

WORLD OF CORN 2015

A Letter from NCGA

America's corn farmers worked tirelessly in 2014 to grow a record crop. The unparalleled abundance has positive implications for every American. From a driver filling up a car to a shopper buying wholesome, nutritious food for a family, the incredible innovation in American agriculture improves lives across the country. Corn, a uniquely American crop, plays an important role in furthering our country's success. As you turn these pages, you too can find out more about how the World of Corn can improve your life in countless ways.

Chip Bowling
President

Chris Novak
CEO

World of Corn

U.S. Select Crop Value (\$ billion)

Data Source: USDA, WASDE Jan. 12, 2015

*estimate

**projections

U.S. Corn at a Glance 2014

90.6 Million Acres Planted
83.1 Million Acres Harvested
14.2 Billion Bushels Produced
\$51.9 Billion Corn Crop Value
\$3.65 Average Price/Bushel

U.S. All Crop Acres Harvested 2013-2014 (1,000 acre)

	2013	2014
Corn (grain)	87,451	83,136
Corn (silage)	6,281	6,371
Soybeans	76,253	83,061
Hay	57,897	57,092
Wheat	45,332	46,381
Cotton	7,544	9,707
Sorghum (grain)	6,585	6,401
Sorghum (silage)	380	315
Rice	2,469	2,919
Barley	3,040	2,443
Dry Edible Beans	1,316	1,666
Canola	1,264	1,556
Sunflower	1,465	1,508
Peanuts	1,043	1,325
Sugar Beets	1,154	1,147
Potatoes	1,051	1,050
Oats	1,009	1,029
Dry Edible Peas	797	900
Sugar Cane	911	874
Proso Millet	638	430
Tobacco	356	378
Flaxseed	172	302
Lentils	347	259
Rye	278	258
Safflower	171	170
Sweet Potatoes	113	135
Peppermint	68	63
Hops	35	38
Mustard Seed	43	31
Other	49	52
Total	305,512	310,996

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

Components of Yellow Dent Corn

Source: Corn Chemistry and Technology, 1999

U.S. Corn Production

2014 U.S. Corn Production by State

	Acres Planted (1,000s)	Acres Harvested for Grain (1,000s)	Average Yield bushel/acre	Total Production 1,000 bushels
AL	300	285	159	45,315
AR	540	530	187	99,110
AZ	75	28	210	5,880
CA	520	95	165	15,675
CO	1,150	1,010	146	147,460
CT	26	0	0	0
DE	175	168	200	33,600
FL	75	40	135	5,400
GA	350	310	170	52,700
IA	13,700	13,300	178	2,367,400
ID	320	80	200	16,000
IL	11,900	11,750	200	2,350,000
IN	5,900	5,770	188	1,084,760
KS	4,050	3,800	149	566,200
KY	1,520	1,430	158	225,940
LA	400	390	183	71,370
MA	16	0	0	0
MD	500	430	175	75,250
ME	31	0	0	0
MI	2,550	2,210	161	355,810
MN	8,200	7,550	156	1,177,800
MO	3,500	3,380	186	628,680
MS	510	485	185	89,725
MT	130	75	100	7,500
NC	840	780	132	102,960
ND	2,800	2,530	124	313,720
NE	9,300	8,950	179	1,602,050
NH	15	0	0	0
NJ	85	79	157	12,403
NM	125	48	195	9,360
NV	4	0	0	0
NY	1,140	680	148	100,640
OH	3,700	3,470	176	610,720
OK	320	290	147	42,630
OR	80	39	190	7,410
PA	1,460	1,030	154	158,620
RI	2	0	0	0
SC	295	280	117	32,760
SD	5,800	5,320	148	787,360
TN	920	840	168	141,120
TX	2,250	1,990	148	294,520
UT	75	28	160	4,480
VA	500	350	145	50,750
VT	92	0	0	0
WA	215	110	215	23,650
WI	4,000	3,110	156	485,160
WV	51	36	149	5,364
WY	90	60	138	8,280
U.S.	90,597	83,136	171	14,215,530

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

Historical Corn Performance, 1934-2014

U.S. Corn Ending Stocks 1934-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015
*Crop Year Ending Aug. 31, 2015

U.S. Corn Acres Planted 1934-2014

(1,000 acre)

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

U.S. Average Corn Yield 1934-2014

(bushels/acre)

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

U.S. Corn Acres Harvested 1934-2014

(1,000 acre)

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

U.S. Corn Production 1934-2014

(1,000 bu)

Source: USDA, NASS, Crop Production 2014 Summary, Jan. 12, 2015

U.S. Corn Prices 1934-2014

(\$/bu)

Source: USDA, WAOB, WASDE, Jan. 12, 2015

*estimated

**projected for crop year Sept. 2014 – Aug. 2015

U.S. Corn Crop Value 1934-2014

(\$ billion)

Source: USDA, WASDE, Jan. 12, 2015

* estimate

**projections

Global Corn Production

World Corn Exports/Imports 2014-2015*

(million bushels)

Source: USDA, FAS Grain: World Markets and Trade, Jan. 12, 2015

*Marketing Year Oct. 1, 2014 – Sept. 30, 2015

U.S. Corn Exports 1994-2014

Source: USDA, WAOB, WASDE, Jan. 12, 2015

*estimate
**projections

U.S. Corn Exports/Leading Markets 2011-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 14, 2015

World Corn Production 2014-2015*

(million bushels)

Source: USDA, FAS Grain: World Markets and Trade, Jan. 12, 2015
*Marketing Year Oct. 1, 2014 – Sept. 30, 2015

World Corn Consumption 2014-2015*

(million bushels)

Source: USDA, FAS Grain: World Markets and Trade, Jan. 12, 2015
*Marketing Year Oct. 1, 2014 – Sept. 30, 2015

Corn Consumption Overview

Corn Processed by Segment

1994-2014

(million bushels)

Source: USDA, ERS Feed Outlook
*projection

Food/Seed/Industrial Usage

1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015
*Crop Year Ending Aug. 31, 2015

Corn Usage by Segment

2014

(million bushels)

Total Usage 13,595 million bushels

● = 25 million bushels

Source: USDA, ERS Feed Outlook, Jan. 14, 2015; ProExporter Network
Crop Year Ending Aug. 31, 2015

THINGS YOU MAY NOT REALIZE ARE MADE WITH CORN

paints
candles
fireworks
drywall

plastics
adhesives
antibiotics
textiles

soaps
shoe polish
sandpaper
dyes

rubber tires
carpeting
fiberglass

Corn Consumption Food & Feed

Beverages and Manufacturing Alcohol 1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015 *Crop Year Ending Aug. 31, 2015

High-Fructose Corn Syrup Usage 1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015 *Crop Year Ending Aug. 31, 2015

Starch Usage 1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015 *Crop Year Ending Aug. 31, 2015

Cereal and Food 1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015 *Crop Year Ending Aug. 31, 2015

Sweetener Usage 1984-2014

(million bushels)

Source: USDA, ERS Feed Outlook, Jan. 15, 2015 *Crop Year Ending Aug. 31, 2015

Corn Displaced by DDG/CGF in Domestic Livestock Rations 2004-2014

(million bushels)

Source: ProExporter Network, Crop Year Ending Aug. 31, 2015

*projections

U.S. Corn Fed by Region 2004-2014

(million bushels)

Source: ProExporter Network, Crop Year Ending Aug. 31, 2015

* projections

Corn Fed by Species 2001-2014

(million bushels)

Source: ProExporter Network, Crop Year Ending Aug. 31, 2015

*projections

beef

poultry

pork

dairy

U.S. Meat Exports by Animal Group 1994-2014

(thousand metric tons)

Source: PRX; USDA, WAOB, WASDE, Jan. 2015

* Calendar Year Estimates

Corn Consumption Ethanol

U.S. Ethanol Production Facilities

Ethanol is a powerful force in realizing a reduction in our dependence on crude oil. Thanks to ethanol, plant-based biofuel is the fastest-growing renewable energy technology.

“The U.S. Department of Energy estimates for every one billion gallons of ethanol produced, 10,000 to 20,000 jobs are added to our domestic economy.”

Corn Used for Ethanol and DDG Production 1984-2014

Biotech Share of U.S. Corn Acres Planted 2014

Percentage of Biotech Acreage 2012-2014

Year	Insect Resistant			Herbicide Tolerant			Stacked Traits			All Biotech Hybrids		
	'12	'13	'14	'12	'13	'14	'12	'13	'14	'12	'13	'14
IA	12	5	4	15	14	8	64	72	83	91	91	95
IL	14	4	3	18	7	5	53	78	83	85	89	91
IN	9	2	2	15	10	8	60	73	78	84	85	88
KS	20	7	5	19	15	18	51	69	72	90	91	95
MI	8	4	2	26	15	15	52	71	76	86	90	93
MN	19	3	2	22	10	10	47	78	81	88	91	93
MO	18	5	4	20	16	10	48	71	79	86	92	93
ND	17	5	6	36	20	22	43	69	68	96	94	96
NE	16	6	4	20	13	15	55	74	77	91	93	96
OH	13	6	3	20	16	14	43	63	69	76	85	86
SD	9	2	3	23	12	14	62	82	80	94	96	97
TX	20	16	12	21	20	17	44	53	62	85	89	91
WI	10	3	3	23	18	17	53	63	72	86	84	92
Other	18	6	6	26	21	19	41	61	66	85	88	91
Total	15	5	4	21	14	13	52	71	76	88	90	93

Source: USDA, NASS, Acreage June 30, 2014

Organizations

CORN PROCESSING

Corn Refiners Association
(202) 331-1634
www.corn.org

North American
Millers' Association
(202) 484-2200
www.namamillers.org

CORN INPUT

American Seed
Trade Association
(703) 837-8140
www.amseed.com

CropLife America
(202) 296-1585
www.croplifeamerica.org

The Fertilizer Institute
(202) 962-0490
www.tfi.org

CORN EXPORTS

U.S. Grains Council
(202) 789-0789
www.grains.org

FOOD AND SNACK CORN

Popcorn Board
(312) 644-6610
www.popcorn.org

Snack Food Association
(703) 836-4500
www.sfa.org

CORN FUTURES

CME Group
(312) 930-1000
www.cmegroup.com

RENEWABLE FUELS

American Coalition for Ethanol
(605) 334-3381
www.ethanol.org

Growth Energy
(202) 545-4000
www.growthenergy.org

Renewable Fuels Association
(202) 289-3835
www.ethanolrfa.org

LIVESTOCK & FEED

American Feed
Industry Association
(703) 524-0810
www.afia.org

National Cattlemen's
Beef Association
(303) 694-0305
www.beef.org

National Grain &
Feed Association
(202) 289-0873
www.ngfa.org

National Pork Board
(515) 223-2600
www.pork.org

National Pork
Producers Council
(202) 347-3600
www.nppc.org

US Poultry & Egg Association
(770) 493-9401
www.poultry.org

STATE ORGANIZATIONS

Alabama Soybean and Corn Growers
Association
(256) 882-3369
Mark Hall, Executive Director
mark@alabamasoycorn.org

Alabama Wheat and Feed
Grain Producers
(334) 613-4216
Carla Moore Hornady, Director
chornady@alfafarmers.org

Arkansas Corn and Grain Sorghum
Board
(501) 228-1297
Ethan Branscum,
Executive Director
ethan.branscum@arfb.com

Colorado Corn
Growers Association
Colorado Corn
Administrative Committee
(970) 351-8201
Mark Sponsler, CEO
msponsler@coloradocorn.com
www.coloradocorn.com

Georgia Agricultural
Commodity Commission
(404) 656-3678
Andy Harrison,
Agricultural Manager
andy.harrison@agr.georgia.gov

Georgia Corn Growers Association
(229) 386-3006
Dewey Lee, State Executive
Coordinator
deweylee@uga.edu

Illinois Corn
Growers Association
(309) 557-3257
Rodney Weinzierl,
Executive Director
weinzierl@ilcorn.org
www.ilcorn.org

Illinois Corn Marketing Board
(309) 827-0912
Rodney Weinzierl,
Executive Director
weinzierl@ilcorn.org
www.ilcorn.org

Indiana Corn
Growers Association
Indiana Corn Marketing Council
(800) 735-0195
(317) 347-3620
Jane Ade Stevens,
Executive Director
jadestevens@indianacorn.org
www.incorn.org

Iowa Corn Growers Association
Iowa Corn Promotion Board
(515) 225-9242
Craig Floss, Chief
Executive Officer
cfloss@iowacorn.org
www.iowacorn.org

Kansas Corn
Growers Association
Kansas Corn Commission
(785) 448-6922
Greg Krissek,
Executive Director
gkrissek@ksgrains.com
www.ksgrains.com/corn

Kentucky Corn
Growers Association
Kentucky Corn
Promotion Council
(866) 543-9674
(800) 326-0906

Laura Knoth, Executive Director
laura@kycorn.org
www.kycorn.org

Louisiana Soybean and Grain
Research and Promotion Board
(225) 922-6209
Kyle McCann,
Executive Director
kylem@lfbf.org

Maryland Grain
Producers Association
Maryland Grain Producers Utilization
Board
(410) 956-5771
Lynne Hoot, Executive Director
lynne.mdag@gmail.com
www.marylandgrain.com

Michigan Corn
Growers Association
Corn Marketing Program
of Michigan
(517)-668-CORN (2676)
(888) 323-6601
Jim Zook, Executive Director
jzook@micorn.org
www.micorn.org

Minnesota Corn
Growers Association
Minnesota Corn Research
and Promotion Council
(952) 233-0333
Adam Birr, Ph.D.,
Executive Director
abirr@mncorn.org
www.mncorn.org

Mississippi Corn
Growers Association
Mississippi Corn
Promotion Board
(662) 325-2311
Dr. Erick Larson
elarson@pss.msstate.edu

Missouri Corn
Growers Association
Missouri Corn
Merchandising Council
(573) 893-4181
Gary Marshall, CEO
gmarshall@mocorn.org
www.mocorn.org

Nebraska Corn Board
(402) 471-CORN (2676)
(800) 632-6761
Kelly Brunkhorst,
Executive Director
kelly.brunkhorst@nebraska.gov
www.nebraskacorn.org

Nebraska Corn
Growers Association
(402) 438-6459
(888) 267-6479
Scott Merritt, General Manager
smerritt@necga.org
www.necga.org

New York Corn and Soybean Growers
Association
(315) 778-1443
Julia Robbins,
Executive Director
juliacrobbins@gmail.com
www.nycornsoy.org

Corn Growers Association
of North Carolina
(919) 803-4778
Joyce Woodhouse,
Executive Secretary
jwoodhouse@earthlink.net

North Dakota Corn
Growers Association
North Dakota Corn
Utilization Council
(701) 364-2250
Tom Lilja, Executive Director
tom@ndcorn.org
www.ndcorn.org

Ohio Corn and Wheat
Growers Association
Ohio Corn Marketing Program
(740) 201-8088
Tadd Nicholson,
Executive Director
tnicholson@ohiocornandwheat.org
www.ohiocornandwheat.org

Oklahoma Corn
Growers Association
(580) 338-1568
Raylon Earls, Acting President

Pennsylvania Corn
Growers Association
(610) 932-5785
H. Grant Troop,
Executive Director
info@pacorngrowers.org
www.pacorngrowers.org

South Carolina Corn and Soybean
Association
(803) 356-3727
Kathy Fudge, Executive Director
sccsa@collabefforts.com
www.scs soybeans.org

South Dakota Corn
Growers Association
South Dakota Corn
Utilization Council
(605) 334-0100
Lisa Richardson,
Executive Director
lisal@sdcorn.org
www.sdcorn.org

Tennessee Corn
Growers Association
(731) 536-6226
Polk Glover,
Secretary/Treasurer
polk@ken-tennwireless.com
www.tncorn.org

Corn Producers
Association of Texas
Texas Corn Producers Board
(806) 763-2676
David Gibson,
Executive Director
dgibson@texascorn.org
www.texascorn.org

Virginia Corn Board
(804) 371-6157
Phil Hickman, Program Director
phil.hickman@vdacs.virginia.gov

Virginia Grain
Producers Association
(804) 726-6022
Katie Hellebush,
Executive Director
katie@virginiagrains.com
www.virginiagrains.com

Wisconsin Corn
Growers Association
Wisconsin Corn
Promotion Board
(262) 495-2232
Robert Oleson,
Executive Director
wicornc@centurytel.net
www.wicorn.org

20 F Street NW, Suite 600
Washington, DC 20001
(202) 628-7001