

Commodity Data Sheet

Turkeys

9165-90

AREA & ITEM	UNIT	1987	1988	1989r	1990p	1989-90
OREGON						
Turkeys raised /a/.....	000 hd	1,830	1,800	2,100	2,300	% change 9.52
Total pounds produced.....	000 lbs	33,855	32,400	37,800	43,700	15.60
Farm price.....	cents/lb	37.0	43.0	45.0	42.0	-6.7
Value of Production.....	000 \$	12,526	13,932	17,010	18,354	7.9
Turkey grower feed..... (Pacific states, OR-WA-CA)	\$/ton	202.0	236.0	235.0	237.0	0.8
Turkey feed:						
Price ratio /b/..... (Pacific states, OR-WA-CA)		3.7	3.6	3.8	3.8	5.0
UNITED STATES						
Poults placed, all breeds.	000 hd	264,228	261,406	290,678	304,863	4.9
Turkeys raised.....	000 hd	240,389	242,420	261,280	283,000	8.3
Total pounds produced.....	mil lbs	4,893.7	5,059.1	5,465.5	6,041.8	10.5
Farm Price.....	cents/lb	34.8	38.6	40.9	39.4	-3.7
Value of Production.....	mil \$	1,702.8	1,954.3	2,234.4	2,383.2	6.7
Cold storage holdings:						
June 30.....	mil lbs	382	457	455	481	5.7
December 31.....	"	282	250	236	306	29.7

r - revised. p - preliminary. n/a - not available.

/a/ Number of turkeys intended to be raised in Oregon 1991 is 2,300,000.

/b/ Pounds of turkey grower feed equal in value to one pound of turkey, liveweight. Regional level information only after 1985.

SOURCE: Compiled by Extension Economic Information Office, Oregon State University, from USDA and other government reports. August, 1991

VALUE OF TURKEYS SOLD, BY COUNTIES. OREGON 1986-1990p

County	1986	1987	1988	1989	1990p
-----thousand dollars-----					
Clackamas.....	448	411	387	454	622
Polk.....	894	904	696	972	782
Yamhill.....	10,559	11,183	12,815	15,550	16,918
Other counties...	32	28	34	34	32
STATE TOTAL.....	11,933	12,526	13,932	17,010	18,354

TURKEYS: OREGON. 1955-1990p

Year	Number raised	Price per pound	Rec. from mktngs
	(000)	cents/lb	(000 \$)
1955.....	1,535	27.9	7,638
1960.....	1,415	25.2	6,698
1965.....	1,545	22.4	6,262
1966.....	1,752	23.3	7,681
1967.....	1,988	19.5	6,800
1968.....	1,937	21.2	7,721
1969.....	1,796	24.6	8,378
1970.....	2,178	23.5	9,315
1971.....	1,750	23.0	7,366
1972.....	1,400	22.0	5,729
1973.....	1,400	44.5	10,342
1974.....	1,225	32.3	7,637
1975.....	1,075	39.0	7,756
1976.....	1,300	34.0	7,779
1977.....	1,350	35.8	8,603
1978.....	1,275	46.7	11,551
1979.....	1,295	42.0	10,552
1980.....	1,170	45.0	10,004
1981.....	1,400	37.0	9,583
1982.....	1,050	48.0	9,526
1983.....	810	40.0	6,318
1984.....	900	44.0	7,484
1985.....	1,300	50.0	12,090
1986.....	1,540	41.0	11,933
1987.....	1,830	37.0	12,526
1988.....	1,800	43.0	13,932
1989r.....	2,100	45.0	17,010
1990p.....	2,300	42.0	18,354

n/a not available r - revised, p - preliminary

* Inventory as of December 1, of the previous year.

Source: Compiled by Extension Economic Information Office, Oregon State University. Stanley D. Miles, Extension Economist. August, 1991