.3	366.2	384.2	347.0	399.2	399.1	519.5	458.8	484.0
Net rent received by nonoperator landlords	-9.0	-8.9	-6.2	-12.1	-9.7	-7.3	-3.1	8.4	5.9	-0.8
Real estate and nonreal estate interest	97.1	107.4	109.4	111.1	115.8	126.6	119.2	121.6	115.8	118.9
NET FARM INCOME	496.3	587.5	427.2	415.8	519.5	620.3	528.0	205.1	408.1	462.3

^{1/} Value of agricultural production is the gross value of the commodities and services produced within a year. Net value-added is the sector's contribution to the National economy and is the sum of the income from production earned by all factors-of-production. Net farm income is the farm operators' share of income from the sector's production activities. The concept presented is consistent with that employed by the Organization for Economic Cooperation and Development.

^{2/} A positive value of inventory change represents current-year production not sold by December 1. A negative value is an offset to production from prior years included in current-year sales.

FARM-RETAIL PRICE SPREADS, 2002-2004 AND SELECTED MONTHS: 2005

COMMODITY	Annual			2004	2005					
	2002	2003	2004	Dec	Jul	Aug	Sept	Oct	Nov	Dec
Market Basket ^{1/}										
Retail cost (1982-84=100)	180.3	185.3	194.4	200.9	202.4	202.6	198.2	199.2	199.8	200.8
Farm value (1982-84=100)	104.3	110.4	124.4	123.0	122.9	122.0	127.2	126.4	127.3	129.5
Farm-retail spread (1982-84=100)	221.2	225.6	232.1	242.9	245.3	246.1	236.5	238.5	238.8	239.2
Farm value-retail cost (%)	20.3	20.9	22.4	21.4	21.3	21.1	22.5	22.2	22.3	22.6
Meat Products										
Retail cost (1982-84=100)	160.3	169.0	183.2	185.6	187.7	187.0	186.8	186.6	187.3	187.8
Farm value (1982-84=100)	102.6	108.4	116.9	120.4	124.2	124.5	125.1	126.0	126.5	126.8
Farm-retail spread (1982-84=100)	219.5	231.1	251.3	252.5	252.9	251.1	250.1	248.8	249.7	250.4
Farm value-retail cost (%)	32.4	32.5	32.3	32.9	33.5	33.7	33.9	34.2	34.2	34.2
Dairy Products										
Retail cost (1982-84=100)	168.1	167.9	180.2	180.1	181.6	182.9	181.8	182.6	183.5	183.2
Farm value (1982-84=100)	97.6	99.1	125.9	127.5	117.1	117.0	116.1	121.6	119.3	114.9
Farm-retail spread (1982-84=100)	233.1	231.3	230.3	228.6	241.1	243.7	242.4	238.8	242.7	246.2
Farm value-retail cost (%)	27.8	28.3	33.5	34.0	30.9	30.7	30.6	32.0	31.2	30.1
Poultry										
Retail cost (1982-84=100)	167.0	169.1	181.7	183.3	185.9	186.9	188.9	186.5	187.6	183.8
Farm value (1982-84=100)	102.0	113.0	142.9	128.1	141.0	142.0	149.2	142.1	140.4	132.0
Farm-retail spread (1982-84=100)	242.0	233.7	226.4	246.9	237.5	238.6	234.6	237.6	241.9	243.5
Farm value-retail cost (%)	32.7	35.8	42.1	37.4	40.6	40.7	42.3	40.8	40.1	38.4
Eggs										
Retail cost (1982-84=100)	138.2	157.3	167.0	152.6	140.0	137.3	148.3	144.1	149.5	154.7
Farm value (1982-84=100)	72.1	102.0	92.2	83.9	56.0	44.3	79.9	54.0	82.8	96.9
Farm-retail spread (1982-84=100)	256.9	256.5	301.4	276.1	290.9	304.3	271.1	306.0	269.3	258.5
Farm value-retail cost (%)	33.5	41.7	35.5	35.3	25.7	20.7	34.6	24.1	35.6	40.2
Cereal and Bakery Products										
Retail cost (1982-84=100)	198.0	202.8	206.0	206.4	209.4	210.1	208.3	209.4	209.1	208.4
Farm value (1982-84=100)	86.4	93.5	103.7	97.2	95.0	92.9	97.7	99.7	100.6	99.8
Farm-retail spread (1982-84=100)	213.6	218.0	220.3	221.6	225.4	226.5	223.7	224.7	224.2	223.5
Farm value-retail cost (%)	5.3	5.6	6.2	5.8	5.6	5.4	5.7	5.8	5.9	5.9
Fresh Fruit										
Retail cost (1982-84=100)	298.0	309.0	318.5	405.8	415.6	427.6	333.8	341.6	346.6	348.2
Farm value (1982-84=100)	154.4	163.2	200.5	206.6	155.1	164.6	181.9	182.2	191.1	205.1
Farm-retail spread (1982-84=100)	364.2	376.3	372.9	497.8	535.9	549.0	403.9	415.2	418.4	414.3
Farm value-retail cost (%)	16.4	16.7	19.9	16.1	11.8	12.2	17.2	16.9	17.4	18.6
Fresh Vegetables										
Retail cost (1982-84=100)	245.4	250.5	261.2	295.1	268.5	261.0	265.6	274.1	274.6	288.3
Farm value (1982-84=100)	145.8	149.9	146.5	121.9	147.1	136.8	149.8	134.8	132.8	181.3
Farm-retail spread (1982-84=100)	296.6	302.2	320.2	384.2	330.9	324.9	325.1	345.7	347.5	343.3
Farm value-retail cost (%)	20.2	20.3	19.0	14.0	18.6	17.8	19.2	16.7	16.4	21.4
Processed Fruits and Vegetables										
Retail cost (1982-84=100)	166.2	171.9	183.1	184.8	194.0	192.8	193.8	194.1	194.2	196.7
Farm value (1982-84=100)	110.5	108.4	125.4	132.6	153.1	153.6	158.7	158.1	157.8	159.5
Farm-retail spread (1982-84=100)	183.6	191.8	201.1	201.1	206.8	205.0	204.8	205.3	205.6	208.3
Farm value-retail cost (%)	15.8	15.0	16.3	17.1	18.8	18.9	19.5	19.4	19.3	19.3
Fats and Oils										
Retail cost (1982-84=100)	155.4	157.4	167.8	167.4	167.3	167.6	169.4	168.6	166.2	165.2
Farm value (1982-84=100)	91.7	113.4	128.4	105.2	119.8	109.5	107.4	110.9	104.9	101.8
Farm-retail spread (1982-84=100)	178.9	173.5	182.3	190.3	184.8	189.0	192.2	189.8	188.7	188.5
Farm value-retail cost (%)	15.9	19.4	20.6	16.9	19.3	17.6	17.1	17.7	17.0	16.6
Beef, All Fresh Retail Value (cents/lbs.)	305.2	331.0	361.2	357.8	399.3	360.3	357.5	353.9	361.2	364.5
Beef, Choice										
Retail value (cents/lbs.) ^{2/}	331.5	374.6	406.5	408.1	360.1	399.2	392.4	397.6	401.9	407.5
Wholesale value (cents/lbs.) ^{3/}	180.0	222.9	218.9	222.9	204.5	207.1	214.7	224.3	231.0	244.2
Net farm value (cents/lbs.) ^{4/}	144.6	181.3	183.7	109.2	173.7	174.9	184.2	191.9	197.8	211.8
Farm-retail spread (cents/lbs.)	186.9	193.3	222.8	217.9	225.6	224.3	208.2	205.7	204.1	195.7
Wholesale-retail (cents/lbs.) ^{5/}	151.5	151.7	187.6	185.2	194.8	192.1	177.7	173.3	170.9	163.3
Farm-wholesale (cents/lbs.) ^{6/}	35.4	41.6	35.2	32.7	30.8	32.2	30.5	32.4	33.2	32.4
Farm value-retail value (%)	43.6	48.4	45.2	46.6	43.5	43.8	46.9	48.3	49.2	52.0
Pork										
Retail value (cents/lbs.) ^{2/}	265.7	265.8	279.2	278.7	284.0	282.1	282.6	279.2	277.0	278.6
Wholesale value (cents/lbs.) ^{3/}	100.7	107.4	127.4	128.8	123.3	127.5	126.5	122.5	120.6	117.8
Net farm value (cents/lbs.) ^{4/}	61.9	69.6	92.1	93.1	87.9	91.0	88.0	83.1	77.6	78.9
Farm-retail spread (cents/lbs.) ^{5/}	203.8	196.2	187.1	185.6	196.1	191.1	194.6	196.1	199.4	199.7
Wholesale-retail (cents/lbs.) ^{5/}	165.0	158.4	151.8	149.9	160.7	154.6	156.1	156.7	156.4	160.8
Farm-wholesale (cents/lbs.) ^{6/}	38.8	37.8	35.3	35.7	35.4	36.5	38.5	39.4	43.0	38.9
Farm value-retail value (%)	23.3	26.2	33.0	33.4	31.0	32.3	31.1	29.8	28.0	28.3

^{1/} Retail costs are based on CIP-U of retail prices for domestically produced farm foods, published monthly by the Bureau of Labor Statistics (BLS). Farm value is the payment for the quantity of farm equivalent to the retail unit, less allowance for by-product. Farm values are based on prices at first point of sale, and may include marketing charges such as grading and packing for some commodities. The farm-retail spread, the difference between the retail value and farm value, represents charges for assembling, processing, transporting, and distributing

^{2/} Weighted-average value of retail cuts from pork and choice yield grade 3 beef. Prices from BLS

^{3/} Value of wholesale (boxed beef) and wholesale cuts (pork) equivalent to 1 pound of retail cuts adjusted for transportation costs and by-product values

^{4/} Market value to producer for live animal equivalent to 1 lb. of retail cuts, minus value of by-products

^{5/} Charges for retailing and other marketing services such as wholesaling and in-city transportation

^{6/} Charges for livestock marketing, processing, and transportation Information contacts: Veronica Jones (202) 694-5387, William F. Hahn (202) 694-5175

FARM BUSINESS BALANCE SHEET (EXCLUDING FARM HOUSEHOLDS)
December 31, 1995 - 2004

State and Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Connecticut										
	Number									
Farms	4,100	4,100	4,100	4,300	4,250	4,200	4,200	4,200	4,200	4,200
	Million Dollars									
Farm Assets	2,143.1	2,146.7	2,134.1	2,199.3	2,229.4	2,317.6	2,460.4	2,642.1	2,824.0	
Real Estate	1,851.0	1,851.0	1,851.0	1,908.3	1,945.2	2,033.6	2,151.5	2,269.3	2,436.6	
Livestock and Poultry ^{1/}	65.3	66.1	60.8	65.4	71.2	70.5	68.9	66.6	68.9	
Machinery and Motor Vehicles ^{2/}	124.3	125.3	119.6	121.1	118.2	116.7	121.0	122.3	125.4	
Crops ^{3/}	12.9	18.5	15.7	13.2	5.2	8.8	27.0	26.8	26.6	
Purchased Inputs	6.7	5.2	5.8	5.9	4.8	5.8	5.0	6.7	6.6	
Financial	83.0	80.7	81.2	85.4	85.0	82.4	86.9	150.5	159.8	
Farm Debt ^{4/}	189.9	195.5	229.5	240.3	254.3	284.1	308.9	327.5	337.8	
Real Estate	74.2	72.4	104.6	99.3	121.5	143.2	153.0	167.8	175.1	
Farm Credit System	47.3	44.2	41.1	37.2	56.7	81.8	90.5	104.1	110.4	
Farm Service Agency ^{5/}	7.3	6.7	5.9	5.6	5.3	5.1	5.0	4.7	4.2	
Commercial Banks	4.0	5.4	6.0	6.5	7.1	7.6	8.0	8.5	9.0	
Life Insurance Companies	--	--	35.0	33.5	35.9	32.4	32.8	33.5	34.0	
Individuals and Others	15.5	16.0	16.6	16.6	16.5	16.4	16.7	17.0	17.4	
Nonreal Estate	115.6	123.1	124.9	140.9	132.8	140.9	155.9	159.7	162.7	
Farm Credit System	77.7	81.8	81.8	96.2	86.6	91.6	105.6	108.4	110.4	
Farm Service Agency ^{5/}	5.0	4.2	3.6	3.7	3.9	3.9	3.9	3.7	3.5	
Commercial Banks	2.1	3.8	4.1	4.2	4.1	4.5	4.5	4.4	4.3	
Individuals and Others	30.9	33.3	35.4	36.9	38.1	40.9	41.9	43.2	44.5	
Equity	1,953.3	1,951.2	1,904.6	1,959.0	1,975.1	2,033.5	2,151.5	2,314.6	2,486.2	
	Percent									
Ratio:										
Debt/Equity	9.7	10.0	12.1	12.3	12.9	14.0	14.4	14.2	13.6	
Debit/Assets	8.9	9.1	10.8	10.9	11.4	12.3	12.6	12.4	12.0	
Maine										
	Number									
Farms	7,400	7,200	7,000	7,100	7,100	7,100	7,150	7,200	7,200	
	Million Dollars									
Farm Assets	1,855.3	1,835.6	1,819.5	1,821.1	1,868.6	1,923.0	2,040.7	2,106.2	2,212.1	
Real Estate	1,266.1	1,258.6	1,270.1	1,280.8	1,334.2	1,387.5	1,482.5	1,535.4	1,623.1	
Livestock and Poultry	92.8	94.3	85.8	95.8	96.4	99.6	109.2	106.1	109.1	
Machinery and Motor Vehicles ^{2/}	280.8	275.3	241.4	240.8	241.0	240.4	245.8	248.3	254.6	
Crops ^{3/}	104.3	93.9	105.1	95.3	88.1	83.1	88.1	98.6	100.0	
Purchased Inputs	6.4	7.3	8.2	8.4	6.7	8.2	7.1	9.4	9.4	
Financial	104.9	106.1	108.9	99.9	102.3	104.1	108.0	108.3	115.9	
Farm Debt ^{4/}	327.7	344.0	353.7	359.2	358.1	394.8	415.9	421.3	423.1	
Real Estate	105.9	111.3	113.4	115.1	121.9	116.5	119.3	122.8	123.3	
Farm Credit System	18.4	16.5	14.3	12.8	17.3	17.5	19.3	22.3	23.6	
Farm Service Agency ^{5/}	35.0	32.4	31.0	29.7	28.0	26.9	26.4	25.1	22.5	
Commercial Banks	7.4	6.8	7.5	8.1	8.9	9.6	10.0	10.7	11.3	
Life Insurance Companies	28.9	38.9	43.4	47.2	50.5	45.5	46.1	47.0	47.8	
Individuals and Others	16.1	16.6	17.2	17.2	17.2	17.0	17.3	17.7	18.1	
Nonreal Estate	221.8	232.8	240.3	244.0	236.2	278.3	296.7	298.6	299.8	
Farm Credit System	69.4	79.6	83.2	85.6	72.9	107.8	124.2	127.5	129.8	
Farm Service Agency ^{5/}	55.0	57.3	54.9	52.8	56.6	55.5	55.6	53.3	51.0	
Commercial Banks	50.4	45.0	48.2	49.5	48.5	52.6	52.9	52.1	51.1	
Individuals and Others	47.1	50.8	53.9	56.2	58.2	62.4	63.9	65.8	67.8	
Equity	1,527.7	1,491.6	1,465.8	1,461.9	1,510.5	1,528.1	1,624.8	1,684.8	1,789.1	
	Percent									
Ratio:										
Debt/Equity	21.5	23.1	24.1	24.6	23.7	25.8	25.6	25.0	23.7	
Debit/Assets	17.7	18.7	19.4	19.7	19.2	20.5	20.4	20.0	19.1	

See footnotes after the New England table

FARM BUSINESS BALANCE SHEET (EXCLUDING FARM HOUSEHOLDS)
December 31, 1995 - 2004

State and Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
MASSACHUSETTS										
	Number									
Farms	6,000	6,000	6,000	6,000	6,100	6,100	6,100	6,100	6,100	6,100
	Million Dollars									
Farm Assets	2,883.3	2,911.0	2,929.5	3,033.6	3,211.7	3,490.1	3,778.0	4,012.0	4,012.0	
Real Estate	2,416.5	2,440.2	2,468.6	2,606.0	2,795.6	3,079.9	3,351.7	3,584.5	3,815.6	
Livestock and Poultry ^{1/}	54.4	51.6	49.5	52.6	56.6	49.9	55.1	53.9	55.0	
Machinery and Motor Vehicles ^{2/}	180.9	182.3	171.6	173.7	176.7	178.9	182.9	184.5	189.1	
Crops ^{3/}	19.0	16.0	19.4	19.4	13.1	6.5	9.2	11.7	10.2	
Purchased Inputs	3.1	3.7	4.1	4.2	3.4	4.1	3.5	4.7	4.7	
Financial	209.4	217.2	216.3	183.8	183.0	168.2	173.4	174.3	182.5	
Farm Debt ^{4/}	226.5	286.2	318.4	343.0	358.0	386.7	412.0	434.6	444.7	
Real Estate	100.6	111.2	129.7	125.4	177.7	197.0	210.9	232.2	241.5	
Farm Credit System	52.9	50.9	57.9	49.0	99.9	122.9	136.0	156.5	166.0	
Farm Service Agency ^{5/}	6.6	18.3	18.0	18.9	17.4	16.6	16.3	15.5	13.9	
Commercial Banks	3.8	5.8	6.4	6.9	7.6	8.2	8.6	9.1	9.7	
Life Insurance Companies	20.4	18.8	29.4	32.7	34.9	31.5	32.0	32.6	33.1	
Individuals and Others	16.8	17.4	18.0	18.0	17.9	17.7	18.1	18.4	18.9	
Nonreal Estate	125.9	175.0	188.7	217.6	180.2	189.7	201.1	202.4	203.2	
Farm Credit System	63.5	71.9	78.7	103.8	64.3	67.4	77.6	79.7	81.1	
Farm Service Agency ^{5/}	6.6	20.6	22.1	23.0	25.0	24.1	24.0	23.0	22.0	
Commercial Banks	25.3	49.3	52.8	54.3	53.2	57.7	57.9	57.0	56.0	
Individuals and Others	30.6	33.0	35.1	36.5	37.8	40.6	41.6	42.8	44.1	
Equity	2,656.8	2,624.8	2,611.1	2,690.6	2,863.8	3,103.4	3,366.0	3,577.4	3,812.2	
Ratio:	Percent									
Debt/Equity	8.5	10.9	12.2	12.8	12.5	12.5	12.2	12.2	11.7	
Debit/Assets	7.9	9.8	10.9	11.3	11.1	11.1	10.9	10.8	10.5	
NEW HAMPSHIRE										
	Number									
Farms	2,800	2,900	3,000	3,200	3,300	3,300	3,300	3,400	3,400	
	Million Dollars									
Farm Assets	919.3	920.7	919.7	937.6	955.9	987.6	1,063.6	1,098.0	1,148.3	
Real Estate	770.2	770.2	770.2	770.2	787.3	821.5	890.0	924.2	969.0	
Livestock and Poultry	36.1	32.8	33.9	41.8	45.6	42.5	45.9	44.8	46.0	
Machinery and Motor Vehicles ^{2/}	80.3	83.8	80.6	84.3	84.4	85.4	88.7	89.6	91.8	
Crops ^{3/}	12.1	10.7	9.4	8.7	5.0	5.6	5.2	4.0	4.0	
Purchased Inputs	2.1	2.4	2.7	2.8	2.2	2.7	2.3	3.1	3.1	
Financial	18.6	20.8	22.8	29.8	31.3	29.9	31.5	31.2	34.3	
Farm Debt ^{4/}	70.5	76.5	82.6	90.3	99.0	103.9	113.4	119.5	123.0	
Real Estate	34.5	34.9	34.3	32.1	39.5	43.7	46.7	51.4	53.7	
Farm Credit System	18.2	17.8	16.7	14.0	21.1	25.2	27.9	32.1	34.0	
Farm Service Agency ^{5/}	4.1	3.8	3.5	3.7	3.4	3.2	3.1	3.0	2.6	
Commercial Banks	3.9	4.6	5.0	5.5	6.0	6.5	6.8	7.2	7.6	
Individuals and Others	8.4	8.7	9.0	9.0	8.9	8.8	9.0	9.2	9.4	
Nonreal Estate	36.0	41.6	48.3	58.2	59.5	60.2	66.6	68.1	69.3	
Farm Credit System	20.1	24.7	30.1	38.9	40.3	39.4	45.4	46.6	47.5	
Farm Service Agency ^{5/}	3.0	3.4	3.8	4.3	3.7	4.1	4.2	4.0	3.9	
Commercial Banks	0.8	0.4	0.4	0.5	0.4	0.5	0.5	0.5	0.5	
Individuals and Others	12.2	13.1	13.9	14.5	15.0	16.1	16.5	17.0	17.5	
Equity	848.8	844.2	837.1	847.3	856.9	883.8	950.2	977.5	1,025.3	
Ratio:	Percent									
Debt/Equity	8.3	9.1	9.9	10.7	11.6	11.8	11.9	12.2	12.0	
Debit/Assets	7.7	8.3	9.0	9.6	10.4	10.5	10.7	10.9	10.7	

See footnotes after the New England table

FARM BUSINESS BALANCE SHEET (EXCLUDING FARM HOUSEHOLDS)
December 31, 1995 - 2004

State and Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
RHODE ISLAND										
Farms	750	750	750	800	800	800	830	850	850	
	Number									
	Million Dollars									
Farm Assets	395.7	394.3	365.0	406.5	367.9	377.3	392.8	417.9	457.3	
Real Estate	347.8	347.8	321.0	321.0	326.0	340.8	355.6	380.3	417.1	
Livestock and Poultry ^{1/}	6.2	5.3	4.4	5.0	5.6	5.6	6.4	6.4	6.4	
Machinery and Motor Vehicles ^{2/}	23.5	23.6	20.6	20.9	19.5	19.7	20.5	20.7	21.2	
Crops ^{3/}	1.2	0.9	1.8	43.4	0.6	0.9	0.4	0.5	0.5	
Purchased Inputs	0.7	0.7	0.8	0.8	0.6	0.8	0.7	0.9	0.9	
Financial	16.3	16.0	16.5	15.5	15.6	9.5	10.2	10.1	12.1	
Farm Debt ^{4/}	58.6	35.1	54.8	36.9	37.5	38.6	41.9	44.6	45.9	
Real Estate	28.2	15.4	15.6	14.1	18.1	19.8	21.4	23.8	24.8	
Farm Credit System	11.2	10.2	10.2	8.2	12.3	14.0	15.5	17.9	18.9	
Farm Service Agency ^{5/}	14.5	2.4	2.4	2.7	2.5	2.4	2.4	2.3	2.0	
Commercial Banks	0.9	1.2	1.4	1.5	1.6	1.7	1.8	1.9	2.0	
Life Insurance Companies Individuals and Others	1.6	1.6	1.7	1.7	1.7	1.7	1.7	1.7	1.8	
Nonreal Estate	30.4	19.7	19.1	22.8	19.4	18.7	20.5	20.9	21.2	
Farm Credit System	14.1	12.8	12.1	15.5	11.7	10.7	12.3	12.6	12.9	
Farm Service Agency ^{5/}	12.5	2.5	2.5	2.5	2.8	2.8	2.8	2.7	2.6	
Commercial Banks	0.0	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	
Individuals and Others	3.8	4.1	4.4	4.5	4.7	5.0	5.2	5.3	5.5	
Equity	337.0	359.3	330.3	369.6	330.4	338.7	350.8	373.2	411.3	
Ratio:	Percent									
Debt/Equity	17.4	9.8	10.5	10.0	11.4	11.4	12.0	12.0	11.2	
Debit/Assets	14.8	8.9	9.5	6.1	10.2	10.2	10.7	10.7	10.1	
VERMONT										
Farms	6,400	6,500	6,600	6,700	6,700	6,600	6,600	6,600	6,500	
	Number									
	Million Dollars									
Farm Assets	2,414.8	2,423.0	2,421.5	2,506.0	2,575.4	2,699.1	2,947.1	3,034.4	3,178.3	
Real Estate	1,717.5	1,716.1	1,752.0	1,809.7	1,901.9	2,017.2	2,190.1	2,305.3	2,398.7	
Livestock and Poultry	240.7	240.0	238.3	276.4	284.3	287.4	343.3	303.7	343.3	
Machinery and Motor Vehicles ^{2/}	270.2	276.6	229.2	235.5	235.7	238.6	243.9	246.4	252.6	
Crops ^{3/}	51.2	52.0	56.5	52.0	17.7	23.8	23.4	27.7	27.7	
Purchased Inputs	13.6	14.2	15.9	16.4	13.1	15.9	13.7	18.3	18.3	
Financial	121.7	124.1	129.5	115.9	122.8	116.3	132.8	133.0	137.6	
Farm Debt ^{4/}	328.8	345.3	357.6	367.3	362.3	378.3	405.0	423.9	435.2	
Real Estate	163.4	168.3	166.3	160.2	183.6	189.0	199.2	214.3	222.5	
Farm Credit System	62.5	59.8	53.6	45.1	65.3	67.9	75.1	86.5	91.7	
Farm Service Agency ^{5/}	33.1	31.4	29.6	26.8	24.8	23.5	23.0	21.9	19.6	
Commercial Banks	36.9	45.1	49.4	53.6	58.7	63.3	66.1	70.4	74.7	
Life Insurance Companies Individuals and Others	--	--	0.6	1.7	1.8	1.6	1.6	1.7	1.7	
Individuals and Others	30.9	32.0	33.1	33.0	32.9	32.6	33.2	33.9	34.7	
Nonreal Estate	165.4	177.0	191.3	207.0	178.7	189.3	205.8	209.6	212.8	
Farm Credit System	89.1	95.5	106.2	121.7	92.0	96.1	110.7	113.6	115.7	
Farm Service Agency ^{5/}	16.8	15.3	14.7	13.0	12.2	13.0	13.3	19.6	19.2	
Commercial Banks	13.8	16.9	18.1	18.6	18.2	19.8	19.9	19.6	19.2	
Individuals and Others	45.6	49.2	52.2	54.4	56.3	60.5	61.9	63.7	65.7	
Equity	2,085.9	2,077.7	2,063.9	2,138.7	2,213.1	2,320.8	2,542.1	2,610.5	2,743.0	
Ratio:	Percent									
Debt/Equity	15.8	16.6	17.3	17.2	16.4	16.3	15.9	16.2	15.9	
Debit/Assets	13.6	14.3	14.8	14.7	14.1	14.0	13.7	14.0	13.7	

See footnotes after the New England table

FARM BUSINESS BALANCE SHEET (EXCLUDING FARM HOUSEHOLDS)
December 31, 1995 - 2004

State and Item	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
NEW ENGLAND										
	Number									
Farms	27,450	27,450	27,450	28,100	28,250	28,100	28,180	28,350	28,250	
	Million Dollars									
Farm Assets	10,611.5	10,631.3	10,589.3	10,904.1	11,218.9	11,794.7	12,682.6	13,309.6	14,076.9	00,000
Real Estate	8,369.1	8,383.9	8,432.9	8,696.0	9,090.2	9,680.5	10,421.4	10,999.0	11,660.1	
Livestock and Poultry ^{1/}	495.5	490.1	472.7	537.0	559.7	555.5	627.8	580.5	627.7	
Machinery and Motor Vehicles ^{2/}	960.0	966.9	863.0	876.3	875.5	879.7	902.5	911.8	934.7	
Crops ^{3/}	200.7	192.0	207.9	225.7	123.1	131.4	155.8	167.8	168.8	
Purchased Inputs	32.6	33.5	37.5	38.5	30.8	37.5	32.3	43.1	43.0	
Financial	553.9	564.9	575.2	530.3	540.0	510.4	542.8	607.4	642.2	
Farm Debt ^{4/}	1,202.0	1,282.6	1,376.6	1,437.0	1,469.2	1,586.4	1,697.1	1,771.4	1,809.7	
Real Estate	506.8	513.5	563.9	546.2	662.3	709.2	750.5	812.3	840.9	
Farm Credit System	210.5	199.4	193.8	166.3	272.6	329.3	364.3	419.4	444.6	
Farm Service Agency ^{5/}	100.6	95.0	90.4	87.4	81.4	77.7	76.2	72.5	64.8	
Commercial Banks	56.9	68.9	75.7	82.1	89.9	96.9	101.3	107.8	114.3	
Life Insurance Companies	--	--	108.4	115.1	123.1	111.0	112.5	114.8	116.6	
Individuals and Others	89.3	92.3	95.6	95.5	95.1	94.2	96.0	97.9	100.3	
Nonreal Estate	695.1	769.2	812.6	890.6	906.8	977.1	946.6	959.3	969.0	
Farm Credit System	333.9	366.3	392.1	461.1	367.8	413.0	475.8	488.4	497.4	
Farm Service Agency ^{5/}	98.9	103.3	101.6	99.3	104.2	103.4	103.8	99.4	95.2	
Commercial Banks	92.4	115.6	123.8	127.3	124.6	135.3	135.9	133.8	131.3	
Individuals and Others	170.2	183.5	194.9	203.0	210.1	225.5	231.0	237.8	245.1	
Equity	9,409.5	9,348.8	9,212.8	9,467.1	9,749.8	10,208.3	10,985.4	11,538.0	12,267.1	
Ratio:	Percent									
Debt/Equity	12.8	13.7	14.9	15.2	15.1	15.5	15.4	15.4	14.8	
Debit/Assets	11.3	12.1	13.0	13.2	13.1	13.5	13.4	13.3	12.9	

^{1/} Horses, mules, and broilers are included.

^{2/} Includes only farm share value for trucks and autos.

^{3/} All non-CCC crops held on farms plus the value above loan rate for crop held under CCC.

^{4/} Excludes debt for non-farm purposes.

^{5/} Farmers Home Administration prior to 1994.

SOURCE: **Farm Income Balance Sheet**, <http://www.ers.usda.gov/Data/FarmBalanceSheet/fbsdmu.htm>, November, 2005, Economics Research Service (ERS), USDA.
 Economics Research Service (ERS), USDA, Information Contacts at ERS, USDA:
 Ken Erickson Tel: (202) 694-5586, E-mail: jimryan@ers.usda.gov

2004 FARM PRODUCTION EXPENDITURES

United States farm production expenditures totaled \$210.7 billion in 2004, up 5.1 percent from the revised 2003 total of \$200.5 billion. The largest categories of expenditures that increased were tractors and self-propelled farm machinery up 24.3 percent, fuels up 19.4 percent; fertilizer up 14.0 percent, feed up 9.1 percent and labor up 5.5 percent. Farm services and interest were the only expenditure categories to show a decrease being down 2.2 and 4.3 percent, respectively. The rent expenditure was unchanged from the previous year. The largest two expenditure categories were feed, which accounted for 14.2 percent of the U.S. total production expenses and farm services which accounted for 12.5 percent of the United States total production expenses. The farm service category includes expense items such as custom work, utilities, marketing charges, veterinary services, transportation cost, and miscellaneous business expenses.

The average expenditures per United States farm in 2004 were \$99,983, compared to \$94,542 as revised for 2003. On the average, United States' farm operations in 2004 spent \$14,236 on feed; \$12,480 on farm services; \$10,914 on labor; \$9,016

on livestock and poultry purchases; and \$7,782 on rent. Revised estimates for 2003 indicated United States' farms spent an average of \$12,967 on feed; \$12,684 on farm services; \$10,279 on labor; \$8,723 on livestock and poultry purchases; and \$7,733 on rent.

The Atlantic Farm Production again (New England, New York, New Jersey, Pennsylvania, Maryland, and Delaware, Kentucky, North Carolina, Tennessee, Virginia, and West Virginia) contributed \$32.1 billion or 15.2 percent of the 2004 United States' total for farm production expenditures. Other regions that contributed to the total 2004 United States farm production expenditures were the Midwest (Illinois, Indiana, Iowa, Michigan, Minnesota, Missouri, Ohio, and Wisconsin) at \$59.9 billion, followed by the West (Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming) at \$47.7 billion, Plains (Kansas, Nebraska, North Dakota, Oklahoma, South Dakota, and Texas) at \$47.5 billion, and the South (Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, and South Carolina) at \$23.6 billion.

- Atlantic: CT, DE, KY, ME, MD, MA, NH, NC, NJ, NY, PA, RI, TN, VA, VT, WV
- Midwest: IL, IN, IA, MI, MN, MO, OH, WI
- West: AZ, CA, CO, ID, MT, NV, NM, OR, UT, WA, WY
- Plains: KS, NE, ND, OK, SD, TX
- South: AL, AR, FL, GA, LA, MS, SC

FARM PRODUCTION EXPENDITURES: Major Input Items, Average per Farm and Total
Atlantic ^{1/} and United States, ^{2/} 2003 - 2004

Expenditure - Farm Share	Farms Reporting ^{3/}		Average per Farm ^{4/}		Total Expenditures	
	2003	2004	2003	2004	2003	2004
	Percent		Dollars		Million Dollars	
ATLANTIC ^{1/}						
Total Farm Production Expenditures ^{5/ 6/}	100.0	100.0	66,667	73,372	29,570	32,060
Livestock, Poultry and Related Expenses ^{7/}	29.9	28.7	5,749	5,950	2,550	2,600
Feed	71.6	68.3	13,031	14,418	5,780	6,300
Farm Services ^{8/}	95.5	97.5	8,184	8,376	3,630	3,660
Rent ^{9/}	21.2	23.3	2,277	2,357	1,010	1,030
Agricultural Chemicals ^{10/}	42.0	46.3	1,826	1,968	810	860
Fertilizer, Lime and Soil Conditioners ^{10/}	61.7	59.9	2,457	2,678	1,090	1,170
Interest	34.7	36.4	2,728	2,517	1,210	1,100
Taxes (Real Estate and Property)	98.9	99.5	2,142	2,289	950	1,000
Labor	36.3	35.6	8,049	8,422	3,570	3,680
Fuels	89.5	91.5	2,074	2,678	920	1,170
Farm Supplies and Repairs ^{11/}	88.9	88.8	3,945	4,920	1,750	2,150
Farm Improvements and Construction ^{12/ 13/}	61.2	63.1	5,073	6,568	2,250	2,870
Tractors and Self-Propelled Farm Machinery	16.8	17.3	2,818	3,433	1,250	1,500
Other Farm Machinery	25.7	24.0	1,623	1,625	720	710
Seeds and Plants ^{14/}	44.1	47.4	2,976	2,815	1,320	1,230
Trucks and Autos	16.7	18.3	1,488	1,968	660	860
UNITED STATES ^{2/}						
Total Farm Production Expenditures ^{5/ 6/}	100.0	100.0	94,542	99,983	200,500	210,700
Livestock, Poultry and Related Expenses ^{7/}	30.6	25.7	8,723	9,016	18,500	19,000
Feed	65.1	62.2	12,967	14,236	27,500	30,000
Farm Services ^{8/}	95.4	95.7	12,684	12,480	26,900	26,300
Rent ^{9/}	30.7	31.5	7,733	7,782	16,400	16,400
Agricultural Chemicals ^{10/}	48.4	48.8	3,961	4,034	8,400	8,500
Fertilizer, Lime and Soil Conditioners ^{10/}	58.3	57.8	4,715	5,410	10,000	11,400
Interest	42.2	39.7	4,385	4,223	9,300	8,900
Taxes (Real Estate and Property)	98.8	98.8	3,206	3,322	6,800	7,000
Labor	34.5	34.6	10,279	10,914	21,800	23,000
Fuels	84.5	85.6	3,159	3,796	6,700	8,000
Farm Supplies and Repairs ^{11/}	84.6	84.8	5,187	5,505	11,000	11,600
Farm Improvements and Construction ^{12/ 13/}	57.2	59.5	5,564	5,979	11,800	12,600
Tractors and Self-Propelled Farm Machinery	22.4	23.3	3,301	4,128	7,000	8,700
Other Farm Machinery	27.6	28.2	1,839	2,040	3,900	4,300
Seeds and Plants ^{14/}	45.7	45.7	4,432	4,508	9,400	9,500
Trucks and Autos	24.4	24.2	2,122	2,278	4,500	4,800

^{1/} Consists of Connecticut, Delaware, Kentucky, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, Tennessee, Virginia, Vermont and West Virginia.

^{2/} Excludes Alaska and Hawaii.

^{3/} Number of farms reporting item divided by total number of farms.

^{4/} Total expenditures divided by total number of farms.

^{5/} Total includes miscellaneous production expenses not allocated to any of the 16 expense categories published. Therefore, the sum of individual expenditure items will not add to totals.

^{6/} Includes landlord and contractor share of farm production expenses.

^{7/} Includes purchases and leasing of livestock and poultry.

^{8/} Includes all crop custom work, veterinary services, custom feeding, transportation costs, marketing charges, insurance, leasing of machinery and equipment, miscellaneous business expenses and utilities.

^{9/} Includes public and private grazing fees.

^{10/} Includes material and application costs.

^{11/} Includes bedding and litter, marketing containers, power farm shop equipment, miscellaneous non-capital equipment and supplies, repairs and maintenance of livestock and poultry equipment and capital equipment for livestock and poultry.

^{12/} Includes all expenditures related to new construction or repairs of building, fences, operator dwelling (if dwelling is owned by operation), and any improvements to physical structures or land.

^{13/} Changed to include operator dwelling expenses (if dwelling is owned by operation) in 2003.

^{14/} Excludes bedding plants, nursery stock, and seed purchased for resale. Includes seed treatment.

FARM LABOR

The quarterly Agricultural Labor Survey provides regional and national estimates of farm workers, hours worked, and wage rates by type of worker. These figures are used to compute national wage indexes and establish labor laws and regulations. All States, except Alaska, are included in the quarterly survey. Agricultural work is any activity performed on a farm in connection with the production of agricultural products. The survey reference week is always the Sunday through Saturday period that includes the 12th day of the month. Annual rates are averages of the published wage rates for each survey week weighted by the total number of hours worked during the week. The survey results are published for 15 regions, California, Florida and Hawaii. New England is included as part of Northeast I region, which includes Connecticut, Maine, Massachusetts, New Hampshire, New York, Rhode Island, and Vermont.

Farm employment and wage statistics are used by Federal, State, and local government agencies, educational institutions, farm organizations, and employers of agricultural labor. Having reliable information on the number of agricultural laborers working in perishable commodities aids in determining the number of replenishment workers that can be admitted into the United States to offset any domestic shortage, which is required by the Immigration and Reform Control Act of 1986. The data collected from the Agricultural Labor Survey is also used to establish minimum wage rates for domestic and foreign agricultural workers. The Department of Commerce uses data on hired agricultural workers to compute income components of the Gross Domestic Product (GDP) for the farm sector, and banks and lending institutions use the data to establish loan policies.

QUARTERLY FARM LABOR HIRED WORKERS: Workers on Farms, Hours Worked per Week, and Wage Rates, Northeast I, 1998 - 2005^{1/2/3/}

Year and Survey Week	Hired Workers on Farms			Hours Worked During the Week	Wage Rates by Type of Hired Worker			
	Total	150 Days or More	149 Days or Less		Field	Livestock	Field and Livestock	All Hired
	1,000 Workers			Hours	Dollars per Hour			
1998 Jan 11-17	32	28	4	38.0	8.6	6.22	6.96	7.54
Apr 12-18	37	26	11	37.6	8.01	6.09	7.29	7.55
Jul 12-18	48	34	14	39.8	7.27	6.80	7.12	7.59
Oct 11-17	43	31	12	39.6	7.52	6.90	7.32	7.82
1999 Jan 10-16	30	25	5	37.5	8.08	6.61	7.20	7.75
Apr 11-17	40	30	10	38.0	8.18	7.34	7.92	8.34
Jul 11-17	48	31	17	36.9	7.87	6.69	7.47	7.86
Oct 10-16	44	31	13	39.7	8.21	7.58	7.99	8.46
2000 Jan 09-15	23	20	3	36.9	8.12	7.22	7.54	8.51
Apr 09-15	35	26	9	36.1	8.41	7.37	7.94	8.51
Jul 09-15	58	37	21	38.9	8.26	7.66	8.09	8.61
Oct 08-14	50	32	18	41.5	8.77	7.98	8.62	9.12
2001 Jan 07-13	28	26	2	39.6	8.42	7.45	7.86	9.06
Apr 08-14	41	33	8	38.8	8.28	7.92	8.11	8.98
Jul 08-14	52	37	15	39.9	8.12	7.19	7.79	8.26
Oct 07-13	48	35	13	40.7	8.24	7.50	8.03	8.79
2002 Jan 06-12	33	31	2	40.0	9.58	7.80	8.69	9.46
Apr 07-13	44	38	6	40.6	8.35	8.56	8.42	9.14
Jul 07-13	44	30	14	37.8	8.41	7.90	8.25	9.12
Oct 06-12	50	36	14	41.2	9.16	7.70	8.76	9.36
2003 Jan 12-18	32	29	3	37.3	10.02	8.36	9.12	10.03
Apr 06-12	39	31	8	38.4	9.76	8.55	9.27	10.24
Jul 06-12	53	39	14	40.2	8.77	8.10	8.54	9.54
Oct 12-18	40	28	12	39.7	9.62	8.64	9.33	10.12
2004 Jan 11-17	20	18	2	38.8	9.72	8.56	9.10	10.10
Apr 11-17	37	29	8	39.1	9.47	8.81	9.18	10.35
Jul 11-17	43	32	11	39.9	9.31	8.14	8.89	9.72
Oct 10-16	45	33	12	36.8	9.37	8.64	9.10	9.81
2005 Jan 09-15	23	20	3	36.6	9.47	9.17	9.32	10.37
Apr 10-16	34	28	6	38.6	9.01	8.51	8.83	9.47
Jul 10-16	46	35	11	40.0	8.88	9.55	9.11	9.70
Oct 09-15	38	29	9	40.1	9.42	9.42	9.42	10.19

^{1/} Farm Labor excludes agricultural service workers.

^{2/} Hired workers include field, livestock, supervisory, and other workers

^{3/} Northeast I region includes Connecticut, Maine, New Hampshire, New York, Rhode Island, and Vermont.

**QUARTERLY FARM LABOR: Wage Rates, by Type of Farm and by Economic Class of Farm
Northeast, 1998 – 2005 ^{1/2/}**

Year and Survey Week		Field and Livestock Workers Combined By Type of Farm				All Hired ^{3/} Workers By Economic Class of Farm				
		Field Crops	Other Crops	Livestock and Poultry	All Farms	Gross Value of Sales in \$1,000's				All Farms
						<\$50	\$50-99	\$100-249	\$250-499	
Dollars per Hour										
1998	Jan 11-17	7.84	8.06	6.36	7.10	6.41	6.63	6.54	8.20	7.53
	Apr 12-18	8.13	7.43	5.75	6.79	6.85	6.72	7.21	7.76	7.47
	Jul 12-18	6.90	7.19	6.16	6.82	6.50	4/	6.65	7.76	7.40
	Oct 11-17	7.49	7.15	6.75	7.05	6.53	6.85	6.20	8.68	7.72
1999	Jan 10-16	7.18	7.97	6.49	7.16	7.48	6.81	6.37	8.44	7.87
	Apr 11-17	8.36	8.06	5.98	7.23	4/	5.60	7.56	8.44	8.03
	Jul 11-17	6.46	7.67	6.55	7.20	7.51	6.35	7.31	7.80	7.58
	Oct 10-16	8.21	7.78	7.05	7.52	4/	7.21	7.51	8.26	8.03
2000	Jan 09-15	6.86	7.62	7.17	7.47	7.24	7.82	7.64	8.70	8.45
	Apr 09-15	8.04	8.05	6.74	7.51	4/	4/	7.64	8.22	8.12
	Jul 09-15	7.82	8.16	7.84	6.87	7.34	6.94	9.16	8.34	7.28
	Oct 08-14	7.44	8.30	7.31	7.97	7.83	6.85	8.21	8.97	8.61
2001	Jan 07-13	4/	7.98	7.32	7.71	7.82	7.79	7.46	9.35	8.76
	Apr 08-14	6.93	7.94	7.85	7.86	7.41	7.51	8.81	9.01	8.72
	Jul 08-14	7.81	7.83	7.35	7.65	7.89	8.03	7.26	8.58	8.25
	Oct 07-13	6.67	8.06	7.03	7.63	8.40	7.63	7.66	8.57	8.38
2002	Jan 06-12	9.13	9.32	7.37	8.32	9.63	7.75	8.66	9.32	9.17
	Apr 07-13	8.63	8.44	7.72	8.11	7.81	7.85	7.53	9.51	8.99
	Jul 07-13	7.86	8.19	7.57	7.96	8.47	6.75	7.39	8.74	8.70
	Oct 06-12	9.06	9.03	7.93	8.66	8.15	7.51	8.65	8.64	9.33
2003	Jan 12-18	4/	9.63	8.30	9.00	4/	7.60	9.74	9.22	9.95
	Apr 06-12	4/	9.25	8.52	8.99	8.76	8.93	4/	9.30	9.99
	Jul 06-12	8.26	8.45	8.30	8.40	8.73	7.63	8.30	8.06	9.26
	Oct 12-18	4/	9.26	8.59	9.03	9.54	4/	8.77	9.42	9.88
2004	Jan 11-17	8.71	9.04	8.55	8.77	9.51	7.66	8.59	10.13	9.70
	Apr 11-17	4/	8.82	8.96	8.97	10.56	9.79	9.53	9.04	9.85
	Jul 11-17	9.14	8.33	8.56	8.45	9.69	8.86	8.42	9.57	9.24
	Oct 10-16	9.65	9.01	8.80	8.98	4/	8.46	8.30	8.75	9.71
2005	Jan 09-15	8.92	9.99	8.44	9.03	10.48	9.36	6.87	8.80	10.07
	Apr 10-16	8.57	9.48	8.23	8.93	9.41	9.10	8.04	8.85	9.55
	Jul 10-16	9.28	8.66	9.45	9.01	10.31	8.68	7.59	8.64	9.75
	Oct 09-15	9.57	9.26	9.12	9.25	10.90	4/	8.67	8.35	10.09

^{1/} Farm Labor excludes agricultural service workers.^{2/} Northeast includes Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont.^{3/} Hired workers include field, livestock, supervisory, and other workers^{4/} Insufficient data.

**ANNUAL FARM LABOR: Workers on Farms, Hours Worked per Week for Hired Workers and Wage Rates,
New England and Northeast I, 1998 – 2005 ^{1/2/}**

Region	Number of Workers on Farms Annual Average	Hours Worked During Week, Annual Average	Wage Rates by Type of Hired Worker, Annual Average ^{3/}		
	Hired	Hired Workers	All Hired	Field	Field and Livestock
	1,000 Workers	Hours per week	Dollars per Hour		
New England ^{4/}					
1998	19.5	38.1	8.22	8.08	7.46
1999	19.0	37.2	8.68	8.36	8.06
2000	19.7	37.3	9.25	8.64	8.44
2001	6/	6/	9.34	8.69	8.40
2002	6/	6/	9.95	9.19	8.98
2003	6/	6/	10.40	9.52	9.31
2004	6/	6/	10.64	9.56	9.37
2005	6/	6/	10.40	9.46	9.50
Northeast I ^{5/}					
1998	40.0	38.9	7.63	7.65	7.18
1999	40.5	38.0	8.12	8.08	7.68
2000	41.5	38.8	8.74	8.48	8.17
2001	42.3	39.8	8.72	8.23	7.94
2002	42.7	39.9	9.26	8.82	8.53
2003	41.0	39.0	9.93	9.40	9.01
2004	36.2	38.5	9.96	9.41	9.05
2005	35.2	39.1	9.88	9.13	9.16

^{1/} Farm Labor excludes agricultural service workers.^{2/} Hired workers include field, livestock, supervisory, and other workers.^{3/} Annual wage rates are averages of the published wage rates for each survey week, weighted by the number of hours worked during the week. The annual average for all States, Regions, and the U.S. is based on data collection for January, April, July, and October.^{4/} New England includes Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.^{5/} Northeast I region includes Connecticut, Maine, Massachusetts, New Hampshire, New York, Rhode Island, and Vermont.^{6/} Insufficient data.

CASH RECEIPTS

New England cash receipts from farm marketings totaled \$2.3 billion in 2004, eight percent above 2003, and the highest on record for the region. Cash receipts from milk sales continue to be the top contributor to overall marketings, with \$718 million in sales in 2004. Greenhouse and nursery sales were the next largest cash contributor. Cash receipts from these two commodities comprised 55 percent of all farm marketings in the six-state region in 2004.

New England livestock sales, at \$1.2 billion in 2004, were up 14 percent from 2003, driven by the 25 percent increase in milk sales. Although fewer pounds of milk were marketed, average milk prices received by New England dairy farmers increased from \$13.32/cwt in 2003 to \$17.20/cwt in 2004. Cattle and calf cash receipts were three percent higher in 2004 than a year earlier, with strong prices offsetting a three percent drop in marketings. Most poultry sales were off from a year ago in New England. A slight increase in egg prices failed to offset fewer eggs sold, and translated to a \$7.7 million decline in cash receipts in the region in 2004.

Crop sales in **New England** were estimated at \$1.1 billion in 2004, three percent above sales generated the previous year. The greenhouse and nursery industry remains New England's top contributor to crop sales, with 2004 cash returns at \$550 million, four percent above the previous year. Cranberry sales were well above a year earlier due to a 29 percent increase in production, while fall potato sales declined by 12 percent in 2004.

Cash receipts generated from milk secured **Vermont's** place as first in the region in 2004. The value of milk marketings totaled \$434 million in 2004, a 27 percent increase over a year earlier due to improved prices. Dairy producers in Vermont received on average \$16.90/cwt for milk sold in 2004, compared with \$13.00/cwt for milk sales a year earlier. Vermont milk sales remain the top individual contributor to the state total and New England total cash receipts. Sales from milk comprised 75 percent of Vermont's total cash receipts, and 19 percent of New England's total cash receipts. Farm marketings from crops and livestock totaled \$582 million in the state in 2004, 20 percent above the

previous year.

Cash receipts generated from fall potatoes and a 24 percent increase in milk sales secured **Maine's** place as second in the region in 2004. Total cash receipts generated from all agricultural commodities produced in the state totaled \$554 million, fractionally above the previous year. Milk replaced fall potatoes as the top individual contributor to the state's cash receipt total, with \$109 million in sales in 2004. Potato sales followed, with \$92 million generated. Chicken eggs generated \$61 million in sales in 2004; improved prices failed to offset a 15 percent drop in eggs produced.

Connecticut ranked third in the region in 2004 with \$527 million generated in the state, eight percent above a year earlier. Connecticut's greenhouse and nursery industry contributed \$233 million in cash receipts for 2004, 44 percent of the state's total, and the second largest individual contributor to total New England cash receipts. Milk sales were the next largest contributor to Connecticut's cash receipts, with \$67 million in total revenue generated, 20 percent above the previous year.

Massachusetts followed with \$417 million in total 2004 cash receipts, six percent above the previous year. Greenhouse and nursery sales remained the top contributor to Massachusetts' total cash receipts in 2004, with sales at \$149 million. The next largest contributor to the state's receipts total was cranberry sales. Increased output in 2004 placed cranberry value at \$62 million, which topped 2003 value by 30 percent. Receipts from milk marketed in 2004 totaled \$51 million, 15 percent above 2003 due to improved prices.

New Hampshire's cash receipts totaled \$169 million in 2004, with greenhouse and nursery sales and milk comprising over two-thirds of all receipts.

Rhode Island's greenhouse and nursery industry was responsible for close to two-thirds of the state's \$64 million in cash receipts in 2004.

CONNECTICUT: Cash Receipts, 1999 – 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a percent of Total ^{1/}
	1,000 dollars						Percent
Crops							
Hay	4,025	4,859	5,273	5,087	5,407	5,794	1.1
Tobacco, Broadleaf	12,528	11,363	4,778	13,709	13,391	6,860	1.3
Sweet Corn	4,560	6,450	6,199	7,700	6,765	10,664	2.0
Other Vegetables	11,679	12,595	11,280	12,000	11,370	14,120	2.7
Apples	3,915	8,010	6,248	5,343	5,703	7,387	1.4
Peaches	1,430	1,300	1,235	910	1,050	1,360	0.3
Berries	3,488	3,107	3,061	3,617	4,610	4,350	0.8
Other Fruit	3,552	3,519	3,126	4,852	6,059	5,745	1.1
Maple Syrup	599	307	457	472	486	569	0.1
Greenhouse/Nursery	166,200	172,450	196,485	219,005	213,314	233,011	44.2
All Other Crops	80,830	105,463	65,611	63,531	51,923	58,791	11.2
Total Crops	292,806	329,423	303,753	336,226	320,078	348,651	66.2
Livestock							
Cattle and Calves	9,758	12,015	10,052	10,241	9,454	8,587	1.6
Hogs and Pigs	548	681	813	448	523	491	0.1
Milk	83,268	66,975	72,772	58,476	55,760	67,124	12.7
Chickens	43	42	42	24	6	2	--
Chicken Eggs	39,877	40,042	41,833	37,019	44,189	45,944	8.7
Turkeys	140	149	122	221	165	171	--
Other Poultry	24,728	22,789	28,034	24,564	23,062	23,643	4.5
Aquaculture	21,145	17,864	16,755	14,850	16,430	16,725	3.2
All Other Livestock	11,406	14,913	15,781	16,173	16,142	15,242	2.9
Total Livestock	190,913	175,470	186,204	162,016	165,731	177,929	33.8
All Commodities	483,719	504,893	489,957	498,242	485,809	526,580	100.0

^{1/} May not add due to rounding.

^{2/} Sheep and Lambs included in All Other Livestock starting in 1999.

Connecticut Cash Receipts - 2004 by Commodity, in 1,000 Dollars

Connecticut Total Cash Receipts = \$526.6 Million

Chart may not add to 100% due to rounding

Other Livestock and Poultry = Total Livestock - Milk - Eggs - Aquaculture

Fruits and Vegetables = Sweet Corn + Other Vegetables + Apples + Peaches + Berries + Other Fruits

Other Crops = Hay + Broadleaf Tobacco + Maple Syrup + All Other Crops

MAINE: Cash Receipts, 1999 – 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total ^{1/}
1,000 Dollars							Percent
Crops							
Barley	NA	1,734	2,741	3,314	2,964	2,235	0.4
Hay	7,317	7,015	6,821	7,689	7,957	7,824	1.4
Oats	1,861	1,906	2,364	3,112	3,275	3,723	0.7
Fall Potatoes	89,744	110,134	109,830	109,593	105,447	92,126	16.6
Sweet Corn	4,278	3,828	3,575	3,740	3,900	3,960	0.7
Other Vegetables	22,182	23,244	20,884	13,872	18,922	22,337	4.0
Apples	8,394	10,578	10,440	11,942	14,297	12,713	2.3
Wild Blueberries	33,889	44,732	22,945	17,860	26,880	20,970	3.8
Other Berries	2,850	3,234	3,296	5,885	6,258	5,918	1.1
Other Fruit	115	120	167	167	184	168	--
Maple Syrup	3,686	3,834	4,338	5,335	6,413	5,626	1.0
Greenhouse/Nursery	23,430	29,014	33,651	39,522	41,126	41,322	7.5
All Other Crops	7,991	4,572	5,129	3,366	3,463	4,299	0.8
Total Crops	205,737	243,945	226,181	225,397	241,086	223,221	40.3
Livestock							
Cattle and Calves	17,673	17,357	16,992	17,544	16,685	16,667	3.0
Hogs and Pigs	804	1,238	1,316	858	965	1,354	0.2
Milk	108,960	93,201	104,489	86,583	87,898	109,260	19.7
Chickens	72	53	35	42	20	31	--
Chicken Eggs	71,000	56,380	56,679	53,141	70,530	61,408	11.1
Other Poultry	20,134	23,504	23,862	23,915	24,567	21,647	3.9
Aquaculture	58,284	62,283	64,275	37,745	26,885	37,385	6.8
All Other Livestock	75,258	77,098	76,579	81,012	81,531	82,857	15.0
Total Livestock	352,185	331,114	344,227	300,840	309,081	330,609	59.7
All Commodities	557,922	575,059	570,408	526,237	550,167	553,830	100.0

^{1/} May not add due to rounding.

^{2/} Sheep and Lambs included in All Other Livestock starting in 1999.

MASSACHUSETTS: Cash Receipts, 1999 – 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total ^{1/}
1,000 Dollars							Percent
Crops							
Hay	6,978	7,533	8,016	7,549	7,335	7,457	1.8
Tobacco, Broadleaf	7,581	8,384	900	8,447	8,211	5,276	1.3
Fall Potatoes	2,259	4,509	3,870	5,756	5,036	4,400	1.1
Sweet Corn	13,020	11,682	12,630	11,970	13,230	16,965	4.1
Tomatoes ^{2/}	5,600	4,680	5,600	NA	NA	NA	--
Other Vegetables	37,824	36,730	31,134	35,379	34,316	37,957	9.1
Apples	9,462	14,607	12,709	10,328	13,212	13,456	3.2
Peaches	1,600	1,470	1,470	1,760	2160	1,425	0.3
Cranberries	30,375	37,010	33,869	47,595	47,982	62,378	15.0
Other Berries	5,250	4,776	4,259	5,249	6,710	6,296	1.5
Other Fruit	2,245	2,231	2,127	2,480	3,320	2,770	0.7
Maple Syrup	1,824	1,550	1,502	1,896	1,550	2,315	0.6
Greenhouse/Nursery	129,420	138,478	139,059	154,195	148,167	149,199	35.8
All Other Crops	16,712	24,622	10,829	12,458	12,074	12,717	3.1
Total Crops	270,150	298,262	267,974	305,062	303,303	322,611	77.4
Livestock							
Cattle and Calves	6,255	10,708	6,023	6,604	7,092	7,571	1.8
Hogs and Pigs	1,770	2,179	2,948	1,406	1,625	1,463	0.4
Milk	68,145	52,311	57,539	47,124	44,608	51,275	12.3
Chickens	4	4	11	5	3	3	--
Chicken Eggs	5,948	4,873	4,383	4,668	5,149	4,995	1.2
Turkeys	2,646	2,627	2,291	2,529	2,715	2,760	0.7
Other Poultry	3,552	4,564	5,342	4,855	4,867	4,838	1.2
Aquaculture	6,680	5,885	6,945	6,438	6,870	6,920	1.7
All Other Livestock	9,704	13,905	14,966	15,595	16,014	14,319	3.4
Total Livestock	104,704	97,056	100,448	89,224	88,943	94,144	22.6
All Commodities	374,854	395,318	368,422	394,286	392,246	416,755	100.0

^{1/} May not add due to rounding.

^{2/} Tomatoes included with Other Vegetables beginning in 2002.

^{3/} Sheep and Lambs included in All Other Livestock beginning in 1999.

NEW HAMPSHIRE: Cash Receipts, 1999 – 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total ^{1/}
	1,000 Dollars						Percent
Crops							
Hay	4,162	3,835	3,782	3,965	4,397	4,789	2.8
Sweet Corn	3,888	4,320	3,960	3,613	5,586	5,292	3.1
Other Vegetables	11,000	11,000	8,000	7,000	7,000	6,650	3.9
Apples	5,570	9,075	8,061	6,093	6,977	7,618	4.5
Berries	2,364	2,057	1,991	2,878	2,884	3,465	2.1
Other Fruit	196	183	161	200	200	200	0.1
Maple Syrup	2,356	3,048	2,000	3,411	2,580	2,938	1.7
Greenhouse/Nursery	52,560	52,855	51,879	51,879	60,359	60,819	36.0
All Other Crops	3,417	3,748	3,897	2,670	2,975	3,451	2.0
Total Crops	85,513	90,121	83,731	85,384	92,958	95,222	56.4
Livestock							
Cattle and Calves	6,458	9,463	7,063	6,522	6,515	7,001	4.1
Hogs and Pigs	512	600	727	565	516	511	0.3
Milk	49,612	43,120	51,997	42,250	41,374	52,923	31.3
Chickens	51	24	50	59	29	16	--
Chicken Eggs	2,527	2,814	3,076	3,349	3,261	3,350	2.0
Turkeys	504	522	190	197	224	177	0.1
Other Poultry	2,850	2,900	2,950	2,976	3,084	3,166	1.9
Aquaculture	870	905	1,100	1,200	1,225	1,220	0.7
All Other Livestock	2,564	2,627	4,689	5,806	6,358	5,285	3.1
Total Livestock	65,948	62,975	71,842	62,924	62,586	73,649	43.6
All Commodities	151,461	153,096	155,573	148,308	155,544	168,871	100.0

^{1/} May not add due to rounding.

^{2/} Sheep and Lambs included in All Other Livestock starting in 1999.

RHODE ISLAND: Cash Receipts, 1999 - 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total ^{1/}
	1,000 Dollars						Percent
Crops							
Hay	712	733	686	668	721	759	1.2
Fall Potatoes	1,038	724	913	917	996	1,124	1.8
Sweet Corn	1,312	1,650	2,170	1,984	2,790	3,762	5.9
Other Vegetables	3,280	3,147	3,590	3,543	3,171	3,939	6.2
Apples	815	963	689	598	840	893	1.4
Berries	778	733	782	1,057	1,028	1,318	2.1
Other Fruit	439	434	600	700	700	700	1.1
Greenhouse/Nursery	28,865	29,005	34,449	38,251	40,900	41,155	64.5
All Other Crops	535	390	414	319	329	363	0.6
Total Crops	37,774	37,779	44,293	48,037	51,475	54,013	84.6
Livestock							
Cattle and Calves	855	850	1,058	744	960	938	1.5
Hogs and Pigs	239	458	418	249	262	344	0.5
Milk	4,774	3,948	3,756	3,032	2,957	3,434	5.4
Chickens ^{2/}	1	1	1	NA	NA	NA	--
Chicken Eggs ^{3/}	826	625	618	NA	NA	NA	--
Other Poultry	1,121	1,251	1,314	2,204	2,439	2,509	3.9
Aquaculture	370	305	300	507	573	564	0.9
All Other Livestock	880	868	1,961	2,081	2,058	2,023	3.2
Total Livestock	9,066	8,306	9,426	8,817	9,249	9,812	15.4
All Commodities	4,840	46,085	53,719	56,854	60,724	63,825	100.0

^{1/} May not add due to rounding.

^{2/} Chickens included with Other Poultry beginning in 2002.

^{3/} Chicken Eggs included with Other Poultry beginning in 2002.

Rhode Island Cash Receipts - 2004 by Commodity, 1,000 Dollars

Rhode Island Total Cash Receipts = \$63.8 Million
Chart may not add to 100% due to rounding

Other Livestock and Poultry = Total Livestock - Milk
Fruit and Vegetables = Sweet Corn + Other Vegetables + Apples + Berries + Other Fruits
Other Crops = Hay + Potatoes + All Other Crops

VERMONT: Cash Receipts, 1999 - 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total ^{1/}
1,000 Dollars							Percent
Crops							
Hay	11,121	10,056	12,926	14,448	15,426	15,746	2.7
Sweet Corn	1,705	1,353	1,675	1,656	3,168	2,145	0.4
Other Vegetables	9,500	9,500	9,600	9,000	9,500	9,500	1.6
Apples	9,613	11,479	4,684	8,210	9,642	9,823	1.7
Berries	3,700	3,700	3,800	3,547	3,010	3,263	0.6
Other Fruit	134	133	125	133	133	133	--
Maple Syrup	10,730	14,400	8,932	13,770	11,676	13,650	2.3
Greenhouse/Nursery	18,000	18,125	20,820	25,175	26,745	26,895	4.6
All Other Crops	3,224	2,763	2,990	3,561	4,165	3,772	0.6
Total Crops	67,727	71,509	65,552	79,500	83,465	84,927	14.6
Livestock							
Cattle and Calves	48,260	51,504	58,546	43,493	45,890	48,238	8.3
Hogs and Pigs	347	453	456	414	276	287	--
Milk	412,720	366,804	418,542	340,868	340,730	433,823	74.6
Chickens	1	8	11	6	14	8	--
Chicken Eggs	3,361	3,387	3,213	3,038	3,667	3,419	0.6
Turkeys	1,066	1,410	1,476	1,800	1,782	1,841	0.3
Other Poultry	939	942	1,042	1,066	1,071	1,072	0.2
Aquaculture	140	145	115	90	110	115	--
All Other Livestock	5,589	7,113	7,969	8,404	8,949	8,043	1.4
Total Livestock	472,423	431,766	491,370	399,179	402,489	496,846	85.4
All Commodities	540,150	503,275	556,922	478,679	485,954	581,773	100.0

^{1/} May not add due to rounding.

^{2/} Sheep and Lambs included with All Other Livestock beginning in 1999.

NEW ENGLAND: Cash Receipts, 1999 - 2004

Commodity	1999	2000	2001	2002	2003	2004	2004 as a Percent of Total 1/
	1,000 Dollars						Percent
Crops							
Hay	34,315	34,031	37,504	39,406	41,243	42,369	1.8
Tobacco, Broadleaf ^{2/}	20,109	19,747	5,678	22,156	21,602	12,136	0.5
Tobacco, Broadleaf ^{2/3/}	NA	NA	45,973	38,755	25,943	32,084	1.4
Fall Potatoes ^{3/}	93,041	115,367	114,613	116,266	111,479	97,650	4.2
Sweet Corn	28,763	29,283	30,209	30,663	35,439	42,788	1.9
Other Vegetables	101,065	100,896	90,088	80,794	84,279	94,503	4.1
Apples	37,769	54,712	42,831	42,514	50,671	51,890	2.2
Peaches ^{4/}	3,030	2,770	2,705	2,670	3,210	2,785	0.1
Wild Blueberries ^{5/}	33,889	44,732	22,945	17,860	26,880	20,970	0.9
Cranberries ^{6/}	30,375	37,010	33,869	47,595	47,982	62,378	2.7
Other Berries	18,430	17,607	17,189	22,233	24,500	24,610	1.1
Other Fruit	6,681	6,620	6,306	8,532	10,596	9,716	0.4
Maple Syrup	19,195	23,139	17,229	24,884	22,705	25,098	1.1
Greenhouse/Nursery	418,475	439,927	476,343	531,702	530,611	552,401	23.9
All Other Crops ^{7/}	114,570	145,198	48,002	53,576	55,225	57,267	2.5
Total Crops	959,707	1,071,039	991,484	1,079,606	1,092,365	1,128,645	48.8
Livestock							
Cattle and Calves	89,259	101,897	99,734	85,148	86,596	89,002	3.9
Hogs and Pigs	4,220	5,609	6,678	3,940	4,167	4,450	0.2
Sheep and Lambs	2,630	2,766	2,733	2,578	2,705	2,672	0.1
Milk	727,479	626,359	709,095	578,333	573,327	717,839	31.1
Chickens	172	132	150	136	72	60	--
Chicken Eggs	123,539	108,121	109,802	101,215	126,796	119,116	5.2
Turkeys ^{8/}	4,356	4,708	4,079	4,747	4,886	4,949	0.2
Other Poultry	53,324	55,950	62,544	59,580	59,090	56,875	2.5
Aquaculture	87,489	87,387	89,490	60,830	52,093	62,929	2.7
All Other Livestock	102,771	113,758	119,212	126,493	128,347	125,097	5.4
Total Livestock	1,195,239	1,106,687	1,203,517	1,023,000	1,038,079	1,182,989	51.2
All Commodities	2,154,946	2,177,726	2,195,001	2,102,606	2,130,444	2,311,634	100.0

^{1/} May not add due to rounding.

^{2/} Tobacco in Connecticut and Massachusetts; excludes Shade.

^{3/} Potatoes in Maine, Massachusetts, and Rhode Island.

^{4/} Peaches in Connecticut and Massachusetts.

^{5/} Wild Blueberries in Maine.

^{6/} Cranberries in Massachusetts.

^{7/} All Other Crops includes shade tobacco.

^{8/} Turkeys in Connecticut, Massachusetts, New Hampshire, and Vermont.

