

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

*.

,
~., .

il
.. '

12.0
1.1

I~

Iii lli I~

'," ~.

-. " , ... ,'';

· . .
,-' .'.... .'

> ~ • ~'.

",
",

'-'
I, " .: ' . ,

" .J r~ ..

"

,
~'.

SALES INFORMATION

Additional copies of this report can be purchased from the Superintendent of Documents
U.S. Government Printing Office, Washington, D.C. 20402. Ask for Food Consumption,
Prices~ and Expenditures, 1963-83, SB-713. Enclose a check or money order, payable to
the Sup~rintendent of Documents. For faster service, call the GPO order desk at (202)
783-3238 and charge your purchase to your Visa, MasterCard, or GPO Deposit Account.
Bulk discounts are available.

Microfiche copies ($4.50 each) can be purchased from the National Technical Informa­
tion Service, Identification Section, 5285 Port Royal Road, Springfield, Va. 22161.
Ask for Food Consumption, Prices, and Expenditures, 1963-83, SB-713. Enclose check
or money order payable to NTIS. For additional information, call NTIS (703) 487-4780.
The Economic Research Service has no copies for free mailing.

1

~(FOQD CONSUMPTION, PRICES 9 AND EXPENDITURES, 1963-83. Compiled by Karen Bunch,
National Economics Division, Economic Research Service, U.S. Department of
4g~iculture. Statistical Bulletin No. 713.

ABSTRACT

Retail food prices in 1983 rose 2.1 percent, aggregate food consumption rose 2.8
percent, and personal food consumption expenditures rose 6.7 percent from 1982.
Tb,is ·bulletin presents 1963-83 data on pe;:.' capita food consumption, prices, nutrient
availability, food expenditures and marketing costs, and U.S. income and population.
Per i:~,apita red meat consumption wae up 5.3 pounds, while poultry use rose 1.,4 pounds.
Dairy product consumption per person decreased slightly. Fresh fru:tt consumption
rose 7.4 pounds per person, while fresh vegetable consumption remained constant.
Total sweetener consumption rose slightly.

Keywords: Food consumption, Nutrients, Retail food prices, Wholesale food p:rices,
Expenditures, Marketing costs

ACKNOWLEDGMENTS

Per capita consumption data for agricultural p~oducts were developed by commodity
specialists in the N~tional Economics Division of the Economic Research Service,
U.S. Department of Agriculture (USDA). Similar data for fishery products were
provided by the National Marine Fisheries Service, U.S. Department of Commerce.
Nutrient di:l'tt: were developed by the Consumer Nutrition Center. Human Nut,rition
Information Service, USDA. Karen Bunch and Grace Simon prepared this bulletin.
Julie Kurland and Veronica Jones provided computer and statistical support.
Sherry Jenkins provided editorial assistance.

Washington, D.C. 20250 November 1984

i

CONTENTS

LIST OF' TABLES •••

1
•••••••••••••• , •••••••• ~ •••••••••••••••••••••• e , ••••••••••••INTRODU~TORY NOTE

DATA SOURCES ••••••••••••••• o....... a... 1

FOOD CONSUMPTION •• a •• G..... 1
Nutrient Availability ••• ~.. 2
Changes Since 1967 ••••• I .•• ••••• 2
Meats, Poultry, and Fish e ••••••••••••••••••••••••••• e ••••••••••••••••••••• • 3
Dairy Products ••• 3
Fat's and Oils •• (t •••••••••• ~ ••••••••• 4•

Fruits ••••••••••••••••••••••••••••• ~ ••• ~O................... ...•........... 4
Vegetables ••• ~.......... ••••••••••• 5
Other Crop Products •• 5
Beverages •••••••:••• • • • • • • • • 5

5
••••••••••••••••••••••••••••••••••••••• l) •••••••••••••• • •• • • •• • • • • •FOOD PRICES

FOOD EXPENDITURES ••••••••••••••••••••••••••• ~ •••••••••••••••••••••••••••• ~... 6

7
•••••••••••••••••••• ~ •••••• Q •••••••••••••••••••••••••• •••••••••••••••••TARLES

LIST OF TABLES

Tahle,

Per Capita Food Consumption 7Per capita food consumption index ••••••••••••• ~ •••••••••••••••••••••1 8
••••••••••••••••••••••••• 0 •• e ••••2 All food (retail weight equivalent) 10

•••••••••••••• ,. g; •••••••••••••
3 All food (farm weight equivalent) 12
4 Major foods, selected periods •••••••••••••••••••••••••••••••••••••••

13
5 Conversion factors It. ••• (I ••••••••••••••••••• • •••• • •• • • • • ••• • • •• • • • •• • 14
6 Meats ••••••••••••••••••• a •••••••••••••• •••••••••••••••••••• ••••••••• 16

••••••••••••••••••••••••••••••• e ••••••••••••••• • •• • • 7 Fishery products
8 Poultry and eggs•......•......•............................ 17

~

J.8
9 Dairy products e •••••••••••••••• •••••••••••••••••••••••••••••••••••••

Food fats and oils, 21

10 22
11 Fresh fruits •••••••••••••••••••• o ••••••••••• g ••••• •••••••••••••••• •• 23..
12 Canned and chilled fruits 24

•••••••••••••••••••••••••••••••• D ••••••••••13 Canned and chilled juices 25
•• e •••14 Frozen fruits and juices 26

••••••••••••••••••••• $ ••••••••••••••••••• 0 ••••••••••••••15 Dried fruits 26
Melons ••••••••••••••••••••••••• o •••••••••••••••••••• ~······· .G ••••• •16 27Fresh commercial vegetables •••••••••••••••••••••• ~ ••••••••••••••••••17
Canned vegetables ••••••••••••••• o.....•....... ·········~o 28

18
19 Frozen vegetables •••••• o.•............. ·····a ... ~~ ······•·
 29

20 Potatoes, sweetpotatoes, dry edible beans, 30
~nd dry field peas •••••••••••••••••••••• a •••••••••••••••• ~·o •••••

21 Flour and other cereal products •••• 8 ••••••• ••••••••••••••••••••••••• 31

•••••••••••••••••••••••••••••••••••••••

3222 Caloric and noncaloric sweeteners ••••••• a ••••••••••••••••••••••••••••

23 Confectionery ••••••••·••• ••••
33

0

342'4 Coffee, tea, and cocoa •• e ••

3425 Beverages ••
26 Tree nuts, coconuts, and peanuts ••••••••••••••••••••••••••••••••••••• 35

3627 Spices and herbs ••• oe •••••••••• a •••••••••••••••••••••••••••••••••••••

Nutrients
28 Nutrients available per capita per day ••••••••••••••••••••••••••••••• 37

Supply and Utilization Tables
3829 Meats ••••••• $ ••

4130 Edible offals •••••• 0 ••• 80 ••

4231 Commercial fishery products ••••••• ~ •• ~ •••••••••••••••••••••••••••••••
4432 Chicken ••
4433 Turkey ••••••••••••••••••••••• 0

4534 Eggs •••••••••••••••••••••••••• w•••• Q •••••••••••••••••••••••••••••••••

35 Total dairy products, milk eqUivalent 45
•••••••• 0 •••••••••••••••••••••••

36 Total dairy products, milkfat content 46
........................ 01) •••••••

4637 Total dairy products, solids-not-fat ••••••••••••• C' ••••••••••••••••••

38 Cheese•............•......... ~ 0. 47

4739 Condensed and evaporated milk ••
4840 Dry whole milk ••••••••••••••••••••••• ~ •••••••••••••••••••••••••••••• 9

4941 Nonfat dry milk •••••••••••••••••••••• Q •••••••••••••••••••••••••••••• ~
5042 Frozen dairy products ••
5143 Butter ••••••••• 0 •••

5244 Lard ~ ••• •••••••••••
5345 Margarine ••••• G ••••• O ••••••••••••••••• O •••••••••••• G •••••••••••••••••

5346 Shortening •••
5447 Salad and cooking oils ••••••••••••••••• ~O •••••••••••••••••••• D •••••••

5548 Peanuts ••• ~ •••••••••••••••••••••••• ~ ••••••••••••••••••••••••• •••••• 0.

5649 Fresh fruits •••••••••••••••••••••••••••••••••• Q ••••••••••••••••••••••

5850 Canned fruits ••••••••••••••••••••••••••• 0 ••••••••• 8 ••••••• 8 ••••••••••

5851 Canned fruit juices •• 59
~.

52 Chilled citrus fruits and juices

60
53

~

Frozen fruits and juices o •••••••••••••••••••••••••••• u •••••••••••••••
6154 Dried f:ruits •••••••••••••••••••••••••••••••••••• 0 ••••••••• 0 ••••••••••

6255 Tree nuts ••••••••••• ~ •••••••• 0 •••••••••••••••••••• 8 •••••••••••••• ~ •••

56 Melons 63••• 0.

57 Fresh vegetables 64•• ~ ••••••••••••••••••••• O ••••••• ft ••••••••••••• o ••••••

65

59 Frozen vegetables and potatoes 66
58 Canned vegetables and potatoes c. "....

••••••••••• 8.~ ••••••••••••• e •••••••••••

60 Potatoes ••••••• ~ •••••••••••••••••• ~.e •••••• o ••••••••••••••••••••••••• 67
61 Sweetpot atoes ••••••••••••••••••••••••••••••• ~ ••••••••••••••••• $ •••• •• 68
62 Dry edible beans 69•••••••••••••••••••• IO ••••• Iit ••••••••••••••••••••••••• O

63 Dry field peas "J •••• It ••••••••••• 70
64 Wheat •• 0 •••••••• 0 ••••••••••••••••••••••••••••• $ •••••••••••••••••••••• 71
65 Wheat flour •••••• e ••••••••• " •• s 72
66 Rye .o ••••••• ~ ••••••• ~ •••••••••••••••••••••••••••••••••••• ••••••• e •••• 73

iii

••••••

••••••• ~ •••••••••••••••• o •••• s •••••••• ~ ••••••••••••••••••••••••••67 Rice 74
68 Corn ••••••••••••••• -•••••••••••• a ••••••••••••••••••••••••••••••••••••• 75
69

','

Oats ••• 76
70 Barley •• 770 ••••••••••••••••

71 Sugar, cane and beet ••• 78

72 Coffee ••••••••• o •••••• o ••••••••• e •••••••••••••••••••••••••••••••••••• 79
73 Tea ••••••••••••••• a.••• • 80
74 Cocoa .~ •••••• o •• ~ •••• •••••••••• 81
75 Spices and herbs ••••••••••••••• •. '•••••••••••••••••• • •• • • • • • • • • • • • •••• • 82

Prices
76 Consumer price index for all urban consumers ••••••••••••••••••••••••• 84
77 Consumer price index for food, major

groups and selected categori~9 ~ ••••••• e •• ~ ••••••••••••••••••••••••• 86
78 Average retail food prices •• 90
79 Quarterly indexes •••••• e ••••••••••••• Q •••••••••••••••••••••••••••••• • 91
80 Selected cities, indexes ••• 93
81 Seasonnl adjustment factors ••••••••••••••••••••••••••••••••• e •••••••• 94
82 Producer price indexes ••• 95

Farm-to-Retai1 Price Spreads
83 Market basket statistics for all food items •••••••••••••••••••••••••• 97
84 Market basket statistics by food groups •••••••••••••••••••••••••••••• 98

Income and Expenditures
85 Personal consumption expenditures •••••••••• o •••••••• ~ ••••• e •••••••••• 99
86 Personal consumption expenditures for food in

relation to disposable income ~ ••••••••••••••••••••••••••••• 3 101
87 Expenditures for food in relation to income

by income group ••••••••••••••••••••••••••••••• ~ ••••••••••••••••••• 101

88 Total food expenditure.s ••••••••••••••• 1020 ••••••••••••••••••••••••••••••

Mark-ating Costs
89 Total marketing bill, farm value, and consumer

expenditures, by commodity •••••• e •...••.••.• o...................... 106
90 Food marketing cost indexes •••••••••••••••••••••••••••••••••••• ~..... 107

91 Population •••••••••••••••• 1080 ••

:I."

i

Food Consumption, PriCt's,

and Expenditures

1963-83

INTRODUCTORY NOTE

'Ibis bulletin revises and updates through 1983 the data published in Food Consumption,
Prices, and Expenditures, 1962-82, SB-702, issued in December 1983. All 19tJ3 data

! are preliminary.

DATA SOURCES

Food consumption data were derived from product:(.on and marketing estimates of food
products. Adjustments were made; for imports, exports, and stock changes; thE.!refore,
they are not direct estimates (If consumption. The supply and utilization tables
display the process by which the consumption figures were derived. Some prod".lction
data rel.ate to raw farm productL~', and other production data relate to process,ed or

, 	 semi-proceased food products. Processed or mixed foo'ds ingredients (such as sugar,
flour, and vegetable oils) were measured before final processing because data on
consumption ;)f processed foods were unavailable on an annual basis.

'!be primary level of the food system is where farm production is initially mleasured.
; 	 Estimates of per capita food consumption were derived by converting pr,o~uction at the

primary weights to retail-weight equivalents. Weight loss from the primary level to
the retail le,vel may result from further processing', trimming, shrinkage, or spoilage.

Retail-weight equivalents measure consumption as if all food were sold through retail
foodstores; however, a large portion of this food is sold through wholesale channels
to restaurants, institutions, and other away-from-home eating places. No estimate was
made of food loss prior to consumption. Spoilage, inedible waste (such as p,its in
fI'tlits), unused leftovers, and use as pet food were included in food consumption
poundages. Estimates of nutritive value are based on food consumption poundages
excluding inedible waste.

FOOD CONSUMPTION

USDA's aggregate food consumption index rose 3 percent in'1983 to a record high
level. The index of total food consumption has been rising steadily since the early
part of the century. In 1983, the index registered 12 percent higher than 30 years
ago. The increas~ reflects both a larger volume of food consumed and a shift to rela­
tively higher priced iteme. On a year-to-year basis, the index fluctuates by only
1 or 2 percent because changes in individual components tend to offset each other.

1

The 1983 rise in the index was the result of increases in both crop and animal product
components. Most crop products increased about 2 percent over 1982, but fruit consump­
tion increased by 8 percent, while cereal consumption declined. The index for coffee,
tea, and cucoa consumption increased 2 percent over 1982; the first increase in 5
years. The animal products index rose 2.2 percent in 1983, with increases in meat,
poultry, and fish offsetting declines in eggs and animal fats (fig. 1).

Nutrient Availability

The nutrient content of the food supply rose significantly in 1983. About 3,450 calo­
ries per capita were available per day in 1983, up 70 calories from 1982. Amounts of
GIl nutrients increased., especially vitamin C and iron, which increased 5 percent over
1982 levels.

Nut dent availability for proteins fat, and carbohydrates has risen sinc\~ 1960, but
the 11.4-percent increase in fat consumption outpaced the rest (fig. 2)~ This increase
was caused by higher meat consumption and increased fat and oil products usage, off­
setting reduced fat intake from eggs and dairy products.

Changes Since 1967

While total food consumption has increased only 7 percent over the last 16 years, the
mix of foods consumed changed considerably. Concerns ove.r health and nutrition,
increasing consumption of food away from home, and a change in the age distribution of
the population have been major factors influencing shifts between foods.

Since 1967, the fastest rising food groups have been poultry and vegetable fats which
increased 46 and 43 percent, respectively. Fish consumption has increased 20 percent
over the same period. Fresh fruit and vegetable consumption bas also risen steadily.
Potato consumption has increased 22 percent since 1967, with shifts to chips and frozen
potatoes offsetting the decline in fresh use.

Other food groups have been adversely affected by changing food consumption pal:terns.
Coffee consumption, 22 percent below the 1967 level, has declined more than any other
food group. Eggs and animal fats are not far behind with decreases of 19 and 21
percent, respectively. Dairy consumption has fallen (measured in product weight).
Declines in whole milk consumption have not been completely offset by increases in
consumption of low-fat fluid products. Consumption of cheese, however, has increased
by almost 70 percent since 1967. The increased consumption of cheese, relatively

______m.M.__________________________.........

FI... I
Per Cap1ta Food COnaUlpt1an Index Ft...... 2

Nutrient AVlilllbility Perclnt of 1967
1m~--------------------------------~

sso
~ .," _--_1'"

"_ ...-' Tot.l

2

higher priced than fluid milk, is reflec;:ted in the index as a 4-percent increase i,n
total dairy products consumption since 1967 (fig. 3).

Meats, Poultry! and Fish

Total meat consumption reached a record high of 209.6 pounds in 1983, due to increa.ses
in beef, pork, and poultry. Beef consumption was 78.7 pounds in 1983. It was the
highest level since the 87.2 pounds consumed in 1978; however, it was lower than the
average 83.8 pounds for the 1972-82 decade. Pork consumption in 1983 was 62.2 pounds,
up 3 pounds from 1982. Large supplies of both beef and pork were available in 1983 as
producers increased slaughter in response to drought-induced feed price increases
(fig. 4).

Consumption of both chicken and turkey increased in 1ge3 resulting in a record high
'poultry consumption of 65~5 pounds. Egg consumption continued to fall, reaching a
record low of 33.1 pounds (253 eggs), although the rate of decline has slowed in recent
years.

Fishery products consumption rose to 12.9 pounds in 1983, slightly below the 20-year
high of 13.4 pounds in 1978. Consumption of fishery products has lncreased 20.0 per­
cent since 1967.

Dairy Products

Dairy products consumption increased by 5.3 pounds in 1983 to 306.7 pounds per capita
product weight (578 pounds fluid milk equivalent). Increases occurred in consumption
of butter, cheese, frozen desser~s, and dry milk products. Total fluid milk and cream
consumption increased 3.4 pounds per capita in 1983. Cheese consumption reached a
record high of 20.6 pounds in 1983, with increases in both American and other cheeses;
however, USDA's cheese donations accounted for all of the increases. American cheese
consumption from commercial sources fell in 1983, with USDA's donations more than
compensating for the decline.

Consumption of frozen desserts amounted to 27 pounds per capita in 1983, the highest
level in 5 years, due to increased consumption of both ice cream and ice milk. Canned
milk consumption remained constant, while the use of dry milk products increased
slightly.

-.Figura 3

Per Clpitl ConsuMPtion of Selected Fll1\ft ~
Dliry Products Red Molt Ind Poultry Use
Percent of 1967 Pounds Per Capita
~0r-----------------------------------, 250

200 200

150
.... .. ­-------- 150..

_..:--------"" ChNA

--... ~- lei ere

I

~---

100100~~===:j
IIUk

50

o .. 19115-69 1970-74 1975-79 1980-83

3

50

Fats and Oils

Fats and oils consumption continued to increase in 1983, reaching a new high of 62.7
pounds per capita. Leading the increase was butter at 5.1 pounds, the highest consump
tion level in 12 years. Use of salad oils and edible tallow also increased, offsettinB
the moderate declines in margarine, lard, and shortening consumption. Despite increas­
ed butter and tallow consumption, use of fats and oils from vegetable sources contin­
ued to dominate, representing 80 percent of the total consumption in 1983, compared
with 61 percent 10 years earlier (fig. 5). Soybean oil remained the largest source of
vegetable oil, accounting for 77 percent of the total fats and oils used in the manu­
facture of margarine~ shortening, and salad oils.

Fruits

Fresh fruit use totaled 91.8 pounds in 1983, the highest level since 1959. Most of
the increase was in citrus fruits. Consumption of oranges was 18 pounds in 1983,
compared with an average of 13.7 pounds for 1972-82. Small increases occurred in
consumption of grapes, apples, and peaches, while fresh pear consumption dropped
slightly. In contrast, consumption of bananas declined in 1983, by 1.4 pounds to 21.2 ,
pounds per capita; but bananas were still number one in fresh fruit consumption.

Juice consumption in fresh weight equivalent is as large as fresh fruit consumption
(fig. 6). During 1975-77, more fruit was consumed as juice than fresh. In 1975,
110.2 pounds per capita of fruit were consumed as juice, compared with 103 Q 7 pounds
eaten fresh. The figures for 1983 are 117.2 and 115.0 pounds, respectively (table 3).
Among processed fruits, both canned and frozen fruit consumption have declined steadily
since 1967, canned fruit by 40 percent and frozen fruit by 20 percent. Canned fruit
consumption held constant at 13.0 pounds per capita in 1983. Apples, applesauce, and
olives were the only canned -fruits whose consumption increased in 1983. Frozen and
dried fruit use remained constant in 1983.

Fruit juice consumption has increased by 50 percent since 1967, with the increases
primarily in canned apple juice and frozen and chilled citrus juices. Juice consump­
tion continue,d this trenn, reaching an alitime high of 32.4 pounds (7.1 gallons) in
1983. Total canned juice consumption was 16.2 pounds per capita and frozen citrus
juice consumption was 41.4 pounds in single-strength equivalent.

Figure S

Per Capita Use of Fats and Oils
Figure 15

Use of Frelh and Aroc.II.d Fruit
Percent of 1967
60 - Pounds Per Capita.

120
Frel5h Height Equivalent

50...----

Total
~~

100-------,~'!"!--- ...------...:;::.
-,~

~----.,./
-

~~.
40 ~.- 80

r---~-Juic.

1--'
30 60

.... --____~1.1 t.t
20 -- ..

.... ,----____ ---uo----------­10 20

O~~-~~~--~~~~~--~~~-L~~~

1967 1970 1m 1l111O- ~...----...--...------------------------~~
4

Vegetables

Fresh vegetable consumption (excluding potatoes) was 99.9 pounds in 1983, only 0.2
pound below 1982 consumption. Fresh vegetables use has been rising steadily since the

,late 1950's, with most of the increase in broccoli, lettuce, cucumbers, tomatoeo, and
, green peppers. However, this trend seems to be leveling off. In 1983, use of most
vegetables remained constant or declined, with only corn and onion use increasing.

; Consumption of processed vegetables remained relatively constant in 1983. Use of
: canned tomato products increased 1.6 pounds to 21.8 pounds per capita. This offset

declines in canned bean, corn, and pea consumption. Frozen vegetable consumption
. increased 0.6 pound to 11.1 pounds in 1983.

Other Crop Products

: White and whole wheat flour consumption increased 1.6 pounds in 1983 to 110.2 pounds
per person, and semolina and durum flour use also increased. Rice consumption de­
clined to 9.8 pounds per capita. Consumption of corn and other cereal products
rema1.ned constant.

Refined sugar use continued to decline in 1983, dropping 2.7 pounds to 71 pounds per
ca~ita. Corn sweeteners, primarily high fructose, more than made up for the decline
in refined sugar, increasing 15 percent to 69.4 pounds per capita. The use of aspar­
tame, a new noncaloric sweetener marketed as Nutrasweet, reached 2 pounds per capita
(sugar sweetness equivalent) in 1983, still below the 7G2 pounds of saccharine used.
Total use of caloric and noncaloric sweeteners wa~ 151.7 pounds in 1983.

Beverages

Total beverage consumption (excluding water and reconstituted drink mixes) was 134.7
gallons in 1983, up 1.4 gallons from 1982. In the past 20 years, beverage consumption
has increased 17.3 percent. Soft drinks, with 40 gallons per capita consumed, were
the leading beverage, followed by milk, 26.5 gallons; coffee, 25.3 gallons; and beer,
24.3 gallons. The positions were reversed 20 years ago, with coffee 'consumption
almost 10 gallons greater than milk and over 20 gallons more than soft drinks and beer
(fig. 7).

FOOD PRICES

Food price inflation has slowed dramatically in the past 4 years due to large food
supplies and recession-weakened consumer demand. Food prices, as measured by the
Consumer Price Index (CPI), rose only 2.1 percent in 1983, down from 4 percent in
1982, and from 7.9 pe~cent in 1981. This compares with a 22-percent increase in the
CPI for nonfood items over the last 4 years (fig. 8). The food-at-home and away-from­
home component of the cpr rose leI and 4.4 percent, respectively, over the 1982 level.

A number of factors caused the slowdown. Food supplies were abundant despite a severe
summer drought that dras~ically reduced grain harvests. Production of livestock
increased. The cost of food processing, distributing, and retailing rose more slowly
than in recent years.

Meat prices also moderated food price inflation. Larger meat supplies, slower income
growth, and competitivn from poultry have restrained meat priee increases to only 7.4
percent since 1980.. Reedl beef prices fell 1.5 percent below their 1982 levels.
Poultry prices have increased only 3.5 percent since 1980. Prices of other foods,
however, have risen faster than those of meats and poultry: prices of fruits and

5

vegetables have risen 18.4 percent
since 1980; cereal and bakery prod­
ucts, 18.7 percent; and sugar and
sweeteners, 9.7 percent.

Retail prices of most foods derived
from crops were higher in 1983 partly
because of a sharp jump in grain and
soybean prices due to drought-damaged
crops. Retail prices of fats and oils
averaged 1.3 percent higher. Fruit
prices, however, were lower in 1983
because of much larger supplies, par­
ticularly of oranges and apples.

FOOD EXPENDITURES

As reported by the Department of Com­
merce, consumer expenditures for food
rose 6.7 percent to $371 billion in
1983. Sales:l,n the food-at-home sec­
tor rose 5.2 percent to $266 billion.
Food-away-from-nome expenditures rose
10.5 percent to $105 billion.

America~s spent 15.9 percent of their
disposable income for food in 1983,
down from 18.7 percent in 1963 (fig.
9). The ratio declined each year in
1963-73 but rose in 1974 and 1975 be­
cause of a recession and rapid food
price inflation. Since then, total
food expenditures as a percentage of
income. have fallen slightly, while the
percentage of income spent on food
eaten away from home has increased.

USDA measures consumer expenditures
for foods produced domestically from
farm products and the farm value of
these foods. The difference between
these two measures is the marketing
bill, which measures the amount con­
sumers pay for food processing and
distribution. Consumers spent $315
billion in 1983 for foods originating
on U.S. farms, of which U.S. farmers
received about $85 billion. Thus, the
marketing bill wa~ $230 billion.

Figure 7
ConsulPtion of Selected Beverages
Gallons per capita
50

10

-
Flgurl B
Consumer Price Index for Food and Nonfood
Percent of 1977
170

160

150 . --­..... ..-­
.....
.,-,,, ... ­

140

",'"
" Food130 ,

120

110

100 ~-- .L.__--'-__-lL--__L-..__-'--_---I

1977 197B 1979 19BO 1981 1982 19B3

F111W'8 II

Percent of Disposable Incoie spent on Food

Percent
20

{,

Table 1--Per capita food consumption index, 1963-83 11

Dairy
Meat l ~ou1t!I1 and fish products. Fats and oils Fruits

Year Meat Eggs including Excluding: Inc1udins butter : Pro- Melons
2/ :Pou1t!l';: Fish : Total butter butter : Animal Vesetab1e' : Total Fresh :cessed :Teta1:

1967 ·100

1963 95.6 83.4 101.0 94.0 99.3 103.4 90.9 117.0 86.4 98.0 94.4 95.6 95.4 108.3
1964 98.2 85.6 98.8 96.3 99.3 103.7 94.2 114.7 91.7 100.5 100.2 98.5 97.0 101.8
1965 93.8 90.3 101.7 93.8 97.5 103.5 95.5 110.0 93.5 99.3 101.2 93.3 97.7 107.4
1966 96.0 96,.3 102.6 96.4 97.3 101.9 100.5 108.1 101.8 101.1 102.0 94.6 98.7 101.3
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 102.3 98.9 103.5 101.9 100.0 101.3 103.5 100.0 103.7 103.5 99.1 98.9 99.0 101.4

'\' 1969 101.9 103.5 104.9 102.3 96.8 100.7 105.2 94.0 110.5 103.9 99.9 102.9 101.2 98.2
1970 104.0 107.0 110.6 104.7 96.3 100.1 107.8 91.0 115.5 105.7 99.5 103.3 101.2 101.0
1971 106.8 107.6 107.8 106.9 96.8 100.3 106.3 90.6 112.7 103.8 100.7 104.9 102.6 98.2
1972 104.8 104.7 1.17.5 105.5 94.3 101.0 110.2 84.6 120.8 106.3 92.1 104.2 97.5 93.5

i973 97.1 109.2 120.1 99.8 90.2 100.7 110.5 77.0 125.7 106~2 95.7 106.2 100.3 95.8
1974 103.6 109.3 1J.3.7 104.9 ·88.5 99.0 108.7 75.9 122.3 103.8 98.3 99.3 98.7 85.7
1975 100.0 107.9 113.7 101.7 86.2 100.5 108.1 71.0 125.9 104.0 106.7 109.2 107.8 88.0
1976 106.2 115.2 119.6 108.0 84.3 101.8 114.8 66.1 135.2 108.0 104.3 106.7 105.3 91.1
1977 105.1 118.4 118.6 107.6 83.5 101.3 111.0 68.3 129.1 104.5 103.6 106.3 104.8 93.8
1978 100.5 124.3 125.1 105.2 85.0 101.9 114.6 70.2 133.2 108.2 104.3 100.8 102.5 94.0
1979 97.5 134.6 121.7 104.2 86.7 101.7 117.1 73.7 135.0 110.6 106.8 104.0 105.3 92.2
1980 98.2 134.6 118.9 104.6 85.0 101.2 118.6 77.1 135.0 111.8 113.5 102.9 108.1 85.6
1981 97.0 138.6 120.5 104.3 83.0 101.1 120.3 73.5 138.2 112.2 112.4 103.8 108.0 94.8
1982 93.7 141.8 114.2 101.8 82.1 103.6 121.1 74.6 140.3 114.2 113.2 102.9 108.0 101.0

1983 96.5 145.7 120.0 104.9 81.3 104.4 123.3 79.3 143.1 117.6 123.2 110.2 116.6 99.2

:Potatocs Beans, : Flour Sugars
Vesetab1es : and peas, nuts,: and and other: Coffee, : All foods
Processed : sweet- and soya : cereal sweet- :tea, and:

Fresh Total :potatoes products : products eners cocoa Animal Crop
3/ Cannod : Frozen Total : 3/ 31 41 I2roductil ~roducts :TotaL

'.967 - 100

1963 106.7 79.4 80.4 90.2 100.2 98.7 100.2 99.7 97.8 102.0 96.7 98.0 97.5
1964 103.0 91.9 85.0 93.1 98.6 99.6 102.4 100.4 97.9 101.4 93.4 98.5 99.2
1965 99.9 94.2 89.4 93.1 97.5 97.7 100.5 100.2 98.0 99.3 96.8 98.2 97.5
1966 98.7 95.9 97.6 96.3 97.8 105.2 96.5 99.0 98.4 99.5 98.0 99.1 98.5
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 ~OO.O 100.0 100.0 100.0 100.0 100.0
19';8 102.5 103.1 106.2 103.8 102.9 105.3 101.7 100.2 101.6 100.5 10.1.6 101.5 101.5
1969 100.6 105.3 100.7 104.3 101.9 107.9 100.1 100.1 104.1 93.6 101.1 102,.2 101.6
1970 101.6 104.1 106.3 W4.6 102.6 108.3 98.3 97.9 105.4 93.4 102.4 102.5 102.4
1971 99.1 104.4 106.7 104.9 101.2 108.1 101.1 98.1 107.3 92.7 103.9 102.6 103.3
1972 100.6 106.6 109.3 107.1 102.9 108.3 100.5 97.2 108.1 98.8 102.8 103.1 102.9

1973 104.9 110.7 117.1 112.1 107.5 101.2 106.5 99.6 108.5 97.2 98.6 1\)5.4 101.9
1974 108.3 109.2 111.2 109.6 108.8 106.3 94.8 98.5 105.6 93.8 101.3 103.6 102.4
1975 110.2 108.0 105.2 107.4 109.2 111.2 106.2 101.1 102.9 88.1 99.2 105.6 102.2
1976 112.3 110.6 l.11.2 110.7 111.9 107.4 102.3 103.2 108.5 91.9 104.0 107.7 105.9
1977 114.9 110.1 112.1 110.5 113.2 112.9 100.4 101.8 111.4 72.0 103.3 105.1 104.4
1978 116.9 107.2 118.0 109.4 113.9 113.8 100.2 99.6 112.2 78.5 102.1 105.9 104.0
1979 119.8 111.3 123.5 113.8 117.4 118.1 104.7 104.3 113.2 82.4 101.6 109.1 105.1
1980)22.7 99.3 ll5.3 102.7 114.2 116.8 91.3 103.6 li2.5 79.0 101.6 107.6 104.5
1981 118.6 94.9 129.7 102,,2 111.6 114.2 99.1 104.1 113.9 78.2 101.5 107.8 104.5
1982 123.0 94.•8 118.0 99.7 113.0 116.8 109.8 103.3 113.5 76.1 100.4 108.5 104.2

1983 122.2 101.6 123.8 106.3 115.5 122.0 112.5 102.8 115.6 77.8 103.2 111.5 107,1

1/ Quantities of individual foods on a retai1-weight basis are combined into indexes using 1957-59 average prices through
1905; 1967-69 ave~age prices through 1975; 1977-79 aV2rage price~ 1976 and beyond. Index is linked at 1965 and 1975. 1/ In­
cludes edible offal. 11 Data for melons, fresh vegetables, potatoes, and aweetpotatoesincludeconsumption from garden
products. il Corn sugar and syrup are with sugars and other sweeteneLb.

7

'I

Table 2--All food: Per capita food consumption, reuil weight equivalent, 1963-831!

Heata eoult!Ia and fish Fats and oils
Dairy

Year Eggs products, Excluding Includi~ butter 4/
: Heat y Poultry Fish Total including butter1/

butter Animal Vegetable Total

~

1963 151.2 37.9 13.9 203.0 40.3 355.8 42.3 19.2 30.2 49.4
1964 154.8 38.8 13.8 207.4 40.3 356.3 43.7 18.3 32.5 50.8
1965 147.2 41.1 14.2 202.5 39.7 355.0 44.4 17.7 33.3 51.0
1~66 150.4 143.8 14.1 208.3 39.6 353.6 47.1 16.6 36.3 52.9
19.67 157.4 45.4 13.7 216.5 40.7 344.1 46.9 16.9 35.5 52.4
1968 161.0 45.0 14.0 220.0 40.0 344.1 48.4 17.6 36.7 54.3
1969 160.2 47.1 14.1 221.4 39.4 340.7 49.3 15.7 39.1 54.8
1970 163.6 48.8 14.7 227.1 39.2 336.6 50.5 15.2 40.7 55.9
1971 168.8 49.0 14.2 232.0 39.4 333.8 49.9 15.4 39.6 55.0
1972' 164.8 51.1 15.1 231.0 38.4 333.9 51.7 14.3 42.3 56.6

1973 152.6 49.4 15.3 217.3 36.7 329.4 51.7 12.6 43.9 56.5
1974 163.0 49.9 14.5 227.4 36.0 319.1 51.0 12.8 42.7 55.5
1975 155.1 49.0 14.4 218.5 35.1 324.4 50.8 11.4 44.1 55.5
1976 164.8 52.3 14.9 232.0 34.3 321.8 53.8 10.7 47.4 58.1
1977 163.8 53.7 14.4 231.9 34.0 317.7 51.9 11.2 45.1 56.2
1978 157.5 56.3 15.1 228.9 34.6 315.0 53.4 11.4 46.3 57.8
1979 156.3 60.9 14.8 232.0 35.3 310.8 54.8 12.3 47.0 59.3
1980 158.3 61.0 14.5 233.8 34.6 307.1 55.7 13.2 46.9 60.1
1981 ~ 155.6 62.8 14.8 233.2 33.8 303.3 56.4 12.6 48.1 60.7
1982 149.0 64.1 14.2 227.3 33.4 301.4 56.8 12.6 48.9 61.5

1983 154.2 65.5 14.8 234.9 33.1 306.7 57.6 12.9 49.7 62.7

Fruits Vel!ietables

Melons Processed
Fresh Processed Total Jj Fresh J./ Totsl

Canned Frozen Total

~

1963 71.8 48..4 120.2 28.3 134.1 45.4 7.2 52.6 186.7
1964 76.7 46.6 123.3 26.6 129.4 45.8 7.6 53.4 182.8
1965 78.7 48.0 126.7 27.0 126.4 47.0 8.1 55.1 181.5
1966 79.2 49.4 128.6 25.4 124.3 47.5 8.8 56.3 180.6
1967 79.5 52.1 131.6 25.6 126.6 49.0 9.0 58.0 184.6
1968 76.3 51.2 127.5 26.0 129.8 50.5 9.6 60.1 189.9
19.59 77.0 55.6 132.6 25.7 127.5 51.6 9.1 60.7 188.2
1970 77.6 55.6 133.2 25.9 128.0 51.1 9.6 60.7 188.7
1971 78.5 55.8 134.3 25.1 124.7 51.2 9.7 60.9 185.6
1972 73.3 55.0 128.3 24.3 126.0 52.2 9.9 62.1 188.1

1973 75.2 56.3 131.5 24.5 130.8 54.0 10.6 64.6 195.4
1974 76.7 52.1 128.7 22.3 135.3 52.9 10.1 63.0 198.3
1975 82.1 56.5 138.6 22.8 136.7 51.9 9.6 61.5 198.2
1976 81.3 55.6 137.0 23.8 135.3 53.0 10.1 63.1 198.4
1977 79.4 55.0 134.5 24.2 136.0 53.1 10.2 63.3 199.3
1978 80.6 55.2 135.8 24.7 136.5 51.8 10.7 62.5 199.0
1979 81.2 55.5 136.6 24.2 140.1 53.2 11.2 64.4 204.5
1980 86.8 55.4 142.3 22.3 143.9 48.5 10.4 58.9 202.8
1981 84.0 55.2 139.1 24.9 146.5 45.6 11.6 57.2 203.7
1982 84.3 47.3 131.6 26.5 152.4 45.6 10.7 56.3 208.7

1983 91.8 51.4 143.2 26.0 148.4 47.2 1I.1 58.3 206.7

See footnote. at ena of table. Continued-­

8

Table 2-All food: Per capita consumption, retail weight equivalent, 1963-831/--Continued

Flour All foods
Potatoes Beans, peas, and Coffee,

Year and aweet- nuta, and soya cereal Sugara and tea, and Animal Crop
• potatoes products products sweeteners cocoa products products 10/ Total
~,~ ~,1! y 2.!

1963 102.4 17.6 144.1 111.4 15.5 611.2 756.4 1,367.6
1964 97.2 18.0 145.0 112.0 IS./; 615.2 752.7 1,367.9
1965 92.7 17.4 144.6 112.2 15.1 608.3 750.4 1,358.7
1966 98.1 16.9 143.1 112.7 15.1 612.3 756.8 1,369.1
1967 8U! 17.8 144.7 114.7 15.2 612.6 757.6 1,370.2
1968 92.~ 17.7 145.2 116.7 15.3 616.5 767.6 1,384.1
1969 ;39.4 18.2 145.1 119.5 14.1 611.7 771.8 1,383.5
1970 86.5 17.5 141.8 121.4 14.2 612.7 ?69.9 1,382.6
1971 85.2 18.0 142.3 12:;.8 13.8 615.5 767.6 1,383.1
1972 85.3 17.4 140.9 124.9 14.7 612.7 766.2 1,378.9

1973 81.7 19.8 144.3 125.7 14.2 591.3 781.0 1,372.2
1974 78.8 11.5 143.0 122.7 13.4 590.8 767.4 1,358.2
1975 86.1 19.3 146.5 119.8 12.6 584.7 787.9 1,372.6
1976 82.0 18.8 150.5 127.2 13.2 594.5 797.9 1,392.4
1977 86.0 18.5 147.3 130.6 10.3 590.5 795.8 1,386.3
1978 84.5 17.7 145.4 131.6 11.3 585.6 796.2 1,381.8
1979 89.3 19.5 151.1 133.1 11.8 585.9 817.1 1,403.0
1980 89.9 17.1 150.5 133.2 11.2 584.2 816.3 1,400.5
1981 .,4.3 18.1 150.9 134.8 11.4 578.6 815.4 1,394.0
1982 87.1 19.9 149.5 133.5 11.3 570.1 817.0 1,387.1

1983 91.1 20.2 149.6 136.3 11.6 582.6 834.4 1,417.0

~~tail weight data are taken from ts~'es 4-26. Final consumer products from a combination of primary food groups,
such as bakery products, are measured and reported in the form of their primary ingredients, such as flour, shortening,
and eggs. 2/ Includes gaae and edible offal. 3/ Includes game fiah. 4/ Includes product weight of butter and mar­
garine, other ite.a in terllll of fat content. 57 Includes consumption of home garden produce. 6/ Data not comparable to
pre-1960 figu~es. Data have been revised to reflect conversion from processed weight to fresh weight equivalent for
dehydrated potatoes, frozen potatoes, chips, and shoestrings. 7/ Soya products are approximated. 8/ Corn sugar and
syrups are included in sugars and other sweeteners. 9/ Excludes sugar used in production of canned-and frozen fruits,
canned fruit juices, canned vegetables, and unskimmed-sweetened condensed milk. 10/ Includes spices and herbs, esti­
mates of fruits and vegetables used in soups and baby foods, and since 1971, incl~es dehydrated onions.

9

Table 3--A11 food: Per capita consumption. farm weight equivalent, 1963-83 !I

:. Meat, i!0ult!:I1 and fish Dairy Fruits. includins melons
products. Fats and o11s,

Eggs including excluding Processed
Year Meat Poultry Fish Total butter butter Fresh

2/ 31 Juice: Canned

!.~

1963 190.6 38.0 23.b 252.4 41.5 632.1 42.5 99.3 56.6 21;.7
1964 196.0 38.9 23.3 258.2 41.6 632.4 43.9 102.5 51.8 25.0
1965 185.5 41.1 24.0 250.6 41.0 619.5 44.6 105.0 56.4 25.4
1966 188.5 43.8 24.1 256.4 40.9 603.6 47.2 103.8 58.8 24.8
1967 196.6 45.3 23.5 265.4 42.0 580.7 46.9 104.3 74.1 24.8
1968 201.2 45.0 24.5 270.7 41.3 576.7 48.6 101.7 72.1 24.5
1969 199.6 47.1 24.9 271.6 40.6 568.7 49.4 102.4 74.0 26.2
1970 202.9 48.8 26.2 277.9 40.4 560.7 50.6 103.3 79.2 25.5
1971 208.1 49.0 25.6 282.7 40.6 556.0 49.9 103.7 87.1 24.1
1972 202.4 51.1 27.7 281.2 39.6 558.5 51.7 97.3 93.4 23.6

1973 186.4 49.3 28.4 264.1 37.8 551.1 51.7 99.4 94.3 23.4
1974 199.3 49.9 26.9 276.1 37.1 538.6 51.0 98.0 94.9 20.9
1975 190.4 49.0 27.0 256.4 36.1 539.9 50.8 103.7 110.2 20.8
1976 202.5 52.2 28.7 283.4 35.3 540.3 53.8 104.2 107.6 20.1
1977 200.4 53.6 28.2 282.2 35.0 541.8 51.9 103.2 107.3 20.6
1978 192.1 56.3 29.8 278.2 35.7 545.2 53.4 105.1 102.4 19.9
1979 188.2 60.9 28.8 277 .9 36.3 548.1 54.8 104.7 105.5 19.8
1980 189.7 61.0 28.4 279.1 35.6 544.3 55.6 109.1 105.8 19.3
1981 187.0 62.7 28.6 278.3 34.8 542.9 56.4 107.4 106.0 18.3
1982 179.2 64.2 27.1 270.5 34.4 561.1 57.0 109.5 103.5 17.9

1983 185.4 65.5 28.6 279.5 34.2 577.6 57.6 117.2 115.0 IB.l

Fruits, includins melons--Cont1nued Vesetsbles

Processed--Continued Total Processed Total
fruits Fresh !!! vegetables

Frozen : Dried Total Csnned Frozen Totsl 1l

Pound...a.

1963 4.2 11.0 96.5 195.8 101.2 84.'3 15.4 100.3 201.5
1964 4.0 10.9 91.7 194.2 98.6 83.7 16.2 99.9 198.5
1965 4.1 11.3 97.2 202.2 98.3 85.2 17.4 102.6 200.9
1966 3.9 11.9 99.4 203.2 95.9 86.7 18.9 105.6 201.5
1967 4.1 10.7 113.7 218.0 98.2 91.3 19.9 111.2 209.4
1968 4.2 10.8 111.7 213.4 101.2 92.7 21.0 113.7 214.9
1969 4.2 10.7' 115.0 217.4 98.7 94.8 19.3 114.1 212.8
1970 3.7 10.1 118.6 221.8 99.1 93.8 20.5 114.3 213.4
1971 4.1 9.8 125.0 228.7 95.5 93.3 20.1 '.15.9 211.4
1972 4.2 7.5 128.7 225.9 96.8 95.8 20.2 118.0 214.8

1973 4.0 9.9 131.6 228.0 97.5 100.8 21.7 124.9 222.4
1974 3.0 9.3 128.2 229.7 99.2 99.9 20.7 123.4 222.6
1975 3.6 11.4 145.9 231.9 98.0 100.7 19.6 123.3 221.3
1976 3.4 9.8 140.8 250.1 100.8 101.6 20.3 124.2 225.0
1977 3.6 9.6 141.8 244.0 101.8 102.5 20.8 126.0 227.8
1978 3.6 7.8 133.7 246.1 103.8 96.9 21.4 121.0 224.8
1979 3.0 10.3 13B.5 238.5 104.7 104.1 22.7 131.3 236.0
1980 3.3 9.8 138.2 247.6 107.3 88.9 21.1 113.1 22B.4
1981 3.1 1l.5 138.9 245.6 104.6 86.7 23.4 112.7 217.3
1982 3.3 11.9 136.6 248.6 109.3 89.6 21.5 115.2 224.5

1983 3.2 11.9 148.3 248.7 109.0 88.6 23.0 114.9 223.9

See footnotes at the end of table. Continued­

10

Table 3--All food: Per capita consumption, farm weight equivalent, 1963-8311--Continued

All foods
Potatoes Coffee,

Year and sweet- Beans, peas, Cereal Sugars and tea, and Animal Crop
potatoes and nuts products sweeteners cocoa products products Total

: !!J 2.!]J]I

1963 118.8 14.5 230.5 99.6 20.3 926.0 923.3 1,849.3
1964 116.7 14.9 235.,7 99.0 19.9 932.2 922.6 1,858.4
1965 113.8 14.3 232.2 99.3 19.5 911.1 926.6 1,837.7
1966 123.5 13.8 229.3 99.4 19.4 900.9 937.3 1,838.2
1967 113.5 14.7 231.8 100.5 19.7 888.1 954.4 1,842.5
1968 121.2 14.4 233.3 101.3 19.9 888.7 966.8 1,855.5
1969 122.1 15.1 233.8 103.1 18.3 880.9 971.9 1,852.8
1970 121.8 14.4 229.1 101.7 18.3 879.0 971.0 1,850.0
1971 126.2 14.7 232.8 103.8 17.9 879.3 981.7 1,861.0
1972 123.4 14.0 236.1 104.4 18.9 879.3 988.8 1,868.1

1973 120.5 15.7 245.4 102.5 18.6 853.0 1,007.9 1,860.9
1974 117.7 13.4 248.0 97.0 17.4 851.8 993.3 1,845.1
1975 125.6 15.4 258.9 90.9 16.2 842.4 1,028.6 1,871.0
1976 120.1 14.7 266.5 95.1 17.0 859.0 1,037.2 1,896.2
1977 124.7 14.6 266.2 96.0 13.5 859.1 1,038.9 1,898.0
1978 124.6 13.7 273.3 93.3 14.6 859.1 1,036.5 1,895.6
1979 124.1 15.1 280.4 91.1 15.2 862.3 1,059.8 1,922.1
1980 122.3 12.6 286.6 85.4 14.3 859.0 1,044.6 1,903.6
.1981 117.8 13.5 297.5 81.3 14.7 856.0 1,044.7 1,900.7
1982 120.3 15.0 325.9 75.9 14.7 866.4 1,079.1 1,945.5

1983 126.2 20.2 306.2 73.1 15.0 891.1 1,087.7 1,978.8

11 Farm weight taken from supply and utilization tables 28-73. !I Includes edible offal. Excludes game fish and
animals. 11 Total milk equivalent used in the manufacturing of all dairy products. !!J Excludes consumption of home­
garden produce. 51 Includes fresh weight equivalent of dehydrated onions. 61 Data not comparable to pre-1960 figures.
Data have been revised to reflect conversion from processed weight to fresh weignt equivalent for dehydrated potatoes,
frozen potatoes, chips, and shoestrings. II Grain equivalent of wheat, corn, oats, rye, rice, and barley products.
]I Grain equivalent of corn sweeteners are included in cereal products.

11

Table 4--Selected itemsl Per capita consumption, selected periods, retail weight

1945-49 1950-54 1955-59 : 1960-64 1965-69 1970-74 1975-79 1980-83

~

Red meat l!:
Beef 50.2 53.5 63.8 68.0 78.5 83.9 87.9 77.4
Veal 9.3 7.5 7.0 4.6 3.4 2.0 2.8 1.6
Pork 64.6 62.7 60.0 59.8 58.2 62.5 56.0 63.6
Lamb 5.1 3.7 4.0 4.3 3.4 3.2 1.5 1.4

Total 129.2 127.5 134.8 146.9 153.9 161.3 158.3 153.3

Fi~ery products:
Fresh and frozen 6.0 6.3 5.7 5.8 6.1 7.0 7.9 7.9
Canned and cured 4.6 5.1 4.8 4.7 4.6 5.1 5.0 4.8

Chicken 19.4 21.8 25.6 29.9 36.1 40.7 44.8 52.2
Turkey 3.4 4.7 5.7 6.9 8.0 8.5 9.2 10.8
Eggs 47.2 48.4 45.8 41.2 40.0 40.0 34.7 33.7

Dairy products:
Whole milk 313.4 289.1 279.0 254.9 234.4 198.5 167.9 139.2
Other milk beverages 34.6 30.4 28.8 32.6 45.7 68.2 88.9 98.4
Cream and specialties 12.5 10.3 9.0 8.0 6.7 5.4 5.7 5.8
Cheese 9.4 H.O 12.4 13.6 14.8 18.2 20.7 23.5
Frozen desserts 21.0 21.2 24.3 26.5 28.3 28.0 27.5 26.5
Dry milk products 3.9 5.1 6.6 7.2 7.3 7.2 6.3 6.1

Fats and oils 1/:
Butter 10.6 9.3 8.4 7.2 5.7 4.9 4.4 4.6
Margarine 5.0 7.4 8.4 9.4 10.5 H.O H.3 11.0
Shortening 9.6 10.4 11.3 13.3 15.9 15.9 15.8 15.6
Lard and tallow 12.7 12.9 12.0 6.9 5.5 3.8 2.6 3.7
Other fats and 011s 6.9 8.7 10.8 12.3 15.4 19.0 21.4 23.4

Fresh fruit:
Citrus .55.1 41.7 35.1 27.5 28.1 27.2 26.3 26.7
NoncitruB 75.7 65.9 58.0 53.8 50.0 49.2 53.9 59.9

Processed fruit:
Canned fruit 18.4 20.6 22.2 22.9 23.0 21.4 18.5 15.0
Canned juices 15.2 13.7 13.3 7.0 12.0 14.3 15.2 16.4
Frozen fruit 2.8 2.9 3.6 3.7 3.7 3.4 3.1 3.0
Frozen citrus juice .7 10.1 15.6 16.7 18.8 27.6 34.4 36.5

Vegetables:
Fresh 1/ 95.2 85.1 84.6 85.6 90.9 90.0 93.7 98.8
Canned 41.7 41.3 43.0 44.7 49.0 52.2 52.7 46.7
Fro2;en 2.4 4.4 6.1 7.2 8.9 9.9 10.4 11.0

Potatoes !!.I:
Fresh 104.5 92.2 86.1 76.1 63.1 42.4 49.2 50.6
Processed 1.6 3.3 5.2 9.3 14.7 16.0 22.2 24.8

Wheat flm·r 145.8 130.6 120.8 116.1 112.7 111.0 116.3 115.7
Rice 4.7 5.4 5.5 6.7 7.7 7.2 7.5 10.4

Sugar 86.9 79.9 96.5 97.5 98.6 100.5 91.5 76.9
Corn sweetener 10.7 8.9 9.2 11.7 19.8 26.9 40.4 61.2

Coffee 51 43.0 38.4 37.1 37.6 35.2 32.2 27.1 24.9
Tea 51 - 6.0 5.8 5.8 5.0 6.6 7.3 7.3 7.3
Soft-drinks 2/ NA NA NA 16.1 21.5 25.5 32.7 39.0

NA - Not available.
!/Excludes consumption of game meat and edible offal. 21 Product weight. 31 Excludes consumption of produce from

home gardens. if Excludes sweet potatoes and consumption-of produce from home gardens. » Gallons.

12

Table 5--Conversion factors used to obtain retail weight from primary weight 1I
Primary _F:.;a:;c::t:.!0:.:r~u:::.s:::.ed=..;3~/...........: •• Primary Factor used 3/

Item weight 1962 •• Item weight 1962
basis y . 1909'-52 and basis !I 1909-52 and

later later

Meats: Fresh fruit:
Beef Carcsss 4/0.79 4/0.74 Citrus-­
Veal do. 4/ .91 4/ .83 Oranges Farm 0.95 0.97
Lamb and mutton do. - .89 - .89 :: Tangerines do. .91 .94
Pork, excluding lard:: Tangelos do. .95 .96

Lean cuts do. .65 5/ Grapefruit do. .95 .97
Fat cuts do. .28 JJ Lemons do. .95 .96

Limes do. .95 .95
Poultry: Other fresh fruit- ­

Chicken :Ready to cook 6/ 1.00 1.00 Apples do. .90 .96
Turkey do. l! - 1.00 1.00 Apricots do. .91 .91

Avocados do. .91 .94
Fish and shellfish: Bananas do. .95 13/1.00

Fresh and frozen Edible 1.00 1.00 Cherries do. .91 - .92
Canned Canned 1.00 1.00 Cranberries do. .96 .96
Cured Cured 1.00 1.00 Figs do. 1.00 .91

Grapes do. .90 .91
Eggs Farm !i/ .97 .97 Nectarines do. .91 .95

Peaches do. .89 .94
Dairy products: Pears do. .90 .95

Fluid milk and cream Fluid 1.00 1.00 Pineapples do. .85 .95
Other dairy products Processed 1.00 1.00 Plums and prunes do. .89 .95

Strawberries do. .89 .92
Fets and oils: Canned fruit and

Butter Processed 1.00 1.00 juices Canned 1.00 1.00
Lard do. 1.00 1.00 Dried fruit Packed 1.00 1.00
Margarine do. 1.00 1.00 Frozen fruit do. 1.00 1.00
Shortening do. 1.00 1.00
Other edible 2! Fat content 1.00 1.00 Cantaloups Fsrm .85 .92

Watermelons do. .87 .90
Sugar:

Refined Refined 1.00 1.00 :: Fresh vegetables:

Raw to refined do. .94 .94 Dark green and

deep yellow-­
Syrups Processed 1.00 1.00 Broccoli do. .87 .92

Carrots do. .90 .97
Dry beans and peas Farm, cleaned 1.00 1.00 Escarole do. .81 .93

Kale do. .81 .88
Peanuts, kernel basis Shelled 1.00 1.00 Peppers do. .87 .92

Spinach do. .81 .88
Grain products Milled, Tomatoes do. .75 .85

processed 1.00 1.00 Other fresh vegetables:
Coffee: Artichokes do. .90 .93

Regular Green bean 10/ .84 10/ .84 Asparsgus do. .91 .91
Instant do. 11/ .28 11/ .3:; Lima beans do. .92 .92

Snap beans do. .89 .94
Tea Leaf equivalent 1.00 1.00 Beets do~ .90 .93

Brussels sprouts do. .87 .92
Cocoa beans Beans 12/ .80 12/ .80 Cabbage do. .85 .93

Cauliflower do. .86 .92
Potatoes: Celery do • .86 .93

Fresh Farm • 93 .96 Corn do. .86 .92
Processed Processed 1.00 1.00 Cucumbers do. .86 .92

Eggplant do. .87 .90
Sweetpotatoes: Garlic do. .81 .81

Fresh Farm .86 .90 Lettuce do. .81 .93
Processed Processed 1.00 1.00 Onions do. .86 .94

Green peas do. .95 .95
Shallots do. .90 .94

Frozen vegetables Packed 1.00 1.00
~ ..
! 1/ These factors were based on information from various sources. These factors were first assembled during World War II.

Later, they were published in Conversion Factora and Weights and Measures for Agricultural Commodities and Their Products,
U.S. Department of Agriculture, ESCS, Washington, DC, March 1979. Current revisions were based on special industry surveys
and appraisals by commodity specialists. 2/ The points in the marketing system at which primary data are obtained. 3/ Un­
less otherwise noted, a atraight line interpolation was made for the 9-year intervening period. i/ Early factor used­
through 1953, later factor used in 1963 and thereafter; interpolation made for 1954-62. 11 Beginning in 1960. factor for
both lean and fat cuts combined was revised to 0.78 and increased by a straight line interpolation to 0.92 in 1976 and
beyond. ~ Ready-to-cook derived from live weight using a factor of 0.68 prior to 1947; thereafter it was increased grad­
ually to 0.72 in 1958 and beyond. ~/ Ready-to-cook derived from live weight using a factor of 0.75 prior to 1956 and 0.76
for 1956 and 1957; thereafter, it was increased 1 perc~ntage point per year until 0.80 was reached in 1961. 8/ Factor of
0.96 uaed in 1942-46 to cover additional loss resulting from shortage of wooden cases during the wsr period. -9/ Includes
fats and oils in cooking, and in salad oils, salad dressings, msyonnaise, bakery products, and for minor uses such ss fish
canning. To avoid duplication with other foods, no atte~t was made to put data on sctusl weight basis. 10/ Rossted.
11/ Factor of 0.278 used through 1961, 0.303 for 1962, 0.333 used for 1963-73, and 0.40 used for 1974 and later. 12/ Choco­
:rate liquor equivalent of cocoa and chocolate (53 percent fat content). Prior to 1925, a factor of 0.737 was used:­
13/ Factor raised 0.01 point per year beginning with 1961 and reaching 1.00 in 1965 to allow for change of imports from
stem to box basis.

13

	

1 '
~.
r
\':
! , Table' 6a--Meats: Per capita consumptionD carcass and retail cut equivalent, 1963-83 1/

:__~~~______________~~~____~S~k~e~l_e~ta~l~m_e~a_t~s~l~/~__~__~~~------~~~~r---
:___B~e;;.;e_f~-:-"",!",~_: Veal :_ Pork : Lamb and mutton Total 3/ Total

f­
-,'

Year 	 : :R.etaU : :RetaU :Retail : :Retail :RetaU Edible red meat
: Care... : cut : Carcass : cut :Carcass : cut :Carcass : cut :Carcass: cut offals (retail
: welght!/:equiva-:weight !/:equiva-:welght!/:equiva-:weight!/:equiva- :weight 2/:equiva-: weight)

: lent : : lent : lent : : lent - : lent :
:

Pounds

1963 94.4 69.9 4.9 4.1 76.3 61.0 4.9 4.4 180.5 139.4 10.1 149.5
1964 99:9 73.9 5.2 4.3 76.3 61.0 4.2 3.7 185.6 142.9 10.4 153.3
1965 99.5 73.6 S.2 4.3 67.2 54.7 3.7 3.3 175.6 135.9 9.9 145.8
1966 104.1 77.0 4.6 3.8 65.7 54.4 4.0 3.6 178.3 138.8 10.2 149.0
1967 106.5 78.8 3.8 3.2 72.0 60.0 3.9 3.5 186.1 145.5 10.5 156.0
1968 109.7 81.2 3~6 3.0 73.5 61.4 3.7 3.3 190.5 148.9 10.7 159.6
1969 110.8 82.0 3.3 2.7 71.4 60.5 3.5 3.1 189.0 148.3 10.6 158.9
1970 113.5 84.0 2.9 2.4 72.6 62.3 3.2 2.9 192.2 151.6 10.7 162.3
1971 112.7 83.4 2.7 2.2 78.7 68.3 3.2 2.8 197.2 156.7 10.9 167.6
1972 : 115.5 85.4 2.2 1.9 70.9 62.9 3.3 2.9 191.9 153.1 10.5 163.6

1973 108.8 80.5 1.8 1.5 63.4 57.3 2.6 2.4 176.7 141.7 9.7 151.4
1974 t 115.7 85.6 2.3 1.9 68.5 61.8 2.3 2.0 188.8 151.3 10.5 161.8
1975 118.8 87.9 4.1 3.4 55.4 50.7 2.0 1.8 180.3 143.7 10.1 153.8
1976 127.5 94.4 4.0 3.3 58.6 53.7 1.8 1.6 191.9 153.0 10.6 163.6
1977 124.0 91.8 3.8 3.2 60.5 55.8 1.7 1.5 190.0 152.3 10.4 162.7
1978 117.9 87.2 2.9 2.4 60.3 55.9 1.6 1.4 182.6 146.9 9.5 156.4
1979 105.5 78.0 2.0 1.7 68.8 63.8 1.5 1.3 177.8 144.8 10.4 155.2
1980 103.4 76.5 1.8 1.5 73.5 68.3 1.5 1.4 180.2 147.7 9.5 157.2
1981 104.2 77.1 1.9 1.6 69.9 65.0 1.6 1.4 177 .6 145.1 9.4 154.5
1982 104.3 77.2 2.0 1.6 62.7 59.0 1.7 1.5 170.6 139.3 8.7 148.0

1983 106.4 78.7 2.0 1.7 66.2 62.2 1.7 1.5 176.2 144.1 9.1 153.2

~1/ Includes processed mea ts on a fresh basis.

21 Approximately at wholesale level of distribution.

11' Computed from unrounded data.

" 1\

,"!:~'.

~" ERRATA
for

"Food ConsUIlpti01l. Prices, and Expenditures, 1963-83" (5B-713)

Pqe 15, Table 6b is incorrect, see corrected table below.

Table 6b--Beef and veal: Per capita consU8ption. by selected country, 1977-831/

Coatinent and OOUDtTy 1977 1978 1979 : 1geO 1981 1982 1983

· !2l!!!!!!.
IIorth ...rica: ·

Cauda 112.7 104.5 90.8 90.2 93.0 9208 93.3
Mazlco 32.2 32.8 35.9 37.9 39.2 41.4 35.7
hited Stat.. 126.8 121.0 107.6 105.4 106.3 106.3 108.2

Central "'rica:
Coatalics 36.2 34.6 32.8 33.1 31.;\ 30.2 29.3
DoIdDlcan "public 14.1 14.6 14.6 15.2 15.7 16.3 15.9
ElSah_or 14.1 14.8 17.2 14.1 13.9 13.4 13.2
Gust.ala 20.1 23.1 23.6 23.8 22.9 19.4 16.1
IIoaduraa 13.0 13.0 12.6 15.7 18.3 24.0 23.8
lfic.rasu· 34.0 34.2 32.8 30.0 27.8 30.9 30.6
Pu.. 57.8 51.6 45.9 48.3 52.9 54.9 49.4

South "-ric.:
..pnUna 189..2 200.0 189.8 185.4 lSl.2 155.6 150.4
Br.dl 44.3 41.2 38.8 36.8 33.7 35.5 33.5
Coloabi. 46.5 48.1 51.8' 55.1 57.5 54.2 50.0
Unp., 181.0 185.9 144.8 167.3 178.1 162.3 157.2
V.......l. 48.3 51.6 48.1 52.9 52.9 50.0 46.5

luropean eo..mity:
lell1u.-tus..hours 63.3 62.8 62.8 61.3 59.1 57.5 53.4
DeDll8rk 34.2 37.5 32.0 30.2 27.1 24.0 24.0
Prance 68.6 71.2 72.5 " 72.5 6~'.9 67.5 67.9
Geruny. P.R. 52.2 53.1 53.4 53.1 50.7 48.3 47.2
Gr..ce 50.9 51.8 47.8 48.1 32.4 44.1 42.3
Italy 53.1 52.5 50.9 48.5 57.5 66.8 49.8
Ireland 52.7 54.5 55.3 58.0 56.4 57.1 56.4
..therland. 47.0 41.9 42.3 40.8 43.2 40.1 38.4
United BDldoa · 57.5 56.0 55.8 52.7 51.4 46.7 47.2·

Oth.r Weat.rn Europ.:
Austria 55.1 55.8 67.0 69.4 68.4 65.4 60.9
Pinlad 49.8 48.7 63.5 61.1 58.7 58.4 57.4
PortUCal 28.4 24.7 26.5 27.1 29.5 30.8 29.8
SpaiD 29.1 27.8 34.0 31.1 29.8 30.3 30.0
Sweden 41.7 39.7 49.1 48.5 46.4 45.0 45.3
Svitzerland 58.6 58.9 69.7 74.3 75.1 73.2 70.5

lutern Burope:
Bullari. 35.3 35.1 34.6 30.9 32.0 32.4 32.2
Czechoslovaki. 60.8 62.2 603.5 62.0 59.7 54.9 55.8
Gerlll1D Da. lep. 51.1 49.6 49.6 46.5 45.6 46.7 48.1"
iluDlUJ' 22.9 18.3 15.4 13.7 9.5 25.4 22.9
Poland 54.9 48.7 SO.O 47.8 41.7 47.0 36.8
l.oun1a 22.5 21.8 23.8 20.7 18.1 15.4 18.1
Yucoalavia 30.4 33.7 34.4 32.6 32.8 32.2 31.5
Soviet UDion 61.3 60.0 59.5 58.0 57.8 57.3 57.5

Mia' Afric.:
C2lina. Taiwan 2.4 2.6 2.0 2.6 2.6 3.1 3.1
Imt 15.0 15.7 18.7 18.5 20.3 19.4 19.2
IarMl 34.4 42.3 39.5 36.2 35.7 40.8 39.0
.Japan 9.3 10.4 11.0 11.2 11.7 12.1 12.3
Philippine. 6.0 6.8 6.2 6.0 8.2 8.4 7.9
Turkey 9.9 8.4 10.8 9.9 9.3 9.0 9.0
South Africa 46.5 48.7 50.3 47.6 41.9 44.1 43.9

Oceani.:
Auatralia 165.1 155.4 112.4 109.8 106.7 109.8 93.9
If.v Zealand 149.0 145.5 142.4 120.2 104.7 124.6 120.6

11 Carcasa weight equival~nt.

Source: PoretlD A1ricultural Service.

l1ji

Table 6b--Beef and veal: Pe'r capita consump tlon, by selected country, 1977-83 !!

Continent and country 1977 1978 1979 1980 1981 1982 1983

North America:
!2.!!!!!!!.

Canada 137.7 127.0 110.3 109.7 ·113.1 210.8 113.4
Mexico 39.1 39.1 43.7 46.1 47.7 50.4 43.4
United States 154.2 147.2 130.8 128.2 129.2 129.2 131.6

Central America:
Costa Rica 44.0 42.1 39.9 40.2 37.8 36.7 35.7
Dominican Republic 17.2 17.7 17.7 18.5 19.0 19.8 19.3
E1 Salvador 17.2 18.0 20.9 17.2 16.9 16.4 16.1
Guatemala 24.4 28.2 28.7 29.0 27.9 23.6 19.6
Honduras 15.8 15.8 15.3 19.0 22.3 29.2 29.0
Nicaragua 41.3 41.6 39.9 36.5 33.8 37.5 37.3
Panama 70.2 62.7 55.8 58.7 64.3 66.8 60.1

South America:
Argentina 230.0 243.2 230.8 225.;: 225.2 189.3 182.8
Brazil 53.9 50.1 47.2 44.8 41.0 43.2 40.8
Colombia 56.6 58.4 63.0 67.0 70.0 66.0 60.9
Uruguay 220.1 226.0 176.1 203.5 216.6 197.3 191.2
Venezuela 58.7 62.7 58.4 64.3 64.3 60.9 56.6

European Community:
Belgium-Luxembourg 76.9 76.4 76.4 74.S 71.8 70.0 64.9
Denmark 41.6 45.6 38.9 36.7 33.0 29.2 29.2
France 83.4 86.6 88.2 88.2 85.0 82.0 82.6
Germany, F.R. 63.5 64.6 64.6 64.6 61.7 58.7 57.4
Greece 61.9 63.0 58.4 58.4 39.4 53.6 51.5
Italy 64.6 63.8 59.0 59.0 70.0 81.2 60.6
Ireland 64.1 66.2 70.5 70.5 68.6 69.4 68.6
Netherlands 57.1 50.9 49.6 49.6 52.5 48.8 46.6
United Kingdom 70.0 68.1 64.1 64.1 62.5 56.8 57.4

Other Western Europe:
Austria 67.0 67.8 67.0 69.4 68.4 65.4 60.9
Finland 60.6 59.2 63.5 61.1 58.7 58.4 57.4
Portugal 34.6 30.0 26.5 27.1 29.5 30.8 29.8
Spain 35.4 33.8 34.0 31.1 29.8 30.3 30.0
Sweden 50.7 48.3 49.1 48.5 46.4 45.0 45.3
Swi tzerland 71.3 71.6 69.7 74.3 75.1 73.2 70.5

Eastern Europe:
Bulgaria 42.9 42.6 42.1 37.5 38.9 39.4 39.1
Czechoslovakia 74.0 75.6 77.2 75.3 72.7 66.8 67.8
German Dem. Rep. 62.2 60.1 60.3 56.6 55.5 56.8 58.4
Hungary 27.9 22.3 18.8 16.6 1l.5 30.8 27.9
Poland 66.8 59.2 60.9 58.2 50.7 57.1 44.8
Romania 27.3 26.5 29.0 25.2 22.0 18.8 22.0
Yugoslavia 37.0 41.0 41.8 39.7 39.9 39.1 38.3
Sovie t Union 74.5 72.9 72.4 70.5 70.2 69.7 70.0

Asia and Africa:
China, Taiwan 2.9 3.2 2.4 3.2 3.2 3.8 3.8
Egypt 18.2 19.0 22.8 22.5 24.7 23.6 23.3
Israel 24.7 51.5 48.0 44.0' 43.4 49.6 47.5
Japan 61.8 12.6 13.4 13.7 14.2 14.7 15.0
Philippines 21.0 8.3 7.5 7.2 9.9 10.2 9.7
Turkey 33.1 10.2 13.1 12.1 1l.3 1l.O 1l.0
South Africa 56.6 59.2 61.1 57.9 50.9 53.6 53.4

Oceauia:
Australia 200.8 189.0 136.7 133.5 129.8 114.2 114.2
New Zealand 181.2 176.9 173.2 146.1 127.3 146.6 146.6

!I Carcass weight equivalent.

15

"

r.
!'-

Table 7--Fishery products: Per capita consump tion, 1963-83 1/
Fresh and frozen Canned

Year Fish Shellfish ... Total Salmon
Sardines

{pilchards
and herd,>

Tuna Shellfish Other Total Cured Total

Pounds

....
0\

1963
1964
1965
1966
1967
1968
1969
1970
1971
1972

..

3.8
3.8
3.8
3.9
3.6
4.0
4.4
4.5
4.3
4.7

2.0
2.1
2.2
2.2
2.2
2.2
2.2
2.4
2.4
2.4

5.8
5.9
6.0
6.1­
5.8
6.2
6.6
6.9
6.7
7.1

0.9
.7
.9
.8
.7
.7
.7
.7
~7

.7

0.4
.3
.3
.4
.4
.4
.4
.4
.4
.4

2.0
2.0
2.3
2.3
2.4
2.4
2.4
2.5
2.4
2.9

0.5
.5
.5
.4
.5
.5
.5
.5
.5
.5

0.6
.6
.3
.4
.3
.3
.2
.4
.3
.4

4.4
4.1
4.3
4.3
4.3
4.3
4.2
4.5
4.3
'4.9

0.5
.5
.5
.5
,,5
.5
.4
.4
.5
.5

10.7
10.5
10.8
10.9
10.6
11.0
11.2
11.8
11.5
12.5

r

1973
1974
1975
1976
1977
1978
1979
1980
1981
1982

5.2
4.4
4.9
5.6
5.1
5.5
5.4
5.5
5.0
5.1

2.2
2.5
2.6
2.6
2.6
2.6
2.4
2.5
2.8
2.6

7.4
6.9
7.5
8.2
7.7
8.1
7.8
8.0
7.8
7.7

.4

.3

.3

.3

.5

.6

.5

.5

.5

.5

.5

.4

.2

.3

.3

.3

.3

.3

.4

.3

3.1
3.1
2.9
2.8
2.8
3.3
3.2
2.9
3.1
2.7

.5

.5

.5

.4

.6

.5

.5

.5

.5

.4

.5

.4

.4

.4

.4

.3

.3

.3

.3

.4

5.0
4.7
4.3
4.2
4.6
5.0
4.8
4.5
4.8
4.3

.4

.5

.4

.5

.4

.3

.4

.3

.3

.3

12.8
12.1
12.2
12.9
12.7
13.4
B.O
12.8
12.9
12.3

1983 5.2 2.8 8.0 .5 .2 3.0 .5 .4 4.6 .3 12.9
11 Edible weight; excludes game fish consumption.

~.
f'_,'

t:

:',

Table 8--Pou1try and eggs: Per capita consumption, 1963-83

:

·
Year : Poult!! (readl-to-cook weilht) Ells 2/

· Chicken Total : Farm weilht Farm Retail
Broilers : Othe~ : Total : Turkey : 1/ Shell : Processed : Total weilht weight

------------­ Po'uuds­ --------------­ ------­ -- Pounds - ­- ­ -------- Number ·•
1963 27.1 3.6 30.7 6.8 37.9 290 27 317 41.5 40.3
1964 27.6 '3.5 31.2 7.3 38.8 287 31 318 41.6 40.3
1965 29.6 3.7 33.3 7.4 41.1 285 28 313 41.0 39.7
1966 32.0 3.6 35.6 7.8 43.8 282 30 312 40.9 3986
1967 32.4 4.1 36.4 8.5 45.4 286 35­ 321 42.0 40.7·
1968 · ll.8 3.9 36.7 7.9 45.0 284 32 316 41.3 40.0
1969 34.8 3.6 38.5 8.3 47.1 279 31 310 40.6 39.4
1970 36.8 3.6 40.4 8.0 48.8 276 33 309 40.4 39.~·........, 1971 · 36.5 3.8 40.3 8.3 49.0 274 37 311 40.6 39.4·
1972 · 38.2 3.6 41.8 8.9 51.1 267 36 303 39.6 38.4

1973 37.2 3.3 40.5 8.5 49.4 258 31 289 37.8 36.7
1974 37.2 3.5 40.7 8.8 49.9 250 34 284 37.1 36.0·
1975 · 36.7 3.4 40.1 8.5 49.0 246 30 276 36.1 35.1
1976 39.9 2.9 42.8 9.1 52.3 237 33 270 35.3 34.3
1977 41.1 3.1 44.2 9.1 53.7 231 37 268 35.0 34.0
1978 43.8 2.9 46.7 9.2 56.3 238 35 273 35.7 34.6
197"9 : 47.7 2.9 50.6 9.9 60.9 242 36 278 36.3 35.3
1980 47.0 3.1 50.1 10.5 61.0 237 35 272 35.6 34.6
1981 48.6 3.0 51.6 10.7 62.8 233 33 266 34.8 33.8
1982 50.0 3.1 53.1 10.7 64~2 231 32 265 34.4 33.4

·· 1983 50.8 3. ,. 53.9 11.2 65.5 226 35 261 34.1 33.1

·· 1/ Includes a constant estimate of 0.4 pound for ducks and geese. Totals may not add due to rounding.
2/ Calendar year basis. Weight of a dozen eggs assumed to be 1.57 pounds.

--

Table 9--Dairy product.: Par capit,a cone.pUon, 1963-83 1/

COndeneod and Frozen
Fluid .ilk and cre.. 2£ Ch.... .v!20rated .ilk 5£ dai!Z eroducts

Whole and p.rt
Plain: Cre.. : Other: Total whol.-.1lk Canned :Cann.d: Bulk

: whole and : bever-: product Butter chef/s. 6£ Cottqe : ¥bole I and : whole Ice : Sherbet: Ice
Year tilk :special-: age : weight .tlk bulk: .t1k cream milkif

ties : ..Uk A8eri- : Other: eki. :
y can .t1k11

~

1963 251.7 7.5 34.1 293.4 6.9 6.1 3.1 4.6 9.5 4.5 2.1 18.0 1.5 6.0
1964 249.1 7,.2 36.7 293.0 6.9 6.2 3.2 4.7 9.2 4.8 2.2 18.3 1.5 6.3
1965 246.2 6.9 39.0 292.2 6.4 6.2 3.4 4.7 8.6 5.0 2.0 18.5 1.5 6.6
1966 244.7 6.7 41.3 292.7 5.7 6.2 3.6 4.6 7.9 S.4 1.9 18.2 1.6 6.8
no7 233.5 6.2 44.4 284.0 5.5 6.4 3.7 4.5 7.3 5.0 1.7 17.8 1.5 7.0
1968 227.4 5.9 49.5 282.8 5.7 6.6 4.0 4.6 7.1 4.8 1.8 18.4 1.6 7.2
1969 220.1 5.6 54.5 280.2 5.4 6.7 4.2 4.8 6.4 5.0 1.5 18.0 1.7 7.6
1970 214.1 5.4 57.8 277.2 5.3 7.1 4.4 5.2 5.9 5.0 1.2 17.6 1.6 7.8
1971 205.9 5.3 63.1 274.4 5.1 7.4 4.7 5.4 5.7 5.1 1.1 17.5 1.6 7.7
1972 20Q.8 5.3 69.2 275.3 4.9 7.8 5.3 ~~5 5.1 4.7 1.2 17.3 1.6 7.7

1973 191.4 5.5 74.3 271.2 4.8 7.9 5.7 5.3 4.8 4.3 1.1 17.3 1.6 7.6
1974 180.3 5.5 76.5 262.3 Ii.!'! 8.6 6.0 4.7 4.4 3.5 1.2 17.4 1.5 7.7
1975 178.2 5.6 83.3 267.1 4,,', 8.2 6.1 4.7 3.9 3.6 1.4 18.5 1.5 7.7
1976 170.2 5.6 88.1 263.9 4.3 9.0 6.7 4.7 3.7 3.6 1.3 17.9 1.5 7.3
1977 161.4 5.5 92.7 259.7 4.3 9.3 6.8 4.7 3.2 3.9 1.1 17.5 1.5 7.8
1978 156.2 5.5 95.3 257.1 4.4 9.6 7.4 4.7 3.1 3.5 1.1 17.4 1.4 7.7
1979 150.1 5.6 97.3 253.0 4.5 9.6 7.6 4.5 3.0 3.4 1.1 17.1 1.3 7.3
1980 143.5 5.7 100.3 249.5 4.5 9.7 7.9 4.5 2.8 3.3 1.0 17.4 1.3 7.2
1981 137.7 5.8 101.8 245.3 4.~ 10.3 8.1 4.4 2.9 3.2 1.2 17.2 1.3 7.0
1982 133.1 6.0 102.6 241.7 4.6 11.5 8.6 4.2 2.8 3.0 1.3 17.5 1.3 6.7

1983 132.9 6.4 105.8 245.1 5.1 11.6 9.0 4.2 2.7 3.2 1.2 17.~ 1.3 7.0

All dairy product9,
Frozen dai!Z eroduct,s-Cont' d. D!Z .i1k 2roduc~. includi21 butter

Milk solids Milk
Total Total !Suiva1ent :eguiva1ent

Other Nonfat liho1e Butter- Other retaU
frozen Mello- : N3t : Prod- .t1k .t1k mlk dry proc!uct Milk Fat
prod- rine ..Uk uct products weight fat Nonfat Total contentil
ucts y used weight y basis!!

~

1963 0.2 1.3 52.0 27.0 5.8 0.3 0.4 0.5 355.8 23.4 42.3 65.7 632.1
1964 .2 1.3 52.9 27.6 5.9 .3 .4 .6 356.3 23.4 42.6 66.0 632.4
1965 .2 1.3 53.7 28.1 5.6 .3 .4 .7 355.0 22.9 40.6 63.5 619.5
1966 .2 1.3 52.0 28.1 5.9 .3 .3 .8 353.6 22.3 40.3 62.6 603.6
1967 .2 1-.3 52.6 27.3 5.6 .3 .3 1.0 344.1 21.4 39.5 60.9 580.7
1968 .2 '1.4 54.3 28.8 5.8 .2 .3 1.2 344.1 ' 21.2 39.7 60.9 576.7
1969 .2 1.3 54.0 28.8 5.8 .2 .3 1.3 340.7 20.9 39.5 60.4 568.7
1970 .2 1.2 53.3 28.4 5.3 .2 .~ 1.6 336.6 20.6 39.7 60.3 560.7
1971 .2 1.1 52.1 28.1 5.3 .2 .3 1.7 333.8 20.4 39.7 60.1 556.0
1972 .3 1.1 51.6 28.0 4.6 .1 .2 1.9 333.9 20.5 39.4 59.9 558.5

1973 .3 .9 51.7 27.7 5.3 .1 .2 1.9 329.4 20.2 39.5 59.7 551.1
1974 .3 .8 51.8 27.7 4.2 .1 .2 2.3 319.1 19.8 37.9 57.7 538.6
1975 .3 .7 54.7 28.7 3.3 .1 .2 2.3 324.4 19.8 37.5 57.3 539.9
1976 .3 .5 52.9 27.5 3.5 .2 .2 2.5 321.8 19.8 38.2 58.0 540.3
1()77 .3 .4 52.7 27.5 3.3 .2 .3 2.5 317.7 19.8 37.6 57.4 541.8
1978 .4 .4 52.3 27.3 3.1 .3 .2 2.6 315.0 20.0 37.3 57.3 545.2
1979 .3 .3 51.4 26.3 3.3 .3 .2 2.8 310.,8 20.1 37.2 57.3 5..7.7
1980 .3 .3 52.4 26.4 3.0 .3 .2 2.7 307.1 19.9 36.5 56.4 544.3
1981 .6 .2 52.0 26.3 2.7 .2 .2 2.8 303.3 19.8 36.4 56.2 543.4
1982 .7 .2 52.4 26.4 2.7 .1 .2 2.9 301.4 20.4 36.9 57.3 561.6

1983 .6 .2 53.8 27.0 3.1 ,.2 .2 3.0 306.7 20.9 37.9 58.8 577.6

JLI All per capita conausption figures use civilian popufaiion,' except fluid .tlt,end crea. data which ar~ based on U.S.
residant population. Y Fluid .tIlt figures are aggregate. of c_rcial.a1.. (.ee table 9a) and 1li1k produced and consumed
on farms. 3/ Includes cream, milk-cream mixtures, .our cr... and dip. end eggnog. 4/ Include. low fat, skim, buttermilk,
~18vQred drinks, and yogurt. if Includes quantities u.ed in oth.r dairy product•• !7 Exclude. pot and baker's cheese.

/7/ Imitation ice crea....de with vegetable fat lnstalld of ani_1 fat., 8/ Includ•• dried weyand, until 1979, malted milk.
'11 Includes only the dBizy component of frozen dairy product•• and exc1Uide. nonfat dry milk. u.ed in dairy products other than

frozen dairy.

18

Table 9a--Per capita sales of selected fluid milk it.ems , 1963-83 11

: Sour: . Half-FlavoredPlain Light Heavy cre'am
Low-fat Skim milk and Butter- Yogurt Eggnog and-

Year whole!"'"; cream ' cream and dip~
milk milk drinks mi,lk halfmilk

Pounds

1.1 1.0 ~.O0.3 0.3 4.2
1963 240.4 6.4, 12,,2 8.2 . 6.4

.2 4.1 .9 .9 .96.3 .21964 238~6 8.7 12.6 8.5
4.Q .9 ~8 1.0

J1965 , ".. 236.5 10.9 12.6 8.8 6.1 .3 .3
.8 l.O.4 .3 3.8 .8

1966 234.1 14.5 11.0 9.0 6.0
.3 3.6 .6 .7 .95.9 .51967 223.7 18.4 10.7 8.6

9.0 "5.8 - .6 .3 3.4 .5 .6 1·9
1968 218.6 22.7 11.3

.3 3.2 .5 ,.6 1.0
1969 212.1 27.3 11.7 8.8 5.8 .B

.8 .3 3.0 .4 .6." 1.1
1S70 206.9 30.7 11.9 8.8 5.7 .6' ,: 1.25.6 '1.2 .4 2.8 .335.8 11.5 9.2 1971 199.3 . ~3 .6' . 1.3

\Q 9.7 5.6 ,1.4 .5 2".7
1972 195.0 40.1 12.6

2~7 .4 .6
1973 186.2 44.0 14.1 9.8 5.2 1.5 .4

1.51.3 '.'.4 2.5 .4 .69.9 4.8 1.61974 175.2 46.4 14.1:' .4 2.5 .6 1.7
1975 173.2 54.9 11.9 10.0 4.8 2.1 .'.

.4 .6 1.62.2 .4 2.5
1976 165.5 58.6 11.9 11.0 4.8

.6 1.72.5 03
1977 ,157.4 62.3 12.1 11.6 4.7 2.4 .4

1.7.4 2.5 .3 .6
1978 152.6 65.6 11.7 11.3 4.5 2.6

.6 1.8.l.2.5 2.5 .3
1979 146.9 68.3 11.8 10.7 4.3

.7 1.84.2 2.6 .4 2.5 .2
1980 140.6 71.8 11.8 10.2 1.9.4 2.5 .2 .710.1 3.9 2.61981 135.1 74.1 11.5 .7 2.0207 .5 2.6 .3
1982 130.7 7.5.7 11.0 9.5 4.1

.5 2.7 .3 .8 2.110.1 4.3 3.21983 130.5 77.8 10.9

Data based primarily on information from Government-regulated State and Federal fluid milk11 Per capita U.S. sales. Per capita figures are based on eatimated population using fluidExcludes milk produced and consumed on farms.markets.
products from purchased sources.

,
",.
,

Table 9b--Per capita consumption of selected cheeses, 1966-83

Natural eguiva1ent of cheese and cheese eroductB
American Italian Miscellaneous

Year :
:Cheddar:Other I/:Tota1 2/ Provo1one:Romano:P81~esan:Mozzare11a:Ricotta:Other:Tota1 2/ Swiss 3/:Brick: Muenster

~

H66 5.0 1.2 6.2 NA NA NA NA NA NA 1.53 0.80 0.12 0.15
1967 5.2 1.2 6.4 NA NA NA NA NA NA 1.59 .81 .11 .15
1968 5.4 1.2 6.6 .19 .14 .16 .95 .23 .06 1.74 .93 .11 .15
1969 5.7 1.1 6.7 .21 .17 .17 1.14 .22 .06 1.97 .85 .10 .16
1970 5.9 1.2 7.1 .23 .15 .17 1.21 .25 .08 2.09 .90 .10 .17
1971 6.0 1.4 7.4 .22 .15 .20 1.40 .28 .07 2.31 .95 .11 .19
1972 6.1 1.7 7.8 .24 .17 .23 1.59 .32 .08 2.63 1.08 .11 .22

1973 6.2 1.8 7.9 .27 .16 .19 1.79 .34 .09 2.84 1.08 .11 .22
1974 6.4 2.2 8.6 .28 .15 .25 1.88 .34 .09 2.99 1.21 .11 .23
1975 6.1 2.1 8.2 .28 .23 .17 2.14 .38 .07 3.27 1.ll .09 .24
1976 6.5 2.5 9.0 .32 .17 .28 2.34 .41 .08 3.60 1.26 .09 .26
1977 6.9 2.4 9.3 .35 .16 .27 2.49 .41 .09 3.77 1.22 .07 .25
1978 7.0 2.6 9.6 .37 .19 .28 2.72 .45 .11 4.12 1.35 .08 .27
1979 7.0 2.6 9.6 .41 .16 .32 2.84 .47 .08 4.28 1.36 .06 .29
1980 6.9 2.8 9.7 .42 .15 .28 3.05 .47 .10 4.47 1.34 .07 .31
1981 7.2 3.1 10.3 .45 .14 .31 3.01 .50 .09 4.50 1.28 .06 .30
1982 8.9 2.5 11.5 .47 .17 .33 3.32 .48 .12 4.89 1.31 .06 .31

1983 9.1 2.5 11.6 .50 .16 .33 3.71 .54 .09 5.33 1.26 .06 .31

llatura1 eguiva1ent--<:Ontinued Product-wei/:lht form
Miscellaneous Continued Processed

Cream and :Edam and: : Total 1:/: Foods and Total Natural Tota11!
Neufchate1 : Blue 4/ : Gouda : Other Total 2/: Cheese sereads 2/

~<!!.

1966 0.60 0.13 0.10 0.13 2.03 9.8 3.1 1.4 4.5 6.1 10.6
1967 .62 .12 .10 .19 2.10 10.1 3.4 1.5 4.9 6.1 1l.0
1968 .60 .12 .15 .19 2.25 10.6 3.3 1.7 5.0 6.5 11.5
1969 .62 .13 .10 .20 2.16 10.9 3.3 1.8 5.1 6.8 11.9
1970 .63 .14 .11 .25 2.30 11.5 3.3 2.3 5.6 7.1 12.7
1971 .64 .15 .10 .26 2.40 12.1 3.6 2.3 5.9 7.5 13.4
1972 .65 .16 .11 .37 2.70 13.1 3.4 2.7 6.0 8.2 14.2

1973 .67 .17 .12 .46 2.83 13.6 3.3 2.7 6.0 8.9 14.9
1974 .72 .16 .11 .42 2.96 14.6 3.4 2.9 6.4 9.5 15.9
1975 .75 .15 .11 .41 2.86 14.3 3.3 3.4 6.7 9.2 15.9
1976 .78 .18 .11 .40 3.08 15.7 3.8 2.6 6.5 10.5 17.0
1977 .81 .17 .11 .44 3.07 16.1 3.8 3.3 7.1 10.6 17.7
1978 .90 .19 .12 .34 3.25 17.0 3.7 3.3 7.0 1l.5 18.5
1979 .95 .17 .13 .38 3.34 17.2 3.7 3.1 6.8 11.9 18.7
1980 1.01 .17 .13 .45 3.48 17 .6 3.8 3.1 7.0 12.2 19.2
1981 1.06 .16 .15 .57 3.58 18.4 3.6 3.2 6.7 13.2 19.9
1982 1.14 .16 .19 .59 3.76 20.1 4.5 3.3 7.8 13.9 21.7

1983 1.16 .16 .19 .54 3.68 ' 20.6 5.1 3.2 8.3 14.1 22.4

11 Includes colby, washed curd, stirred curd, Monterey, and Jack. 2/ Totals may not add due to rounding. 3/ In­
cludes imports of Gruyere and Emmentha1er. !! Includes Gorgonzola.]I Total product weight is greater than natural
eqUivalent because proceased cheese and cheese food 1s made from natural cheese and other dairy products.

20

Table 10--Food fa ts and oils: Per capita consumption, 1963-83]J

Table spreads,
2roduct weisht Cookin& fa ts Other Total fat content 41

edible Total
fats product

Year Butter Harga- Total Lard Edible Short- Total and weight Animal Vege- Total
rine tallow ening oils table1./

l/ 1/

Pounds

1963 6.9 9.5 16.4 6.3 0 13.6 19.9 13.0 49.2 17.8 28.4 46.2
1964 6.9 9.6 16.5 6.2 0 13.8 20.0 14.1 50.6 16.9 30.5 47.4
1965 6.4 9.8 16.2 6.3 0 14.2 20.5 14.1 50.8 16.4 31.3 47.7
1966 5.7 10.6 16.3 5.5 0 16.0 21.5 15.1 52.9 15.4 34.2 49.6
1967 5.5 10.5 16,.,) 5.3 0 15.9 21.2 15.1 52.3 15.7 33.4 49.1
1968 5.7 10.7 16J~ 5.5 0 16.3 21.8 15.9 54.1 16.4 34.6 51.0

N
1969 5.4 10.7 16.1 5,,0 0 17.0 22.0 16.6 54.7 14.6 37.0 51.6

.... 1970 5.3 10.8 16.1 4.6 0 17.3 21.9 17.7 55.7 14.1 38.5 52.6
1971 5.1 10.9 16.0 4.2 0 16.8 21.0 17.9 54.9 14.4 37.4 51.8
1972 4.9 11.1 16.0 4.2 0 17.6 21.3 19.2 56.5 13.3 40.1 51.8

1973 4.8 11.1 15.9 3.3 0 17.1 20.4 20.3 56.6 11.6 41.7 53.3
1974 4.5 11.1 15.6 3.2 0 16.9 20.1 19.8 55.5 11.9 40.5 52.4
1975 4.7 11.0 15.7 2.9 0 17.0 19.9 19.9 55.4 10.5 41.9 52.4
1976 4.3 11.9 16.2 2.7 0 17.7 20.4 21.5 58.1 9.8 45.1 54.9
1977 4.3 11.4 15.7 2.3 0 17.2 19.5 21.0 56.2 10.3 42.8 53.1
1978 4.4 11.2 15.6 2.2 0 17.8 20.0 22.2 57.8 10.6 44.1 54.7
1979 4.5 11.2 15.7 2.5 0.4 18.4 21.3 22.2 59.2 11.4 44.7 56.1
1980 4.5 11.3 15.8 2.6 1.1 18.2 21.9 22.5 60.2 12.3 44.7 57.0
1981 4.3 11.2 15.5 2.5 1.0 18.~ 22.0 23.2 60.6 11.7 45.8 57.5
1982 4.6 11.1 15.7 2.5 1.3 18.7 22.5 23.2 61.3 11.7 46.7 58.4

1983 5.1 10.4 15.5 1.8 2.0 18.6 22.4 24.8 62.7 11.9 47.7 59.6

11 Total population basis. !! Direct use, excludes use in margarine, shortening, and nonfood products. 11 Other
edible fats and oils includes use in salad and cooking oils. !!I Fat content of butter and margarine is 80 percent of
product weigh t.

Table Il--Fresh fruits: Per capita consumption, retail weight, 1963-83 !I
Citrus Noncltrus

Year I Tan- I lA.ons Grape- I

I Oranges lerines Tangelos I and Lilies fruit : Total Apples Avocados Banana. Cherde.

!!!.!!!!2
1963 U.S 0.8 0.3 2.5 6.2 21.3 16.0 0.5 16.4 0.4
1964 13.9 1.3 .3 2.6 7.3 25.4 17.2 .6 16.7 .6
1965 15.9 1.5 .4 2.4 8.1 28.3 15.6 .4 17.9 .4
1966 15.9 1.5 .5 2.3 8.1 28.3. 15.4 .6 18.3 .5
1967 17.4 1.8 .6 2.3 8.7 30.8 15.6 .8 18.3 .5
1968 13.7 1.2 .6 2.3 7.8 25.6 15.1 .5 18.5 .5
1969 15.6 1.5 .6 2.2 7.6 27.5 14.3 .7 18.0 .5
1970 15.7 1.5 .6 2.1 8.0 27.9 16.3 J:l .4 17 .6 .5
1971 15.2 1.7 .7 2.3 8.3 28.2 15.8 .8 18.2 .6
1972 14.1 1.5 .7 1.9 8.3 26.5 15.2 .4 18.0 .3

1973 14.0 1.6 .6 2.0 8.3 26.5 15.5 .8 18.2 .6
1974 14.0 1.8 .7 2.1 8.0 26.6 15.8 .6 18.5 .6
1975- 15.4 1.9 1.0 2.0 8.1 28.4 18.3 1.1 17.7 .6
1976 14.3 1.9 .9 2.1 8.9 28.1 16.4 .8 19.3 .7
1977 I 13.0 1.7 1.0 2.3 7.5 25.5 16.2 1.2 19.3 .6
1978 13.1 1.5 .8 2.2 8.1 25.7 16.8 .9 20.2 .5
1979 12.0 1.5 .7 2.2 7.4 23.8 16.9 1.1 21.0 .6
1980 15.3 1.9 .7 2.3 7.8 28.0 18.3 .8 20.8 .E
1981 13.1 1.2 .8 2.4 6.7 24.2 16.1 2.1 21.5 .5
1982 12.3 1.2 .7 2.4 7.3 23.9 17.2 1.4 22.6 .5

1983 18.0 1.3 .7 2.9 7.9 30.8 17.8 1.9 21.2 .6

Noncitrus--Continued
Total

Necta- Pine- Plums Straw- Fresh
Grapes rines Peaches Pears apples and prunes berries Hinor 3/ Total Fruit

!2!!!!2
1963 3.8 0.6 7.1 1.9 0.5 1.3 1.5 0.5 50.5 71.8
1964 3.5 .7 5.6 2.3 .6 1.4 1.6 .5 51.3 76.7
1965 3.8 .7 6.4 1.7 .6 1.3 1.2 .4 50.4 78.7
1966 3.9 .7 5.8 2.3 .5 1.1 1.3 .5 50.9 79.2
1967 3.2 .5 4.6 1.7 .6 1.2 1.4 .3 48.7 79.5
1968 3.5 .6 6.2 1.9 .6 1.2 1.7 .4 50.7 76.3
1969 3.3 .6 6.3 2.1 .6 1.0 1.7 .4 49.5 77.0
1970 2.5 .6 5.4 1.9 .7 1.4 1.7 .7 49.7 77.6
1971 2.2 .6 5.4 2.3 .7 1.2 1.7 .8 50.3 78.5
1972 2.0 .8 3.7 2.3 .8 1.0 1.6 .7 46.8 73.3

1973 2.4 .7 4.0 2.4 .9 1.0 1.5 .7 48.7 75.2
1974 2.5 1.0 4.1 2.2 .9 1.4 1.7 .8 50.1 76.7
1975 2.9 .9 4.7 2.7 1.0 1.2 1.7 .9 53.7 82.1
1976 3.0 1.0 4.9 2.5 1.1 1.2 1.5 .8 53.2 81.3
1977 2.8 1.2 4.8 2.5 1.3 1.5 1.7 .8 53.9 79.4
1978 2.7 1.2 4.7 2.1 1.4 1.S 1.9 1.0 54.9 80.6
1979 3.3 1.4 5.2 2.4 1.4 1.6 1.7 .8 57.4 81.2
1980 3.4 1.6 5.4 2.4 1.4 1.5 1.8 .8 58.8 86.8
1981 3.7 1.6 5.3 2.7 1.5 1.7 2.1 1.0 59.8 84.0
1982 5.2 1.4 3.8 2.8 1.6 1.0 2.2 .7 60.4 84.3

1983 5.5 1.5 3.9 2.7 1.6 1.4 2.2 .7 61.0 91.8

!I C:1endar year except for cltru. frult. and apple., for whlch sea.on starts October or Nove.ber prlor to year indl­
cated. 1/ Not comparable to prevlou. years. ~/ Includes ~pricot., cranberrles_ papaya, and IIlsce11aneoua fruits.

22

Table 12--Cann~d and ehU led fruits: Per cllpita consump tion. 1963-83

Year
Apples and
applesauce Apricots Berries Cherries

Cran­
berries

Salad
and

cocktaf.1
Peaches !/

!2.!.!!!!!.
1963 3.6 1.1 0.1 1.0 0.8 2.8 6.6
1964 3.7 1.0 .1 1.3 .7 2.6 6.6
1965 3.8 1.1 .1 1.1 .~ 2.9 6.7
1966 3.3 1.1 .2 1.0 .8 3.0 6.2
1967 3.7 .9 .2 .8 .8 2.7 6.1
1968 3.5 .9 .1 .7 .9 2.8 5.7
1969 3.6 .9 .1 1.0 .8 3.2 6.9
1970 3.7 1.0 .1 .9 .9 3.2 5.9
1971 3.6 1.0 .1 .9 .8 2.6 5.4
1972 3.5 .7 .1 .7 .8 2.6 5.7

1973 3.4 .8 .1 .7 1.il 3.0 4.9
1974 3.1 .6 .1 .7 .9 2.7 4.9
1975 3.1 .5 .1 .8 .7 2.6 4.9
1976
1977

2.3 1/
2.5

.6

.6
.1
.1

.7

.6
.7
.7

2~7

2.7
4.9
5.0

1978 2.6 .4 .1 .7 .8 2.8 4.2
1979 2.5 .,4 .1 .7 .8 2.6 4.0
1980 2.4 .5 .1 .9 .8 2.5 3.9
1981 2.0 .4 .1 .7 .7 2.2 3.6
1982 2.0 .4 .1 .5 .7 2.2 3.7

1983 2.4 .3 .1 .5 .7 1.7 3.5

Chiller!
Plulls Citrus Total citrus

Pears Pineapple. and
erune•

Olives sections }J sections
4/

!.2!!.!!!!!.
19&3 2.0 3.2 0.3 0.8 0.6 23.0 0.3
1964 1.6 • 3.2 .3 1.0 .8 23.0 .4
1965 1.9 3.1 .3 .7 .9 23.5 .3
1966 1.9 3.1 .4 .8 1.0 22.9 .5
1967 1.8 3.1 .4 .9 1.1 22.6 .5
1968 1.4 3.7 .3 .7 1.1 21.9 .4
1969 2.0 3.4 .3 1.2 .8 24.2 .4
1970 2.0 3.3 .3 1.1 .9 23.3 .4
1971 2.0 3.3 .3 .9 .9 2l.R .3
1972 2.0 3.4 .2 .7 .8 21.3 .3

1973 2.2 3.4 .2 .7 .8 21.2 .3
1974 1.7 2.6 .2 .9 .3 19.2 .3
1975 1.9 2.6 .2 .9 .7 19.0 .3
1976 2.1 2.7 .2 1.0 .6 18.6 .3
1977 2.2 2.8 .2 1.0 .6 19.0 .2
1978 1.8 3.0 .2 .6 .7 17.9 .2
1979 1.8 3.0 .2 1.0 .7 17.8 .2
1980 1.8 3.0 .1 .8 .6 17.4 .2
1981 1.6 3.0 .2 1.0 .7 16.3 .2
1982 1.9 HA .2 .7 .6 13.0 .2

1983 1.8 NA .1 1.3 .6 13.0 .1

SA • Not evanable.
1/ Includes spiced cline peaches until 1981. 21 Not comparable to previous years. }J In­

cludes figs prior to 1973. ~I Produced co~erci.l1y in Florida.

23

Table 13--Canned and chilled fruit juices: Per capita consumption. 1963-83 J/
Canned

Citrus Noncitrua
Blended : Citrua

Year Grape­ orange/ : Le.on : Tan­ concen- Total Fruit
: Orange fruit : grape­ and gerine trate Apple : nectara

fruit 15.IIe 2/

~

1963 1.69 1.30 0.42 0.13 0.04 1.40 4.98 1.21 0.36
1964 1.17 1.09 .30 .11 .04 1.16 3.87 1.49 .28
1965 1.2/. 1.39 .30 .10 .02 .74 3.79 1.53 .38
1966 1.53 1.73 .34 .10 .02 .94 4.66 1.17 .40
1967 1.57 2.33 .39 .10 .02 .94 5.35 1.35 .39
1968 1.19 2.22 .32 .10 .01 .81 4.65 1.69 .37
1969 1.30 2.94 .33 .10 .01 1.98 6.66 2.41 .41
1970 1.74 2.98 .33 .10 .01 1.32 6.48 2.67 .70
1971 : 1.59 3.26 .30 .10 3/ 1.35 6.60 3.24 .68
1972 1.46 3.27 .25 .10 .01 1.61 6.70 2.62 .56

1973 : 1.66 3.43 .23 .11 3/ 1.69 7.12 2.56 .51
1974 1.46 3.51 .21 .10 3/ 1.01 6.29 2.54 .53
1975 1.52 3.37 .22 .12 3/ 2.16 7.39 2.86 .78
1976 1.36 3.35 .31 .08 3/ 1.84 6.94 3.32 .77
1917 1.45 j.13 .21 .08 3/ 1.13 6.00 3.31 .67
1978 1.72 3.51 .16 .07 3/ 1.49 6.95 4.26 .76
1979 2.04 3.36 .07 .05 3/ 1.36 6.88 5.28 .56
1980 1.99 2.94 .09 .05 3/ 1.97 7.04 4.77 .68
1981 2.25 2.43 .07 .06 3/ 2.74 7.55 6.45 .70
1982 1.75 2.08 .04 .03 .72 4.62 7.15 .521.1
1983 1.82 1.87 .04 .03 1.92 5.68 8.58 .491.1

Canned--Continued Chilled 47
Noncitrua--Contlnuad
Ptneaeele Grape­

Single- r Concen- Prune Total Total Orange fruit Total
Grape atrength trate

luice 2/

~

1963 0.63 2.61 1.74 1.11 7.66 12.64 1.14 0.03 1.17
1964 .65 1.97 1.64 1.11 7.14 11.01 1.29 .07 1.36
1965 .74 1:84 1.19 1.16 6.84 10.63 1.90 .05 1.95
1966 .63 1.92 1.73 1.10 6.95 11.61 3.04 .14 3.18
1967 .67 1.76 .96 1.09 6.22 11.57 4.15 .23 4.38
1968 .55 2.14 1.51 .75 7.01 11.66 3.96 .24 4.20
1969 .54 1.61 1.83 1.10 7.90 14.56 3.87 .30 4.17
1970 .58 1.60 1.37 1.11 8.03 14.51 4.35 .34 4.69
1971 .70 1.54 1.20 1.08 8.44 15.04 4.34 .42 4.76
1972 .54 1.66 1.11 .67 7.16 13.86 4.56 .62 5.18

1973 .56 2.02 1.24 .98 7.87 14.99 4.67 .55 5.22
1974 .67 1.09 1.16 .72 6.71 13.00 4.64 .52 5.16
1975 .58 .97 1.16 .82 7.17 14.56 5.01 .62 5.63
1976 .56 1.02 .86 1.00 7.53 14.47 5.36 .73 6.09
1977 .45 1.15 1.15 .89 7.62 13.62 4.97 .70 5.67
1978 .92 1.27 1.36 .94 9.51 16.46 5.30 .75 6.05
1979 .64 1.27 1.47 .81 10.03 16.91 4.88 .57 5.45
1980 .65 1.30 1.37 .86 9.63 16.67 5.20 .65 5.85
1981 .68 1.34 1.48 .93 11.59 19.14 3.65 .49 4.14
1982 .64 NA NA .79 9.10 13.72 3.20 .31 3.51

1983 .73 NA NA .76 10.56 16.24 3.90 .23 4.13

NA • Not avaUable.
!/ Calendar year baai. except for citrus juices and grape juice which are on a pack-year basia

beginning prior to year indicated. 2/ Single strength equivalent. 3/ Leaa than 0.05 pound.
!!,/ Chilled fruit juice produced co_ardally in Flor~da; doea not i~lude frozen or reconstituted
juice or freah j~ice produced for local ,ale.

24

Table 14--Frozen fruits and juices: Per capita consumption, 1963-83 1.1

Frozen fruits
Berries Other

Year Grapes·
Black- Rasp- Straw- Blue­ Totall.l Apples Apri- Cherries and Peaches

berries berries berries berries cots pulp

~

1963 0.14 0.17 1.56 0.21 2.17 0.41 0.07 0.71 0.08 0.32
1964 .12 .17 1.31 .18 1.85 .44 .06 .62 .12 .24
1965 .07 .13 1.39 .19 1.85 .45 .06 .78 .06 .32
1966 .07 .15 1.40 .15 1.80 .39 .10 .74 .05 .30
1967 .12 .17 1.40 .17 1.93 .55 .10 .54 .05 .30
i968 .17 .18 1.42 .25 2.14 .49 .08 .53 .12 .29
1969 .14 .14 1.42 .21 2.01 .54 .06 .60 .07 .29
1970 .11 .16 1.18 .21 1.72 .48 .06 .61 .03 .26
1971 .16 .16 1.41 .18 1.98 .54 .07 .67 .01 .25
1972 .11 .12 1.35 .18 1.82 .67 .04 .64 .01 .31

1973 .08 .10 1.18 .16 1.57 .62 .08 .82 .04 .22
1974 .06 .09 1.13 .14 1.46 .33 .06 .50 .01 .28
1975 .08 .10 1.40 .19 1.81 .47 .07 .44 31 .28
1976 .12 .13 1.29 .13 1.72 .39 .06 .68 .'01 .13
1977 .12 .13 1.17 .13 1.59 .44 .07 .63 .02 .28
1978 .10 .10 1.38 .11 1.74 .39 .07 .64 .02 .27
1979 .06 .08 1.14 .13 1.44 .33 .06 .53 .01 .21
1980 .02 .08 1.39 .19 1.71 .35 .06 .49 .03 .27
1981 .04 .08 1.33 .17 1.64 .37 .05 .50 .02 .19
1982 .09 .07 1.15 .11 1.44 .43 .06 .61 .01 .23

1983 .08 .09 1.18 .05 1.44 .32 .07 .63 .04 .31

Frozen fruits--Continued: Frozen citrus uices
Other--eont'd. : Oranse Other 6 Total

Single- Single- Single- Total
PUscel- Product strength Product strength Product strength product
1aneous Total Total weight equiv- weight equiv- weight equiv- weight

41 51 alent 51 alent 51 alent

~
1963 0.14 1.73 3.90 3.62 12.76 0.84 1.70 4.46 14.46 8.36
1964 .26 1.74 3.59 3.46 12.20 .86 1.58 4.32 13.78 7.91
1965 .16 1.83 3.68 4.18 14.73 .81 1.37 4.99 16.10 8.67
1966 .17 1.75 3.55 3.95 13.92 .72 1.28 4.67 15.20 8.22
1967 .23 1.77 3.70 5.72 20.16 .85 1.63 6.57 21.79 10.27
1968 .19 1.70 3.84 5.71 20.13 .67 1.17 6.38 21.30 10.22
1969 .20 1.76 3.77 5.18 18.26 .65 1.15 5.83 19.41 9.60
1970 .17 1.61 3.33 5.91 20.83 .65 1.37 6.56 22.20 9.89
1971 .16 1.70 3.68 6.92 24.39 .70 1.52 7.62 25.91 11.30
1972 .16 1.83 3.65 7.90 27.85 .81 1.82 8.71 29.67 12.36

1973 .16 1.94 3.51 7.68 27.07 .87 1.79 8.55 28.86 12.06
1974 .13 1.31 2.77 8.41 29.65 .83 1.75 9.24 31.40 12.01
1975 .15 1.41 3.22 9.36 32.9$ 1.50 2.46 10.82 35.45 14.04
1976 .10 1.37 3.09 9.80 34.55 .68 .98 10.48 35.53 13.57
1977 .18 1.62 3.21 9.74 34.33 1.09 2.79 10.83 37.12 14.04
1978 .16 1.55 3.29 7.84 27.64 1.39 3.04 9.23 30.68 12.52
1979 .12 1.26 2.70 8.65 30.49 1.21 2.84 9.86 33.33 12.56
1980 .16 1.36 3.07 9.05 31.90 .83 2.28 9.88 34.18 12.95
1981 .14 1.27 2.91 8.59 30.28 1.16 3.07 9.75 33.35 12.66
1982 .16 1.50 2.94 9.48 33.42 1.61 3.68 11.09 37.10 14.03

1983 .15 1.52 2.96 10.92 38.49 1.16 2.93 12.08 41.42 15.04

17 H_jOT portion of the pineapple products excluded; reported with canned fruits and juices. 2/ In­
cludes other berries not listed separately. 11 Less than 0.005 pound. ~I Includes plums and pru~es.
11 Includes single-strength and concentrated juices. il Includes orange juice used in blends.

25

Table l5--Dried fruits: Per capita consumption. 1963-831/

I Raisins
Year Apples Apricots Dates :l.l Figs Peaches Pears Prunes 1./: and Total

currants

~

1963 0.08 0.06 0.37 0.30 0.05 4/ 0.58 1.49 2.93
1964 .09 .06 .31 .27 .04 4/ .67 1.45 2.89
1965 .09 .06 .31 .33 .05 "E/ .5') 1.54 2.97
1966 .15 .06 .31 .27 .04 4/ .54 1.64 3.01
1967 .10 .05 .31 .20 .03 4/ .56 1.52 2.77
1968 .11 .06 .27 .25 .03 4/ .66 1.44 2.82
1969 .18 .04 .21 .16 4/ 4/ .57 1.47 2.63
1970 .11 .05 .27 .22 .01 4/ .68 1.34 2.68
1971 .06 .06 .31 .19 .02 o.if! .58 1.38 2.61
1972 .08 .05 .2.8 .12 .02 .01 .49 .96 2.01

1973 .14 .04 .2.8 .13 .01 4/ .54 1.40 2.54
1974 .11 .03 .24 .16 .01 4/ .51 1.33 2.39
1975 .13 ,OS .35 .16 .02 4/ .60 1.63 2.94
1976 .14 .06 .42 .18 .02 4/ .52 1.25 2.59
1977 .12 .06 .36 .16 .02 .01 .49 1.30 2.52
1978 .13 .04 .32 .17 .01 4{ .42 .98 2.07
1979 .13 .06 .27 .17 .01 .01 .39 1.51 2.55
1980 .10 .03 .14 .14 .01 .01 .44 1.50 2.37
1981 .16 .05 .18 .11 .02 .01 .44 1.74 2.71
1982 .ll .08 .27 .14 .02 .01 .48 1.81 2.92

1983 .11 .09 .26 .13 .02 .01 .43 1.85 2.90
:17 Production begins midyear of year indicated. 11 Pits-in basis. J.7 Excludes quantities used for juice.

!!./ Less than 0.005 pound.

Table l6--Melons: Per capita consumption. retail weight. 1963-831/

Year Watermelons Canta10ups Honeydew Total melons

~

1963 14.3 7.2 0.8 22.3
1964 13.3 6.6 .9 20.8
1965 14.1 6.5 .8 21.4
1966 13.3 5.8 .9 20.0
1967 12.8 6.7 .8 20.3
1968 13.0 6.8 1.1 20.9
1969 12.4 7.4 1.0 20.8
1970 13.0 7.1 1.0 21.1
1971 12.7 6.7 1.1 20.5
1972 11.8 6.9 1.1 19.8

1973 12.3 6.1 1.2 19.6
1974 10.6 5.3 1.1 17 .0
1975 10.9 5.2 1.1 17.2
1976 12.0 5.2 1.1 18.3
1977 12.2 5.7 1.2 19.1
1978 11.5 6.8 1.5 19.8
1979 11.1 6.4 1.4 18.9
1980 10.4 5.2 1.3 16.9
1981 11.1 6.2 1.5 18.8
1982 NA NA 1.9 20.4

1983 NA NA 1.7 20.2

NA· Not available due to crop produc'ion reporting cutbaeks.
11 Excludes quantities produeed in home gardens.

26

Table 17--Fruh comll.reia',~ vegetab1uI Per capita conaUllp Uon, retail weight, 1963:'83 !/
tiar~ Ireen an~ ~eee xellow vesetaSlea Other vesetaSlea

I I
Year Broccoli Cerrota I Eacarole Green : Spinach I Kinor : Total Arti- Asparagull I Green : Cabbage

peppers 1,·egetab1ea: : chokea beana I

~

1963 I 0.4 7.1 "0.7 2.3 0.6 2.7 13.9 0.2 0.5 2.1 9.0
1964 : .3 6.7 .7 2.1 .5 2.6 13.0 .3 .5 2.0 8.8
1965 .3 6.8 .7 2.1 .5 2.5 13.0 .3 .5 1.9 8.3
1966 .3 6.2 .7 2.2 .5 2.2 12.2 ,.. ~ .4 1.8 8.3
1967 I .3 6.3 .7 2.4 .5 2.1 12.44 1.9 8.5
1968 .4 7.3 .7 2.6 .5 3.0 14.5 .3 .5 1.8 8.6
1969 .4 5.8 .7 2.4 .4 2.4 12.1 .3 .4 1.7 8.3
1970 .5 5.7 .7 2.2 .4 2.6 12.1 .3 .5 1.6 8.2
1971 .6 5.9 .7 2.3 .4 2.5 12.4 .4 .4 1.5 8.6
1972 .6 6.3 .7 2.5 .4 2.5 13.0 .3 .5 1.5 8.2

1973 .7 6.5 .7 2.6 .4 2.5 13.4 .3 .4 1.4 8.3
1974 .7 6.7 .7 2.8 .4 2.5 13.8 .3 .4 1.4 8.S
1975 .9 6.2 .7 2.9 .4 2.4 13.S .3 .4 1.5 8.S
1976 I 1.0 6.2 .7 2.6 .4 2.5 13.4 .3 .4 loS 8.2
1977 I 1.1 4.9 .7 3.1 .S 2.6 12.8 .3 .4 1.4 7.9
1978 : 1.2 5.7 .6 3.1 .S 2.9 14.0 .2 .3 1.3 8.3
1979 : 1.4 5.6 .6 3.3 .6 2.9 14.4 .4 .3 1.3 7.9
1980 : 1.5 6.1 .6 3.3 .7 3.0 lS.2 .3 .3 1.4 8.0
1981 1.7 6.3 .6 3.2 .8 2.6 lS.2 .S .3 1.3 7.6
1982 2.0 7.2 NA NA NA 7.4 ~/ 16.6 NA NA NA NA

1983 I 1.9 6.9 NA NA NA 7".4l.l 16.2 NA NA NA NA

Other veaetab1ea--Continued
Onions : Kinor Total

Ceuu- Celery : Corn Cucumber a Egg- a GarUc : Lettuce and a Tomatoea a vege- Total fresh
flower plant shallots atab1ea other I vegetables

3/ 4/

!2!!!!!!!.
1963 1.0 6.4 7.5 2.9 0.4 0.2 19.3 11.2 10.2 7.6 79.6 93.S
1964 .9 6.3 7.2 2.8 .4 .3 i8.9 10.7 10.4 7.4 78.0 91.0
1965 a .9 6.2 7.5 2.9 .4 .3 19.5 10.7 10.2 7.1 77.8 90.8
1966 .9 6.4 6.8 2.8 .4 .2 19.4 lO.8 10.5 6.3 76.2 88.4
1967 .9 6.3 7.4 2.9 .4 .3 19.9 1!.4 10.S 6.2 78.3 90.7
1968 .9 6.7 7.2 2.7 .4 .4 20.3 11.2 10.1 8.0 79.1 93.6
1969 .8 6.8 7.4 2.9 .4 .4 20.3 11.6 10.1 7.6 79.0 91.1
1970 : .6 6.7 7.3 2.9 .4 .4 20.8 l1~S 10.S 7.6 79.3 91.4
1971 : .6 6.8 6.9 2.9 .4 .2 20.8 9.2 9.7 7.3 7S.7 88.1
1972 .7 6.6 7.2 3.0 .4 .3 20.9 9.2 10.3 7.0 76.1 89.1

1973 I .7 7.0 7.4 2.8 .5 .4 21.4 8.6 10.6 6.6 76.4 89.8
1974 I .7 6.8 7.0 3.1 .4 .6 21.9 9.9 10.0 6.8 77.8 91.6
1975 .8 6.5 7.2 2.9 .S .6 2l.9 8.9 10.1 6.7 76.8 90.3
1976 I .9 6.9 7.S 3.3 .5 .4 22.S" 9.4 10.7 7.0 79.5 92.9
1977 I .9 6.5 7.1 3.6 .S .6 24.0 9.S 10.5 7.6 80.8 93.6
1978 .8 6.8 6.8 3.9 .5 .6 23.8 9.7 11.2 7.2 81.4 95.4
1979 1.2 6.9 6.7 4.0 .5 .8 24.1 9.1 11.0 7.8 82.0 96.4
1980 1.3 7.3 6.6 4.0 .S .8 24.8 9.2 11.4 7.7 83.6 98.8
1981 1.5 7.2 6.5 4.1 .S .6 23.8 9.2 11.3 6.6 81.0 96.2
1982 1.5 7.3 6.3 NA NA NA 23.5 10.7 11.8 22.4 ~/ 83.S 100.1

1983 I 1.6 6.6 6.4 NA SA NA 24.1 11.4 11.2 22.4 l.l 83.7 99.9
I

MA • Not available due to crop production reporting cutback••
!! raetor. for converting to fara weight are printed in Table 5. 2/ Value. for nonreported ainor vegetable. are e.U­

..ted ba.ed on the percentage change in ..jor reported vegetable•• }/ Shallota 1e.. than O.OS pound. ~/ Total reported
veletab1e.1 1982, 70.3; 1983, 70.1.

27

,

,

,

,

Table 18--Canned vegetables: Per capita consumption. 1963-83 !I
: Tomato I!roducts : Dark sreen and dee!! xellow vesetables
: : : : : .. : : :

Year : Whole : Pulp : Other : : : Pumpkin : : :
: toma- : and : tomato : Total : Carrots : and : Spinach : Other : Total
: toes : puree : products : : : squash : : :
: : .. 2£ : : : : : :
:
: ~
:

1963 : 4.6 O.B 13.7 19.0 0.6 0.5 0.9 0.9 2.9
1964 4.5 .8 13.0 18.3 .6 .6 .8 1.0 3.0·
1965 · : 4.4 .8 13.6 18.8 .6 .5 .8 1.1 3.0
1966 : 4.6 1.0 13.4 19.0 .7 .5 .7 1.1 3.0
1967 : 4.6 1.0 13.9 19.5 .7 .5 .7 1.2 3.1
1968 : 4.9 1.0 13.8 19.7 .6 .6 .8 1.1 3.1
1969 : 4.9 1.0 14.2 20.1 .6 .5 .6 1.3 3.0
1970 : 4.8 1.0 14.2 20.0 .6 .5 .8 1.2 3.1
1971 : 4.9 1.0 13.8 19.7 .6 .5 .7 1.3 3.1
1972 : 5.1 1.1 13.9 20.1 .8 .6 .8 1.1 3.3

:
1973 : 5.7 1.2 14.5 21.4 .6 .6 .9 1.4 3.5
1974 : 5.0 1.2 15.5 21.7 .6 .6 .8 1.6 3.6
1975 : 4.9 1.0 17.0 22.9 .6 .6 .6 1.4 3.2
1976 : 5.1 1.1 15.9 22.2 .5 .5 .8 1.3 3.1
1977 : 5.1 .9 16.3 22.4 .6 .4 .6 1.0 2.6
1978 : 5.3 1.0 16.2 22.5 .5 .5 .7 .5 2.2
1979 : 5.7 1.0 17.4 24.1 .5 .6 .8 .6 2.5
1980 : 6.0 .9 13.0 19.9 .5 .4 .5 .6 2.0
1981 : 6.1 .9 12.6 19.6 .4 .4 .5 .4 1.7
1982 : 6.1 .9 13.2 20.2 .3 .4 .5 .5 1.7

:
1983 : 6.5 .8 14.5 21.8 .6 .4 .5 .4 1.9

:
: Other vesetables :
: : : : : : · : : : Total
: : Beans : : : : · : : : : tomatoes
: Aspar- : : : Beets : Corn : Peas : Pickles : Sauer- : Other : Total : and
: agus : Lima : Snap : : : : · kraut : : : vegetables
: : : .. : : : · : : : :
:
: ~
:

1963 : 0.7 0.4 4.4 1.5 5.6 4.1 5.7 1.4 0.3 24.1 46.0
1964 : .7 .4 4.8 1.4 5.6 4.1 6.2 1.2 .1 24.5 45.8
1965 : .8 .3 4.8 1.4 5.5 4.1 6.2 1.4 .5 25.0 46.8
1966 : .7 .2 5.1 1.4 5.3 4.2 6.6 1.4 .5 25.4 47.4
1967 : .7 .3 5.1 1.4 5.4 4.1 7.3 1.4 .6 26.3 48.9
1968 : .7 .4 5.5 1.3 5.8 4.2 7.7 1.6 .5 27.7 50.5
1969 : .7 .4 5.7 1.5 6.1 4.1 7.7 1.4 .9 28.5 51.6
1970 : .7 .4 5.8 1.5 5.9 3.9 7.4 1.5 .9 28.0 51.1
1971 : .6 .4 5.8 1.4 6.1 3.8 7.6 1.6. .9 28.1 50.9
1972 : .6 .3 5.8 1.5 6.5 3.8 7.8 1.5 1.1 28.8 52.2

:
1973 : .7 .3 5.8 1.3 6.4 4.2 7.9 1.4 1.0 29.0 53.9
1974 : .5 .3 5.9 1.3 6.0 3.5 7.7 1.5 1.0 27.7 53.0
1975 : .5 .3 5.5 1.3 5.1 3.4 7.7 1.3 .8 25.9 52.0
1976 · .6 •3 5.9 1.3 5.7 3.6 8.3 1.4 .7 . 27.8 53.1
1977 · : .4 .4 5.8 1.4 6.2 3.8 8.1 1.4 .7 28.2 53.2
1978 : .3 .3 5.9 1.4 5.9 3.6 8.1 1.3 .4 27.2 51.9
1979 : .3 .3 5.8 1.2 5.7 3.2 8.3 1.3 .4 26.5 53.1
1980 : .3 .3 6.3 1.2 5.9 3.3 7.8 1.3 .3 26.7 48.6
1981 : .3 .3 5.3 1.2 5.1 3.0 7.5 1.2 .4 24.3 45.6
1982 : .3 .3 5.3 1.1 5.4 3.0 6.9 1.0 .4 23.7 45.6

:
1983 : .3 .3 5.1 1.1 5.2 2.7 6.9 1.4 .4 23.6 47.1

:
1/ Excludes soups, baby foods, canned dry beans and peas products. ~/ Paste, sauce, catsup, chili

sauce, tomato, and other vegetable juices.

28

Table 19--Frozen vegetables: Per capita consumption, 1963-83

Dark sreen and dee~ le110w vesetab1ea Other vesetablt!s
Year

Broccoli Carrots
Pumpkin
and

sguaah
Spinach : Other : Total

11
Asparagus Snap

beans

~

1963
1964
1965
1966
1967
1968
1969
1970
1971
1972

0.6
.7
.7
.7
.8
.8
.8
.8
.9

1.0

0.3
.4
.5
.6
.7
.7
.7
.8
.7
.8

0.1
.1
.1
.1
.1
.1
.1
.1
.1
.1

0.6
.6
.6
.7
.7
.7
.7
.7
.7
.7

0.3
.3
.3
.3
.3
.3
.3
.4
.4
.3

1.8
2.0
2.1
2.3
2.5
2.7
2.7
2.8
2.9
2.9

0.2
.2
.2
.2
.2­
.2
.2
.1
.1
.1

0.9
.8,
.9

1.1
.9

1.0
1.0
1.1
1.0
1.1

1973
1,74
1975
1976
1977
1978
1979
1980
1981
1982

1.1
1.0

.9
1.0
1.1
1.4
1.4
1.4
1.5
1.5

1.0
1.0
.9
.9

1.0
1.0
1.0

.9
1.0
1.0

.2

.1
1/
II
II
II
II
II
II
1.1

.7

.8

.7

.7

.7

.7

.7

.8

.8

.7

.5

.3

.3

.3

.3

.3

.4

.2

.3

.3

3.3
3.2
2.8
2.6
3.2
3.2
3.5
3.3
3.6
3.4

.1

.1

.1

.1

.1

.1

.1

.1

.1

.1

1.1
1.1

.9
1.1
1.0
1.0
1.1
1.0
1.1
1.1

1983 1.5 1.0 11 .6 .3 3.4 .1 1.0

Other vesetab1es--Continued Total

Lima
beans

Brussels
sprouts Cauliflower

Corn,
cut

basis
Onions Peas Other Total

1/

vege­
tables

11

~

1963
1964
1965
1966
1967
1968
1969
1970
1971
1972

0.7
.7
.7
.7
.7
.7
.6
.7
.6
.7

0.2
.2
.2
.2
.2
.2
.2
.2
.2
.2

0.2
.2
.2
.3
.3
.3
.3
.3
.4
.4

0.9
1.0
1.1
1.3
1.6
1.6
1.4
1.6
1.5
1.5

21
21
21
21
21

0.2
.2
.3
.3
.5

1.8
1.8
2.0
2.1
1.9
2.1
1.8
1.9
1.8
1.8

0.6
.7
.7
.9
.8
.8
.7
.7
.8
.8

5.3
5.6
5.7
6.S
6.6
7.0
6.4
6.8
6.7
7.0

7.2
7.6
8.1
8.8
9.0
9.6
9.1
9.6
9.7
9.9

1973
1974
1975
1976
1977
1978
1979
1980
1981
1982

.7

.6

.5

.5

.5

.5

.5

.5

.5

.5 •

.2

.3

.2

.3

.3

.3

.3

.3

.3

.3

.4

.4

.4

.4

.4
... 5·

.5

.5

.6

.5

1.6
1.6
1.5
1.5
1.7
1.8
2.1
1.9
2.1
2.0

.5

.5

.6

.7

.7

.7
.7
.7
.7
.8

1.8
1.7
1.7
1.6
1.5
1.5
1.7
1.5
1.6
1.4

.9

.6

.9
1.1

.9

.9

.8

.7
1.1

.9

7.2
6.8
6.8
7.2
7.0
7.3
7.8
7.1
8.1
7.6

10.6
10.1
9.6

10.1
10.2
10.7
11.2
10.4
11.6
11.0

1983 .3 .2 .5 2.2 .6 1.5 1.3 7.7 11.1
z

17 Totals may not !Oat] dueTor\lunding. ~/ Included in other vegetables.

29

Tab1~ 20--Potatoes. sweetpotatoes. dry edible beans, and dry field peas: Per capita consumption,
farm and retail weights. 1963-83 11

Potatoes
Chips and

Year Canned Frozen shoestri!!8s nehldrated Fresh Total 2/
Farm : Retail Farm : Retail Farm : Retail Farm : Retail Farm : Retail Farm : Retail

~

1963 1.7 1.5 11.0 4.4 13.9 3.4 4.9 0.7 79.3 76.1 110.8 86.1
1964 1.7 1.5 14.6 5.9 14.8 3.6 5.3 .8 73.9 70.9 110.3 82.7
1965 1.7 1.5 14.3 5.7 15.8 3.9 7.0 1.0 67.9 65.2 106.7 77.3
1966 1.7 1.5 17.3 6.9 16.7 4.1 8.7 1.2 72.0 69.1 116.4 82.8

.1967 1.7 1.5 19.0 7.6 16.9 4.1 8.4 1.2 61.1 59.1 107.1 73.5
1968 1.9 1.7 21.2 8.5 17.1 4.2 9.1 1.3 65.7 63.1 114.8 78.8
1~~9 2.0 1.8 24.6 9.8 17.7 4.3 11.0 1.6 61.3 58.8 116.5 76.3
1970 2.0 1.8 27.7 11.1 17.6 4.3 11.7 1.7 57.3 55.0 116.3 73.9
1971 2.1 1.9 30.2 12.1 17.3 4.2 12.1 1.7 56.0 53.8 117.7 73.7
1972 2.1 1.9 30.5 12.2 16.9 4.2 12.3 1.8 56.6 54.3 118.4 74.4

1973 2.3 2.0 32.9 13.2 16.5 4.1 12.7 1.8 51.1 49.1 115.5 70.1
1974 2.3 2.1 32.7 13.1 16.0 3.9 14.4 2.1 47.4 45.5 112.8 66.7
197.5 2.0 1.8 34.3 13.7 15.7 3.9 14.4 2.1 53.8 51.6 120.2 73.1
1976 1.9 1.2 36.4 14.6 16.0 3.9 10.0 1.4 50.5 48.5 114.8 69.6
1977 2.2 1.4 36.5 15.7 16.6 4.1 11.1 1.6 53.6 51.5 120.0 74.2
1978 2.2 1.4 36.8 17.2 17.0 4.2 11.3 1.6 50.8 48.8 120.1 73.1
1979 2.1 1.3 35.4 17.7 17.1 4.2 10.4 1.5 54.3 52.1 119.3 76.8
1980 1.9 1.2 33.7 16.9 16.9 4.1 9.! 1.3 56.1 53.9 117.7 77.4
1981 1.8 1.1 36.3 18.2 17.0 4.1 10.3 1.5 48.2 46.3 113.5 71.2
1982 1.8 1.2 36.2 18.1 17.4 4.3 9.8 1.4 50.1 48.1 115.4 73.0

1983 1.8 1.2 37.4 18.8 18.1 4.5 9.4 1.3 54.1 51.9 120.9 77.7

Sweetl!0tatoes
Dry Dry'.

Used fresh 3/ Canned Total edible field
beans y peas y

Farm : Retail Farm : Retail Farm : Retail

~

1963 6.8 6.1 1.2 0.9 8.0 7.0 7.6 0.7

1964 4.4 4.0 1.0 .8 6.4 4.8 7.6 .5

1965 4.5 4.1 1.6 1.2 7.1 5.3 6.6 .4

1966 5.1 4.6 1.3 1.0 7.1 5.6 6.3 .4

1967 4.5 4.1 1.3 1.0 6.4 5.1 6.9 .2

1968 4.3 3.9 1.6 1.2 6.4 5.1 6.4 .3

1969 3.7 3.3 1.8 1.4 5.6 4.7 6.9 .3

1970 4.1 3.7 1.4 1.1 5.5 4.8 6.4 .3

1971 3.4 3.1 1.4 1.1 4.9 4.2 6.4 .3

1972 3.5 3.2 1.3 1.0 5.0 4.2 5.6 .3

1973 3.2 2.9 1.6 1.2 5.0 4.1 7.0 .5
1974 3.4 3.1 1.3, 1.0 4.9 4.1 5.0 .4
1975 3.9 3.5 1.3 1.0 5.4 4.5 6.5 .4
1976 4.1 3.7 1.2 .9 5.3 4.6 6.0 .4
1971 3.5 3.2 1.0 .8 4.7 4.0 6.2 .2
1978 3.3 3.0 1.0 .8 4.5 3.8 5.0 .4
1979 3.7 3.3 1.0 .8 4.8 4.1 6.5 .4
1~80 3.2 2.9 1.2 .9 4.6 3.8 5.4 .4
1981 2.9 2.6 1.0 .9 4.3 3.4 5.4 .4
1982 4.0 3.6 .9 .8 4.9 4.4 6.6 .4

1983 3.6 3.2 1.7 1.3 5.3 4.5 6.5 .4

Y Calendar year basis except for dry field peas which begins in September of the year indicated.

Data exclude home-garden products. 1:../ Fanu weight includes small amounts of potato flour. 1/ Includes

processed sweetpotatoes other than canned. ~ Cleaned basis.

30

Table 2l--Flour and othe~ cc~eal products: Per capita consumption, 1963-83 II

Wheat flour

Year White and Semolina and Total Wheat Rye flour Rice 11
whole wheat durum flour y cereal

~

1963 108.5 5.6 ll4.l 2.9 1.1 6.6

1964 108.4 6.1 114.5 2.9 1.1 7.1

1965 106.8 6.5 113.3 2.9 1.2 7.6

1966 105.6 6.4 112.0 2.9 1.2 7.3

1967 106.7 6.3 ll3.0 2.9 1.2 7.5

1968 106.6 6.2 112.8 2.9 1.3 7.9

1969 106.0 6.5 ll2.5 2.9 1.2 8.3

1970 103.9 6.9 110.8 2.9 1.2 6.7

1971 103.7 6.8 llO.5 2.9 1.1 7.6

1972 102.6 7.2 109.8 2.9 1.0 7.0

1973 . 104.9 7.9 112.8 2.9 1.3 7.0
1974 104.1 6.8 110.9 2.9 1.2 7.5
1975 107.7 6.8 114.5 2.9 1.0 7.6
1976 112.0 7.1 119.1 2.9 .8 7.1
1977 107.9 7.6 ll5.5 2.9 .8 7.5
1978 108.6 6.6 115.2 2.9 .8 5.7
1979 llO.2 7.0 117.2 2.9 .7 9.4
1980 110.5 6.4 ll6.9 2.9 .7 9.4
1981 110.2 5.7 ll5.9 2.9 .7 11.0
1982 108.6 5.4 114.0 2.9 .6 ll.8

1983 llO.2 5.8 116.0 2.9 .7 9.8

Com l!roducts 47

Oat food Barley
Flour and Cereal Starch Hominy products products Total
meal ~/ and grits 2./ 11

~

1963 5.9 2.1 1.8 4.7 3.7 1.2 144.1
1964 6.2 2.1 1.8 4.6 3.6 1.1 145.1
1965 6.6 2.2 1.8 4.5 3.4 1.1 144.5
1966 6.9 2.2 1.8 4.4 3.3 1.1 144.6
1967 7.2 2.3 1.8 4.3 3.2 1.3 144.7
1968 7.4 2.3 1.9 4.2 3.2 1.3 145.2
1969 7.4 2.3 1.9 4.2 3.2 1.2 145.1
1970 7.4 2.3 1.9 4.2 3.2 1.2 141.8
1971 7.4 2.3 1.9 4.2 3.2 1.2 142.3
1972 7.4 2.3 1.9 4.2 3.2 1.2 140.9

1973 7.4 2.3 2.0 4.2 3.2 1.2 144.3
1974 7.5 2.3 2.1 4.2 3.2 1.2 14;'.0
1975 7.6 2.3 2.1 4.1 3.2 1.2 146.5
1976 7.6 2.3 2.2 4.1 3.2 1.2 150.5
1977 7.6 2.3 2.3 4.1 3.2 1.1 .147.3
1978 7.6 2.3 2.5 4.1 3.2 1.1 145.4
1979 7.6 2.3 2.7 4.1 3.1 1.1 . 151.1
1980 7.7 2.3 2.4 4.1 3.1 1.0 150.5
1981 7.7 2.3 2.2 4.1 3.1 1.0 150.9
1982 7.8 2.3 2.0 4.1 3.1 .9 149.5

1983 7.8 2.3 2.0 4.1 3.1 .9 149.6

17 co~sumption of most items at the processing level. Excludes quantities used in alcoholic beverages. Civil ­
ian consumption except wheat flour and wheat cereal per capita consumption which are based on total population.
11 Semolina and durum flour in products such as macaroni. spa&hetti. and noodles. 31 Hilled basis. Rice consump­
tion for year beginning August previous t~ year stated. !!I See table 20 for data on com sugar and com sirup.
11 Based on census data. In recent years, approximately 50 percent of cornmeal was degermed. 61 Principally
oatmeal but include an allowance for ready-to-eat oat cereals and infant foods. 11 Barley fo?d-products expressed
in terms of malt equivalent. Includes malt and pearl barley.

31

Table 22--Caloric and noncaloric sweeteners: Per capita consumption, 1963-83

Corn sweeteners
Calendar Refined Total Total Edible

year cane and beet High Glucose Dextrose product dry syrups !I
fructose weisht weisht

Pounds

1963 97.3 0 12.3 4.7 17.0 14.2 1.0

1964 96.8 0 13.6 4.5 18.1 15.0 1.0

1965 97.0 0 13.7 4.5 18.2 15.1 1.0

1966 :. 97.3 a 13.9 4.6 18.5 15.4 .9

1967 98.5 .1 14.8 4.6 19.5 16.1 .9

1968 99.2 .4 15.7 4.7 20.8 17.2 1.0

1969 101.0 .7 16.4 4.9 22.0 18.1 .9

1970 101.7 1.0 17.4 5.0 23.4 19.2 .6

1971 102.1 1.3 18.6 5.4 25.3 20.8 .6

1972 102.3 1.8 19.2 5.2 26.2 21.4 .6

1973 100.8 3.0 20.5 5.2 28.7 23.3 .6

1974 95.6 4.2 21.4 5.3 30.9 25.0 .6

1975 89.1 7.0 21.8 5.4 34.2 27.4 .6

1976 93.4 10.1 21.8 5.4 37.3 29.6 .6

1977 94.2 13.4 21.9 4.5 39.8 31.2 .6

1978 91.4 17.0 22.2 4.1 43.3 33.6 .6

1979 89.3 21.0 22.3 3.9 47.2 36.3 .6

1980 83.7 27.0 21.9 3.8 52.7 40.2 .6

1981 79.4 32.8 22.2 3.8 58.8 44.5 .6

1982 73.7 37.6 22.4 3.8 63.8 48.1 .6

1983 71.0 43.2 22.4 3.8 69.4 52.1 .6.

:Total caloric sweeteners Noncaloric sweeteners 2/
Honey Product Dry Total.•. weisht weisht Saccharin : C::clamate AsEartame Total sweeteners

~

1963 1.3 116.7 113.3 3.0 0.7 0 3.7 120.4
1964 1.2 117.2 113.5 3.5 1.3 0 4.8 122.0
1965 1.3 117.6 113.9 4.0 1.7 0 5.7 123.3
1966 1.2 118.0 114.4 4S 1.9 0 6.4 124.4
1967 1.1 120.1 116.0 4.8 2.1 0 6.9 127.0
1968 1.1 122.2 118.0 5.0 2.2 0 7.2 129.4
1969 1.2 125.2 120.7 5.3 1.6 0 6.9 132.1
1970 1.2 126.9 122.4 5.8 3/ 0 5.8 131.7
1971 1.1 129.1 124.3 5.1 3/ 0 5.1 134.2
1972 1.2 130.3 125.2 5.1 11 0 5.1 135.4

1973 1.1 131.2 125.5 5.1 1/ 0 '5.1 136.3
1974 .8 127.9 121.7 5.9 3/ 0 5.9 133.8
1975 1.2 125.1 117.9 6.2 11 0 6.2 131.3
1976 1.1 132.4 124.3 6.1 3/ 0 6.1 138.5
1977 1.2 135.8 126.8 6.6 J./ 0 6.6 142.4
1978 1.3 136.7 126.6 6.9 3/ 0 6.9 143.6
1979 1.2 138.3 127.0 7.0 3/ 0 7.0 145.3
1980 I .• 1 i38.1 125.2 7.1 3/ 0 7.1 145.2
1981 1.2 140.1 125.4 7.2 3/ .2 7.4 147.5
1982 1.2 139.4 123.3 7.3 l! 1.0 8.3 147.4

1983 1.2 142.5 124.5 7.2 3/ 2.0 9.2 151.7

!I Contains estimates of sorgo, maple, cane. molasses, and refiner's syrup. 2/ Sugar sweetness equiva­
lent. Assumes saccharin is 300 times as sweet as sugar, cyclamate 30 times as sweet as sugar and aspar­
tame 200 times as sweet as sugar. 11 Cyclamate food use was banned by the Food and Drug Administration
in 1970.

32

i"\

~

Table 23--Confectionery: Sales, value, and supply 	 and utilization; with quantity, per capita consumption, and value of
sugar use, 1963-83

Manufacturers lZ SU2211 and utilization SUKar use 67
Domestic

Net :disa22earance 5/:
: Average: : Imports: Total :Exports: change in :Per capita :Total: Unit

Year Sales value :Shipments: y :supply and : "invisible": Per : Quantity:consumption:value:value:lI
:util1zat ion: stocks Total capita]../

4/

Cents
Mil. per 1,000 Mil.

20und -----------Mill1on 2ounds------------- ­....!!2.h 	 ~ ...t9~ ~ ~ ~

1963 1,:nl 40.4 3,269 96 3,365 13 -lO 3,362 17.8 965 10.2 194 10.04
1964 1.412 41.0 3,443 101 3,544 15 39 3.490 18.2 979 10.2 194 9.90
1965 1,444 41.1 3,514 93 3,607 17 -43 3,633 18.7 992 10.2 185 9.31
1966 1,562 42.1 3,710 86 3,796 15 40 3,741 19.0 1,004 10.2 193 9.59
1967 1,647 43.7 3,769 100 3,869 16 -56 3,909 19.6 1,016 10.2 202 9.95
1968 1,791 44.9 3.989 119 4,108 16 87 4,005 19.9 1,070 10.6 218 10.20
1969 1,885 47.5 3,969 118 4,087 16 -27 4,098 20.2 1,008 9.9 208 10.31
1970 1,950 48.5 4,020 125 4,145 15 46 4,084 19.9 1,086 10.6 233 10.75
1971 2,014 51.0 3,950 121 4,071 19 - 7 4,059 19.5 1,108 10.7 257 11.60
1972 2,024 52.1 3,885 136 4,021 26 -19 4,014 19.1 1,101 10.5 246 11.17

"" "" 	 1973 2,186 56.2 3,889 139 4,028 34 46 3,948 18.6 1,120 10.6 278 12.43
1974 2,839 75.9 3,740 153 3,893 39 59 3,795 17.7 1,093 10.2 589 26.95
1975 2,898 84.3 3,438 132 3,570 34 -64 3,600 16.7 916 8.5 487 26.61
1976 2,983 84.0 3,551 152 3,703 41 105 3,557 16.3 1,000 9.2 389 . 19.47
1977 3,563 94.0 3,790 120 3,910 44 104 3,762 17.1 1,124 10.2 306 13.60
1978 3,940 107.2 3,675 134 3,809 50 -59 3,818 17.2 1,120 9.9 312 13.95
1979 4,386 116.6 3,762 118 3,880 51 84 3,745 16.6 1,122 10.0 428 19.09
1980 4,760 134.3 3,573 120 3,693 45 -103 3,751 16.5 1,148 10.1 604 26.31
1981 5,316 143.6 3,702 123 3,825 48 -63 3,840 16.7 1,253 10.9 846 33.74

,~;: 1982 NA NA NA NA NA NA NA NA NA NA NA NA NA

1983 NA NA NA NA NA NA NA NA NA NA NA NA NA

!/ Data on U.S. confectioner.y shipments, compiled from"Products and Product Classes--Quantity and Value of Shipments by all
Producers" (including confectionery for retail sale by chocolate manufacturers) reported in tHe 1958, 1963, 1967, 1972, and
1977 Census of Manufacturers, "Sugar and Confectionery Products," and SIC Industry Groups 2065 and 2066, MC-20F series,
published frequently by U.S. Department of Commerce, Bureau of the Census, Washington, DC. Data for noncensus year~ keyed
to trend of confectionery shipments reported in "Confectionery Shipments, Sales, Average Value, and Per Capita Consumption,
1927-80," Confectionery Manufacturers' (Annual) Sales and Distribution (Surve1s) 1980, U.S. Department of Commerce, Domestic
and International Business Administration, Washington, DC, March 1982. 2/ Data from U.S. Department of Commerce, U.S.
Imports, FT-246 Statistical Classes, 156.3020, 157.1020, and 157.1040. :3/ Data from U.S. Department of Commerce, U.S.
Exports, FT-410, Statistical Classes, 156.2720 and 157.1040. 4/ Calculated as a residual. Negatives indicate increases in
stock level during year, positives signify net withdrawals. 57 Domestic disappearance for food use. 6/ Quantity estimated
by the Economic Research Service, based on data f~om Crops Br~nch and Estimates DiviSion, SRS. 1/ Unit value times total
use.

Table 24·-<:offee. I~~il, lind cocoa: Per capita consumption, 1963-83 !I
Coffee

Instant 2/ Reelar Total Cocoa
Tea, leaf

Year Green beart Retail Green bean Retail Green bean Retail equivalent Bean Retail
equivalent weight equivalent weirlht equivalent weight equivalent weight

~

1963 2.7 0.8 13.0 10.9 15.7 lI.7 0.7 3.9 3.1

1964 2.5 .8 12.8 10.8 15.3 11.6 .7 3.9 3.1

1965 2.4 .8 12.4 10.4 14.8 1I.2 .7 4.0 3.2

1966 2.4 .8 12.1 10.2 14.5 11.0 .7 4.2 3.4

1967 2.5 .8 12.3 10.3 14.8 lI.l .7 4.2 3.4

1968 2.5 .8 12.4 10.4 14.9 11.2 .7 4.3 3.4

1969 2.4 .8 lI .. 8 9.9 14.2 10.7 .7 3.4 2.7

1970 2.1 .7 11.6 9.7 13.7 10.4 .7 3.9 3.1

1971 2.2 .7 10.9 9.1 13.1 9.8 .8 4.0 3.2

1972 2.3 .8 11./, 9.6 13.7 10.4 .8 4.4 3.5

1973 2.7 .9 10.9 9.1 13.6 10.0 .8 4.2 3.4

1974 2.6 1.0 10.3 8.6 12.9 9.6 .8 3.7 3.0

1975 2.3 .9 9.9 8.3 12.2 9.2 .8 3.2 2.6

1976 2.5 1.0 10.0 8.4 12.5 9.4 .8 3.7 3.0

1977 2.1 .8 7.3 6.1 9.4 6.9 .8 3.3 2.6

1978 2.1 .8 8.4 7.1 10.5 7.9 .8 3.3 2.6

1979 2.2 .9 9.1 7.6 1I.3 8.5 .7 3.2 2.6

1980 2.2 .9 8.2 6.9 10.3 7.7 .8 3.2 2.6

1981 2.1 .8 8.2 6.9 10.3 7.7 .8 3.6 2.~

1982 2.0 .7 8.1 6.8 10.1 7.5 .8 3.8 3.0

1983 2.1 .8 8.1 6.8 10.2 7.6 .7 4.1 3.3

11 Per capita figures are on a civilian population basis until 1974, total population thereafter. 1/ Quantity pro­

cessed for soluble use minus net exports.

Table 25--Beverages: Per capita cr.-nsumption, 1963-83 1/

Milk Fruit juices 47
Tea Coffee Soft Distilled Total

Year Whole Other Total 1/ 1.1 drinks Beer Wine spirits Citrus :Other :Total beverages

~

1963 29.2 4.0 33.2 6.6 37.7 17.7 15.3 0.9 1.4 2.4 0.9 3.3 1I6.1
1964 28.9 4.3 33.2 6.6 37.4 18.5 15.9 1.0 1.5 2.2 .8 3.0 Il7.0
1965 28.6 4.5 33.1 6.6 36.3 19.2 15.9 1.0 1.5 2.5 .8 3.3 Il7.0
1966 28.2 4.7 33.0 6.6 35.7 20.8 16.4 1.0 1.6 2.6 .8 3.4 118.5
1967 27.0 5.1 32.1 6.6 36.0 21.1 16.7 1.0 1.6 3.6 .7 4.3 Il9.5
1968 26.3 5.8 32.1 6.6 36.3 23.0 17.2 1.1 1.7 3.5 .8 4.3 122.3
1969 25.5 6.3 31.8 6.6 34.9 23.4 17.8 1.2 1.8 3.5 .9 4.4 121.9
1970 24.8 6.7 31.5 6.6 33.4 23.7 18.5 1.3 1.8 3.8 .9 4.7 121.6
1971 23.9 7.3 31.2 7.5 31.6 24.8 19.0 1.5 1.9 4.3 1.0 5.3 122.4
1972 23.3 7.9 31.2 7.5 34.0 25.4 19.3 1.6 1.9 4.8 .8 5.6 126.5

1973 22.3 8.5 30.7 7.5 33.5 26.8 20.1 1.7 1.9 4.7 .9 5.6 127.8
1974 20.9 8.7 29.7 7.5 33.0 26.7 20.9 1.7 2.0 4.9 .8 5.7 127.6
1975 20.7 9.5 30.1 7.5 31.3 27.3 21.3 1.7 2.0 5.6 .8 6.4 127.6
1976 19.7 10.0 29.7 7.5 32.4 30.6 21.5 1.7 2.0 5.6 .9 6.5 131.9
1977 18.8 10.5 29.3 7.5 24.2 33.3 22.4 1.8 2.0 5.6 .9 6.5 127.8
1978 18.2 10.8 28.9 7.5 27.0 35.4 23.1 2.0 2.0 5.0 1.1 6.1 132.0
1979 17.5 11.0 28.5 6.6 29.3 36.8 23.8 2.0 2.0 5.2 1.2 6.4 135.4
1980 16.7 11.4 28.0 7.5 27.3 37.8 24.3 2.1 2.0 5.4 1.1 6.5 135.5
1981 16.0 11.5 27.6 7.5 26.4 38.9 24.6 2.2 2.0 5.2 1.3 6.5 135.6
1982 15.5 11.6 27.1 7.5 25.3 39.6 24.4 2.2 1.9 5.2 1.0 6.2 134.2

1983 15.4 11.9 27.3 6.6 26.2 40.0 24.3 2.3 1.8 5.9 1.2 7.1 135.6

1/ All items on total population basis except fruit juice which is based on civilian population and milk which is based
on resident population. 2/ Fluid equivalent conversion factor is 200 6-oz. cups per pound of tea, leaf equivalent.
3/ Includes instant and decaffeinated coffee. Converted to fluid equivalent on the basis of 60 6-oz. cups per pound of
roasted coffee. i/ Excluding tomato and other vegetable juices.

34

Table 26--Tree nuts. coconuts. and peanuts: Per capita consumption. 1963-83 11

Tree nut. ~.hell.d bae1.~
Coconut Peanuts

Other (desie- (shelled
basis)Y.ar

: Al80nde 'Ubert. Pecans : Walnuts Macad8lliu Pistachios 11 Total cated)

~

1963 0.27 0.05 0.45 0.32 0.01 2/ 0.47 1.6 0.72 5.1
.01 2/ .56 1.8 .62 5.31964 .30 .05 .43 .41

.56 1.8 .67 5.6
1965 .31 .06 .52 .33 .01 2/
1966 .33 .07 .41 .37 .01 2/ .54 1.7 .56 5.5

.40 .37 .01 2/ .59 1.7 .56 5.71967 .30 .07
1968 .33 .07 .39 .33 .02 2/ .68 1.8 .75 5.8

.42 .34 .02 2/ .58 1.7 .47 5.91969 .30 .05
\II .02 2/ 1.8 .47 5.8"" 	 .601970 .34 .06 .36 .38

.38 .42 .02 2/ .62 1.9 .52 5.91971 .37 .07
1972 .:16 .07 .38 .39 .02 If .72 1.9 .56 6.1

1973 .26 .10 .36 .40 .02 2/ .57 1.7 .48 6.6
.43 .02 2/ .45 1.6 .44 6.41974 .26 .05 .34

.08 .33 .52 .03 2/ .61 	 1.9 .44 6.51975 .35
.52 .03 2/ .56 1.9 .45 6.21976 .42 .08 .29

.'04 .29 1.7 .44 6.31977 .45 .07 .31 .51 .03
.39 .03 	 .04 	 .42 1.7 .47 6.81978 .40 .08 .33

1979 .37 .04 .40 	 .48 .04 .04 .38 1.8 .40 6.8
.04 .04 .32 1.8 .39 5.5

1980 .42 .05 	 .38 .50
1981 .51 .05 .37 	 .49 .04 .03 .33 1.8 .40 6.3

1982 .59 .07 .41 .40 6.7.4.5 .05 .04 .46 2.1

.40 6" .05 	 .05 .52 2.3 .42 6.71983 .58 .06 . " 	
1/ Cr~p year begin. in Auguwt for filberts and walnuts; Septe_ber for peanuts; and July for all other items •

. ~Included in other. 11 Includes Brazil nuts, pignolias. chestnuts. cashews. and .tscellaneous.

Table 27--Spices and herbs: Per capita co~sumption, 1963-83

:
Year Pepper Jj : Mustard seed l/ Other 1/ Total

·
·· :

• Pounds

1963 : 0.2 0.2 0.7 1.1
1964 .2 .2 .7 1.1
1965 .2 .2·0 07 1.1
1966 .2 .3·· .7 1.2
1967 .2 .4 .7 1.3
1968 .2 .4 .7 1.3
1969 .2 .4 .7 1.3
1970 .2 .4 .8 1.4
1971 .3 .5 .7 1.5
1972 .3 .5

&.oJ
.8 1.6

0\

1973 .3· .4 .7 1.5
1974 · .3 .4 .9 1.6
1975 .3 .4 .7 1.4
1976 : .3 .4 .9 1.6
1977 .3·· .5 07 1.5
1978 .3 .5 .7 1.5
1979 .3 .5 .8 1.6
1980 .3 .5 .9 1.7
1981 .3 .6 .9 1.8
1982 .3 .5 .8 1.6·· 1983 .3 .5 .8 1.6 ·· 11 Based upon-imports for consumption, adjusted for exports of foreign unground pepper,
minus domestic exports and shipments to territories of unground pepper, when reported.
!I Based upon imports for consumption plus the production of the preceding year, adjusted for
seed for planting. Data estiD~ated beginning 1964. 11 Based upon imports for consumption and
production of dried chili peppers (capsicum) in California.

Table 28--Nutrients available for consumption per capita per day !I

N1a- Vitamin:Vitamin:Aacorbic

Year : energy tein: Fat :hydrate: cium :phorus: Iron sium A value: lIin :flavin cin B6 B12 acidFood Pro-: :Csrbo- : Cal- :Phos- : :Magne- Vitamin: Th1a- :Ribo­

Int'1. Micro- H111i­

:Calories -- Mill1gr_s -- ~
gr_s--- Mill1gr_s --- gras-- 5!!.!!!. - ­

0.75 1.50 15.2 398 7,800 1.62 1.84 18.6 2.14 8.1 105
1909-14 3,460 100 125 .88

125 ~69 .73 1.44 14.9 388 8,100 1.56 1.80 18.0 2.01 7.8 103
1915-19 3,360 95

1.45 14.6 381 8,600 1.55 1.87 17.5 1.98 8.0 109
1920-24 3,350 93 128 461 .79

135 474 .82 1.47 14.4 384 8,800 1.55 1.90 17.5 1.97 7.9 108
1925-29 3,340 94 1071.43 14.0 374 9,000 1.52 1.88 17.0 1.89 7.6
1930-34 3,330 90 134 447 .82

133 434 .86 1.44 13.8 375 9,000 1.43 1.91 16.8 1.88 7.5 ll2
1935-39 3,260 90

1.55 15.3 387 9,800 1.83 2.18 19.1 1.96 8.8 117
1940-44 3,350 97 14:- 429 .94

14 406 1.02 1.59 17.0 380 9,700 1.99 2.51 21.4 1.95 9.1 ll7
1945-49 3,260 98

1.51 16.0 349 8,400 1.87 2.39 20.1 1.82 8.8 105
1950-54 3,170 94 Ii 387 .96
1955-59 3,130 95 14.) 373 .95 1.50 16.0 342 8,200 1.85 2.37 20.7 1.82 9.0 103

1.50 16.4 33& 7,900 1.92 2.36 21.8 1.84 9.0 99
1960-64 3,180 97 149 371 .92

9.0 961.50 16.5 337 7,900 1.92 2.36 2l.9 1.84
1963 3,180 97 149 369 .92 9416.6 338 7,700 1.92 2.38 22.2 1.85 9.3
1964 3,220 98 152 370 .92 1.51

1.49 16.2 335 7,700 1.85 2.31 22.2 1.82 8.9 95
1965 3,190 96 150 370 .91

371 .91 1.50 16.2 337 7,800 1.85 2.32 22.6 1.88 9.1 97
1966 3,220 97 153

ISS 374 .90 1.51 16.8 339 7,800 1.95 2.36 23.2 1.91 9.3 102
1967 3,260 99

8,100 1.96 2.38 23.6 1.94 9.4 105
1968 3,310 100 158 377 .91 1.52 17.1 343 1969 3,310 100 157 381 .90 1.52 17.1 339 7,900 1.95 2.36 23.7 1.95 9.6 106

.89 1.50 17.2 338 8,000 1.95 2.36 23.9 1.97 9.4 108
1970 3,330 100 160 379

161 382 .90 1.51 17.4 340 7,900 1.98 2.37 24.1 1.99 9.4 llO
1971 3,360 101

.89 1.50 17.2 340 8,000 1.93 2.36 24.1 1.97 9.3 ll2
1972 3,~50 100 161 381

9.0 ll21.49 17.2 345 7,900 1.91 2.33 23.7 1.94
1973 3,320 99 156 387 .Il'" 337 8,100 1.97 2.35 24.5 1.95 9.2 ll2
1974 3,290 99 157 378 .86 1.47 . 17.1

17.2 341 7,900 1.97 2.38 24.7 1.96 9.0 118
3,260 99 152 381 .87 1.471975

392 .89 1.51 17.7 347 8,100 2.10 2.50 26.3 2.00 9.2 ll7
1976 3,380 102 159
1977 3,350 101 156 393 .88 1.50 17.5 341 7,800 2.09 2.45 25.9 2.01 9.2 119

7,800 2.07 2.43 25.9 1.98 8.8 ll7
1978 3,350 100 158 389 .87 1.48 17.2 338

1201.49 17.4 343 8.100 2.14 2.46 26.3 2.02 9.0
1979 3,420 101 162 397 .87

162 393 .86 1.47 17.2 337 7,800 2.16 2.42 25.8 2.00 8.8 120
1980 3,400 100

1.47 17.3 340 7,900 2.13 2.39 26.0 1.98 8.9 118
1981 3,410 100 163 393 .86

390 .87 1.47 17.2 342 7,900 2.09 2.37 25.8 1.99 8.6 ll9
1982 3,380 100 162

166 394 .88 1.50 18.1 347 8,100 2.14 2.43 26.2 2.02 8.7 125
U83 3,450 102

Quantities of nutrients computed by Hullan Nutrition Inforaation Service, Consumer Nutrition Center, USDA, on the
b~is of esti1lates of per capita food consu.ption (retail weight), including estillates of p~oduce of home gardens,

No deduction is .ade in nutrient esti1lates for lOBS or waste of food in theprepared by the Economic Research Service. Data include iron,hOlle, use for pet food or for destruction or loss of nutrients during the preparation of food.

thiamin, riboflavin, niacin, vitamin A, vit81lin B6, vitamin B12, and ascorbic acid added in fortification and enrichment.

* ~ * * * * * * * * * * * * * *Historical data for this table and data on percentages of various nutrients contributed by major food groups * * * can be obtained froll the Economic Research Service, USDA. *

Table 29a--Beef: Supply and Utilization, 1963-83 1/

SUl!l!ll Utilization
Food disal!l!earance

Begin- Exports Civilian
Year Produc- Imports ning Total Total and Mili­

tion atocks supply use :shipments: tary Total Per y capita

Million l!2unds ---------------­ ~
1963 16,456 1,651 189 18,296 18,022 52 358 l7,612 94.4
1964 18,456 1,068 274 19,798 19,483 91 493 18,899 99.9
1965 18,127 923 315 19,965 19,705 91 554 19,060 99.5
1966 19,726 1,182 260 21,168 20,861 83 638 20,140 104.1
1967 20,219 1,313 307 21,839 21,564 88 683 20,793 106.5
1968 20,880 1,500 275 22,655 22,359 88 641. 21,627 109.7
1969 21,158 1,615 296 23,069 22,716 82 569 22,065 110.8
1970 21,685 1,792 353 23,830 23,492 101 465 22,926 113.5
1971 21,904 1,734 338 23,976 23,610 117 407 23,086 112.7
1972 22,413 1.960 366 24,739 24,372 114 302 23,956 115.5

1973 21,278 1,990 367 23,635 23,187 144 229 22,814 108.8
1974 23,137 1,615 448 25,200 24,798 ll5 195 24,488 115.7
1975 23,975 1,758 402 26,135 25,785 110 278 25,397 118.8
1976 25,969 2,073 350 28,392 27,928 158 231 27,539 127.5
1977 25,279 1,939 464 27,682 27,366 167 151 27,048 124.0
1978 24,241 2,297 316 26,854 26,449 214 237 25,998 117.9
1979 21,447 2,405 405 24,257 23,907 215 170 23,522 105.51980 21,643 2,064 350 24,057 23,729 220 189 23,320 103.4
1981 22,389 1,743 328 24,460 24,203 252 195 23,756 104.2
1982 22,536 1,939 257 24,732 24,438 305 135 23,998 104.3

1983 23,243 1,931 294 25,468 25,143 312 121 24,710 106.4

11 Includes products converted to carcass-weight equivalent. Edible offals are not part of
the carc~ss and therefore not included. Y Cold-storage holdings in public warehouses and
packiJ:\g plant!!. Product weight as reported by the Crop Reporting Board assumed to be equiva­
lent Co carcass weight.

Table 29b--Vea1: Supply and utilization, 1963-83 11
SUl!l!ll Utiliza tion

: Food di.a2l!earance , Begin- CiviUan
Year I Produc- Importa ning Total Total Exports Mili­

tion stockll I lIupp1y ulle tary Total Per1/
1/ capita

-------------------------- Million l!0unds -------------------------- ~
1963 929 26 13 968 955 2 J9 914 4.9
1964 I 1,013 17 13 1,043 1.030 5 35 990 5.2
1965 I 1,020 1» 13 1,052 1,042 6 44 992 5.2
1966 910 22 10 942 931 5 45 881 4.6
1967 792 15 11 818 806 6 51 749 3.8
1968 734 18 12 764 757 6 44 707 3.6
1969 673 25 7 705 695 5 36 654 3.3
1970 588 24 10 622 613 3 29 581 2.9
1971 547 22 9 578 569 4 19 546 2.7
1972 458 36 9 503 490 10 16 464 2.2

1973 357 31 13 401 389 8 5 376 1.8
1974 486 31 12 529 515 15 7 493 2.3
1975 I 873 24 14 911 900 14 10 876 4.1
1976 852 22 11 885 874 12 9 853 4.0
1977 833 24 11 868 857 14 8 835 3.8
1978 631 25 11 667 658 7 6 645 2.9
1979 435 ~6 9 470 461 6 5 450 2.0
1980 400 21 10 431 422 4 8 410 1.8
1981 436 18 9 463 454 6 10 438 1.9
1982 448 19 9 476 468 5 6 457 2.0

1983 453 19 7 479 470 5 7 458 2.0

See ootnotes 1 and 2 at end of table 29a. 31 Exports and IIhipmentll of veal are not reported
separately but are obtain~d as a con.tant percentase of total beef and veal exports.

38

Table 29c--Lamb and mutton: Supply and utilization, 1963-83 1/

SUl!l!l): Utilization
Food disal!l!earsnce

Begin- Civilian
Year Produc- Imports ning Total Total Exports Hili­

tion stocks supply use tary Total Per
y capita

-------------------------- Hillion l!0unds ------------------------ ~

1963 770 145 15 930 912 1 3 908 4.9
1964 715 79 18 812 799 2 3 794 4.2
1965 651 72 13 ;'j6 724 4 4 716 3.7
1966 650 136 12 798 781 5 5 771 4.0
1967 646 121 17 784 769 6 4 759 3.9
1968 602 147 15 764 750 7 5 738 3.7
1969 550 153 14 717 701 6 8 687 3.5
1970 551 122 16 689 670 7 6 657 3.2
1971 556 103 19 678 659 8 5 646 3.2
191z 543 148 19 710 694 7 3 684 3.3

1973 512 53 16 581 566 6 4 556 2.6
1974 464 26 15 505 491 8 1 482 "J.3
1975 411 27 14 452 440 8 1 431 2.0
1976 371 36 12 419 404 7 1 396 1.8
1977 350 22 15 387 377 6 1 370 1.7
1978 310 39 10 359 3118 5 0 343 1.6
1979 291 44 12 347 336 3 1 332 1.5
1980 318 33 11 362 353 4 4 344 1.5
1981 337 31 9 377 366 5 1 360 1.6
1982 365 19 11 395 386 4 1 381 1.7

1983 375 19 9 403 392 4 0 388 1.7

See footnotes at end of table 29a.

Table 29d--Pork: Supply and utilization, 1963-83 1I
SUl!l!l): Utilization

Food disal!l!earance
Begin- Civilian

Year Produc- Imports ning Total Total Exports Hili­
tion stocks supply use tary Total Per

y capita

------------------- Million l!0unds ------------------- Pounds

1963 14,493 262 230 14,985 14,708 242 230 14,236 76.3
1964 14,598 313 277 15,188 14,904 254 229 14,421 76.3
1965 12,781 382 284 13,447 13,295 149 276 12,870 67.2
1966 12,798 430 152 13,380 13,146 158 288 12,700 65.7
1967 14,131 440 234 14,805 14,519 164 302 14,053 72.0
1968 14,515 462 286 15,263 15,007 208 320 14,479 73.5
1969 14,245 450 256 14,951 14,740 260 256 14,224 71.4
1970 14,699 491 211 15,401 15,065 194 210 14,661. 72.6
1971 16,006 496 336 16,838 16,508 198 183 16,127 78.7
1972 14,422 538 330 15,290 15,076 236 128 14,712 70.9

1973 13,223 533 214 13,970 13,684 279 107 13,298 63.4
1974 14,331 488 286 15,105 14,798 204 101 14,493 68.5
1975 11,779 439 307 12,525 12,276 317 107 11,852 55.4
1976 12,688 469 249 '.3,406 13,194 422 105 12,667 58.6
1977 13,248 440 212 13,900 13,714 399 113 13,202 60.5
1978 13,393 495 186 14,074 13,832 1121 U8 13,293 60.3
1979 15,450 499 242 16,191 15,910 448 109 15,353 68.8
1980 16,616 550 283 17,449 17 ,100 406 U8 16,576 73.5
1981 15,872 541 349 16,762 16,499 452 120 15,927 69.9
1982 14,229 612 264 15,105 14,886 365 96 14,425 62.7

1983 15,199 702 219 16,120 15,819 361 89 15,369 66.2

See footnotes at end of table 29a.

39

	

	

Table 2ge--Total meat: 	 Supply and utilization, 1963-83
 1/
,. ·· SUE2l l 	 Utilization
: \,.

!~.f.. ·· 	 .. · · Food disa22earance· Begin-	 · · 	 · · Civilian
Year Produc- Imports ning Total · Total Exports : · Mili- · :· · · tion .. stocks supply · 	· use · · tary Tot~l ·· Per· · 	 ·

~",r-" ·· ·· 2/ · : · · capita· 	 ·
'>:./ 	 '.· · : · ·

: · · ··
·· -------- Million pounds ---- - ------- Pounds·· 1963 32,648 2,084 447 35,179 34,597 297 630 33,670 18.0.5
1964. 34,782 1,477 582 36,841 36,216 352 760 35,104 185.6
196.5 33,179 1,396 625 35,200 34,766 250
 878 33,638 175.61966 · 34,084 1,770 434 36,288 35,719 251 976
· 	 34,492 178.31967 35,188 1,889 569
 38,246 37,658 264 1,040 36,354 186.1.

1968 36,731 2,127 588

~

39,446 38,873 309 1,013 37,551 190.5
0 	 1969 36,626 2,243 573 39,442u 38,852 353 869 37,630 189.0
1970 · 37,523 2,429 590 40,542 39,840 305 710 38,825 192.2

1971 39,013 2,355 702 42,070 41,346 327 614 40,405 197.2
1972 37,836 2,682 724 41,242 40,632 367 449 39,816 191.9

1973 35,370 2,607 610 38,587 37,826 437 345 37,044 176.7
1974 38,418 2,160 761
 41,339 40,602 	 342 304 39,956 188.8

1975 37,038 2,248 737 40,023 39,401 449 396 38,556 180.3
1976 39,880 2,601 622 43,103 42,401 599 346 41,456 191.9

1977 39,710 2,425 702 42,837 42,314 586 273 41,455 190.0
1978 38,575 2,856 523 41,954 41,286 646 361 40,279 182.6

1979 37,623 2,975 668 41,266 40,615 673
 285 39,657 177.81980 38,977 2,668 654 42,299 41,604 635 319 40,650
 180.2
1981 39,034 2,333 695 42,062 41,522 715 326 40,481
 177.61982 .. 37,578 2,589 541 40,708 40,179 680 238 39,261 170.6

1983 39,270 2,670 529 42,469 41,823 682 217 40,924 176.2

See footnotes at end of table 29a.

Table 30--Edib1e Qffa1s: Supply and utilization, 1963-83

______________~S~u6P.p~iy~_____:_'__________~U~t~i~1~i~z~a~ti~o~n~~~----------__--
Food disappearance:

Civilian
Year' :

:
Produc­ : Imports:
tion: ~

1/ .. :

Total
supply:

:

Total
use :

Exports
1/ Total

3/
Per

capita 4/

--------------- Million pounds ----------------- Pounds

1963
1964
1965
1966
1967 ':
1968
1969
1970
1971
1972 :

2,074
2,219
2,143
2,212
2,315
2,383
2,385
2,444
2,545
2,493

3
1
2
3
4
4
6

10
7
8

2,077
2,220
2,145
2,215
2,319
2,387
2,391
2,454
2,552
2,501

2,077
2,,220
2,14"5
2,215
2,319
2,387
2,391
2,454
2,552
2,501

158
229
226
219
226
232
247
250
289
296

1,919
1,991
1,919
1,996
2,093
2,155
2,144
2,204
2",263
2,205

10.1
10.4

9.9
10.2
10.5
10.7
10.6
10.7
10.9
10.5

1973
1974
1975
1976
1977
1978
1979
1980
1981
1982

2,344
2,551
2,491
2,700
2,689
2,532
2,721
2,609
2,627
2,530

7
6
6
5
6
5

10
10

8
6

2,351
2,557
2,497
2,705
2,695
2,537
2,731
2,619
2,635
2,536

2,351
2,557
2,497
2,705
2,695
2,537
2,731
2,619
2,635
2,536

301
312
306
400
413
431
392
463
478
520

2,050
2,245
2,191
2,305
2,282
2,106
2,339
2,156
2,157
2,016

9.7
10.5
10.1
10.6
10.4
9.5

10.4
9.5
9.4
8.7

1983 2,643 9 2,652 2,652 514 2,138 9.1

1/ Based on following percentages of carcass-weight meat production: beef, 6.7
percent; veal, 10.7 percent; lamb and mutton, 5.1 percent; and pork, excluding
lard, 6.7 percent. 2/ Starting in 1965, includes shipments to territories. 3/ In­
cludes military use.- 4/ Uses total U.S. population. ­

41

Table 31a--Freah and frozen fish and shellfish (edible meat weight): Supply an~ utilization, 1963-83 1I
Utl1ization

: Food di.al!p,earance
Begin- Civilian

Year Pro duc- Imports ning Total Total Exports Ml1i­
tion stocks supply use tary Total Per

capita

SUI!I!IX

Million i!2undll !'.2!!!!J!!.
1963 631 518 179 1,328 1,127 24 20 1,083 5.8
1964 613 534 201 1,348 1,174 34 20 1,120 5.9
1965 647 568 174 1,389 1,205 37 27 1,141 6.0
1966 644 644 184 1,472 1,251 49 31 1,171 6.1
1967 591 612 221 1,424 1,215 55 32 1,128 5.8
1968 570 766 209 1,545 1,305 47 29 1,229 6.2
1969 586 820 240 1,646 1,413 78 22 1,313 6.6
1970 615 890 233 1,738 1,487 81 . 18 1,388 6.9
1971 630 864 251 1,745 1,503 102 18 1,383 6.7
1972 623 1,060 242 1,925 1,590 96 18 1,476 7.1

1973 657 1,091 335 2,083 1,710 147 14 1,549 7.4
1974 658 902 373 1,933 1,589 112 13 1,464 6.9
1975 717 982 344 2,043 1,753 135 14 1,604 7.5
1976 788 1,147 290 2,225 1,929 154 10 1,765 8.2
1977 814 1,130 296 2,240 1,905 205 11 1,689 7.7
1978 911 1,156 335 2,402 2,064 271 12 1,781 8.1
1979 957 1,169 338 2,464 2,097 337 23 1,737 7.8
1980 1,058 1,013 367 2,438 2,142 324 23 1,795 8.0
1981 1,061 1,097 296 2,454 2,180 377 23 1,780 7.8
1982 1,031 1,159 274 2,464 2,156 388 NA 1,768 7.7

1983 928 1,306 306 2,540 2,192 345 NA 1,847 8.0

NA • Not available.
1/ Edible weight finfish equal to 45 percent of live weight. Shellfish reported on a meat-equivalent

basis. Includes cultivate~ catfish beginning in 1973.

Table 31b--Canned Ush and shellfish (edible meat weight): Supply and utilization, 1963-83 J/
SUI!I!IX Utilization

: Food disal!l!earance
Begin- Civilian

Year : Produc- Illports ning Total Total Exports Hili- :
tion stocks supply ulle : tary Total : Per
y capita:Y

___________ u _____________

, ------------------------- Killion pounds !2.!!!!!!.
:;'

1963 676 155 233 1,064 859 37 7 815 4.4
1964 697 147 234 4/ 1,078 828 52 9 767 4.1
1965 698 137 250 1,085 896 57 14 825 4.3
1966 759 190 189 1,138 902 57 13 832 4.3
1967 646 190 236 1,072 912 S4 15 843 4.3
1968 728 206 160 1,094 898 36 14 848 4.3
1969 656 199 196 1,051 890 48 8 834 4.2
1970 745 238 161 1,144 958 47 8 903 4.5
1971 : 757 192 186 1,135 939 48 11 880 4.3
1912 866 247 196 1,309 1,091 55 18 1,018 4.9

1973 865 231 218 1,314 1,109 58 4 1,047 5.0
1974 892 267 205 1,364 1,050 43 5 1,002 4.7
1975 748 162 299 1,209 963 51 6 906 4.3
1976 846 217 246 1,309 980 55 6 919 4.2
1977 864 178 329 1,371 1,051 55 4 992 4.6
1978 : 1,018 191 320 1,529 1,170 68 6 1,096 5.0
1979 903 198 359 1,460 1,160 81 7 1,072 4.8
1980 949 105 300 1,454 1,128 106 7 1,015 4.5•
1981 1,019 228 326 ~l 1,573 1,196 103 7 1,086 4.8
1982 805 215 360 1,380 1,051 71 NA 980 4.3

1983 889 244 318 1,451 1,149 74 NA 1,075 4.6

NA • Not avanable.
1/ Excludes the nonfish content of canned fishery products. 1/ Includes production from Puerto Rico

and American Sa.oa. 3/ Canned fish stock data include reported or estimated stocks for salmon, tuna,
sardines, and mackerel. Salmon stocks include those at wholesale since· 1966. Sardine stocks excluded
beginning Jsnuary 1, 1975. 4/ Ending stocks for 1963 do not equal b~~1nning stock. for 1964. 5/ Ending
stocks for 1980 do not equal-beginning stocks for 1981 due to data l'evision. ­

42

Supply and utilization, 1963-83 11Table 31c--Cured fiah and shellfish (edible meat weight):

Utilization
Food diaaeeearance

Begin- CiviUan
Year I Produc- I Iaportl! ning Total Total Exports I

tlon atocka I aupply uae Total Per
capita

sueeIz:

--------------------- ~ ----------------------- Killion eounds

1963 62 36 14 112 99 1 98 0.5
1964 62 36 13 111 97 1 96 .5
1965 65 36 14 115 105 1 104 .5
1966 51 52 10 113 99 2 97 .5
1967 51 44 14 109 98 3 95 .5
1968 52 44 11 107 100 7 93 .5
1969 52 40 7 99 95 7 88 .4
1970 52 54 4 110 101 10 91 .4
1971 55 49 9 113 103 9 94 .5
1972 53 43 10 106 100 8 92 .5

1973 50 48 6 104 96 10 86 .4
1974 55 50 8 113 106 9 97 .5
1975 51 50 7 108 101 10 91 .4
1976 48 70 7 125 118 14 104 .5
1977 54 58 7 119 112 24 88 .4
1978 48 68 7 123 117 36 81 .3
1979 51 63 6 120 115 32 83 .4
1980 57 56 5 118 114 1:1 73 .3
1981 43 73 4 120 116 49 67 .3
1982 43 69 4 116 112 49 61 .3

1983 41 65 4 110 108 45 63 .3

1/ Excludes intermediate products which may be in the final stage of processing, lncluding
.lTd-cured sal.on and green, salted cod, haddock, hake, pollock, and cusk.

Ta~le 31d--Tota1 fish and shellfish (edible meat weight) : Supply and utilization, 1963-83

Utilization
Food disae2carance

Begin- Civilian
Year Produc- IlIIPorts ning Total Total Exports Mili ­

tlon stocks supply use tary Total Per
capita

Sueelz:

Million I!!!unds ~

1963 1,369 709 426 2,504 2,085 62 27 1,996 10.7
1964 1,372 717· l! 448 2,537 2,099 87 29 1,983 10.5
1965 1,410 741 438 2,589 2,206 95 41 2,070 10.8
1966 .1,454 886 383 2,723 2,252 108 44 2,100 10.9
1967 1,288 846 471 2,605 2,225 112 47 2,066 10.6
1968 1,350 1,016 380 2,746 2,303 90 43 2,170 11.0
1969 1,294 1,059 443. 2,796 2,398 133 30 2,235 11.2
1970 1.~:·12 1,182 398 2,992 2.546 138 26 2,382 11.8
1971 1,442 1,105 446 2,993 2,545 159 29 2,357 U.S
1972 1,542 1,350 448 3,340 2,781 159 36 2,586 12.5

1973 1,572 1,370 559 3,501 2,915 215 18 2,682 12.8
1974 1,605 1,219 586 3,410 2,745 164 18 2,563 12.1
1975 1,516 l,lSl4 650 3,360 2,817 196 20 2,601 12.2
1976 1,682 1,434 543 3,659 3,027 223 16 2,788 12.9
1977 1,732 1,366 632 3,730 3,068 284 15 2,769 12.7
1978 1,977 1,415 662 4,054 3,351 375 18 2,958 13.4
1979 1,911 1,430 703 4,044 3,372 450 30 2,892 13.0
1980 2,064 1,274 672 4,010 3,384 471 30 2,883 12.8
1981 2,123 1,398 626 4,147 3,492 529 30 2,933 12.9
1982 1,879 1,443 638 3,960 3,319 508 NA 2,811 12.3

1983 1,858 1,615 628 4,101 3,449 464 NA 2,985 12.9

NA - Not available.

l! Ending stocks for 1963 do not equal beginning stocks for 1964.

43

Table 32--Chicken (ready to cook), Supply and utilization, 1963-83

SU2e1l Utilization
Food diaal!l!ea~ance

CiviUan
Year I Produc- I Becin- Total TQtal Exports HiU- I

tion nlD& aupply use tary I Total Per
1/ atocka capita

---------------------- Hi11ion I!0unda -----------.------ ~

1963 6,022 124 6,146 6,011 188 85 5,738 30.8
1964 6.194 135 6,329 6,191 205 87 5,899 31.2
1965 I 6,618 138 6,756 6,648 168 94 6,386 33.3
1966 7,198 108 7,306 7,143 167 97 6,879 35.6
1967 7,379 163 7,542 7,373 155 104 7,114 36.4
1968 7,422 169 7,591 7,494 162 100 7,232 36.7
1969 7,907 97 8,004 7,894 166 88 7,640 38.4
1970 8,464 110 8,574 8,410 182 69 8,159 40.4
1971 8,516 164 8,680 8,532 201 75 8,256 40.3
1972 8,887 148 9,035 8,924 206 52 8,666 41.8

1973 8,760 111 8,871 8,724 203 47 8,474 40.4
1974 8,915 147 9.062 8,887 235 34 8,618 40.7
1975 8,823 175 8,998 8,883 273 39 8,571 40.1
1976 9,752 115 9,867 9,712 451 33 9,228 42.7
1977 10,118 155 10,273 10,134 481 25 9,628 44.1
1978 10,793 139 10,932 10,830 505 32 10,293 46.7
1979 11,950 102 12,052 11,910 597 33 11,280 50.6
1980 12,109 142 12,251 12,115 781 38 11,295 50.1
1981 l2,736 136 12,872 12,723 920 36 11,767 51.7
1982 12,919 149 13,068 12,933 675 36 12,222 53.1

1983 13,116 135 13,251 13,137 591 36 12,510 53.9
I

!I Includes chicken, other than commercial broilers, sold from and conaumed on farms
where produced p1ua nonfarm production estimated at 4 percent of farm output in 1960.
Thia percenuae w.a reduce~ I point annually, reaching zero in 1964.

Table 33--Turkey (ready to cook): Supply and utilization, 1963-83

SUl!ell Utilization
Food disael!earance

Begin- : Civilian
Year Produc- ning Total Total Exports Hili­

tion stocks supply use tary Total Per
11 y capita

Million pounds ~

1963 1,351 203 1,554 1,337 31 40 1,266 6.8
1964 1.453 217 1,670 1,463 43 36 1,384 7.3
1965 1,515 207 1,722 1,522 58 40 1,424 7.4
1966 1,674 200 1,874 1,607 47 56 1,504 7.8
1967 1,870 267 2,137 1.770 49 53 1,668 8.5
1968 1,611 367 1,978 1,661 41 63 1,557 7.9
1969 1,606 317 1,923 1,731 40 48 1,643 8.3
1970 1,729 192 1,921 1,702 43 49 1,610 8.0
1971 1,772 219 1,991 1,768 27 41 1,700 8.3
1972 1,909 223 2,132 1.924 42 42 1.840 8.9

1973 1,933 208 2,141 1,860 54 31 1,775 8.5
1974 1,921 281 2,202 1,927 43 14 1,870 8.8

;;' 1975 1,803 275 2,078 1,883 53 19 1,811 8.5
1976 2,059 195 2,254 2,051 71 18 1,962 9.1
1977 2,023 203 2,226 2,058 56 11 1,991 9.1
1978 2,098 168 2,266 2,091 57 15 2,019 9.2
1979 2,344 175 2,519 2,279 57 19 2,203 9.9
1980 2,425 240 2,665 2,467 81 16 2,370 10.5
1981 2,575 198 2,773 2,535 68 15 2,452 10.7
1982 2,506 238 2,744 2,540 56 12 2,472 10.7

1983 2,634 204 2,838 2,676 54 13 2,609 11.2

!I Includes the quantity sold from and consumed on farms where produced. Y Stock
data in terms of product weight as reported.

44

Table 34--Egga: Supply and utilization, 1963-83 y

Utilisation
rood dhaeeearance

Begin- Civilian
Year Produc- I.ports ning Total Total Exports Hatch- Kili­

tion stocka aupply use ing tary Total Per
capita

Sueel1

11

-------------------------------- Killion dozen --------------------------. ~

1963 5,345 1 SO 5,396 5,352 42 313 67 4,930 317.2
1964 5,435 2 44 5,481 5,435 31 320 76 5,008 317.8
1965 5,463 0 46 5,509 5,468 39 336 93 5,000 313.2
1966 5,517 14 41 5,572 5,544 43 365 102 5,034 312.3
1967 5,777 4 28 5,809 5,738 55 358 110 5,215 320.5
1968 5,680 5 ,71 5,756 5,700 46 361 108 5,185 315.7
1969 5,629 9 56 5,694 5,660 41 389 83 5,147 310.2
1970 5,704 27 34 5,765 5,726 45 402 78 5,201 309.1
1971 5,806 10 39 5,855 5,797 44 389 60 5,304 310.6
1972 5,742 1 58 5,801 5,748 56 391 64 5,237 302.9

1973 I 5,502 13 53 5,568 5,534 49 392 42 5,051 289.2
1974 5,461 13 34 5,508 5,466 57 366 38 5,005 283.8
1975 5,382 5 42 5,429 5,401 62 372 43 4,924 276.4
1976 5,377 3 28 5,408 5,387 65 419 45 4,858 270.0
1977 . 5,408 14 21 5,443 5,419 91 427 36 4,865 267.7
1978 I 5,608 11 24 5,643 5,623 120 466 28 5,009 272.6
1979 5,777 10 20 5,807 5,788 104 498 25 5,161 277.7
1980 5,806 5 19 5,830 5,811 167 499 24 5,121 272.4
1981 5,825 5 19 5,849 5,832 257 507 25 5,O~3 265.5
1982 5,800 2 17 5,819 5,799 185 506 22 5,086 265.2

1983 5,646 24 20 5,690 5,691 113 500 25 5,053 261.0

1/ Includes ahel1 eggs and the approximate shell-egg equivalent of dried and frozen eggs. 2/ Es tima ted
farm output plus nonfarm production estimated at 4 percent of farm production in 1960. This percentage
wa. reduced 1 point annually, reaching zero in 1964.

Table 35--Al1 dairy products (milk equivalent) : Supply and utilization, 1963-83 11

Suepl1 Utilization
Food dhapeearance

Begin- Exports Civilian
Year Produc- Imports ning Total Total and Nonfood Kili­

tion stocks supply use :shipments: use tary Total Per
}./ capita

Pounds ------------------------------- Killion pounds -----------------------------­
1963 125,202 915 12,156 138,273 128,585 5,493 2,245 2,964 117,883 632.1
1964 126,967 830 9,688 137,485 132,195 7,454 2,152 3,007 119,582 632.4
1965 124,180 923 5,290 130,393 125,937 2,358 2,061 2,819 118,699 619.5
1966 119,912 2,791 4,456 127,159 122,300 1,208 1,980 2,376 116,736 603.6
1967 118,732 2,908 4,859 126,499 118,247 824 1,891 2,117 113,415 580.7
1968 117,225 1,780 8,252 127,257 120,550 1,771 1,821 3,295 113,663 576.7
1969 116,108 1,621 6,707 124,436 119,191 1,419 1,745 2,696 113,232 568.7
1970 117,007 1,874 5,245 124,126 118,323 990 1,702 2,419 113,212 560.7
1971 118,566 1,31,6 5,803 125,715 120,611 3,026 1,635 2,031 113,919 556.0
1972 120,025 1,694 5,104 126,823 1H,325 2,147 1,624 1,671 115,883 558.5

1973 115,491 3,860 5,498 124,849 119,641 1,292 1,584 1,257 115,508 551.1
1974 115,586 2,923 5,208 123,717 117,831 1,158 1,558 1,137 113,978 538.6
1975 115,398 1,669 5,886 122,953 119,110 1,046 1,566 1,075 1.15,423 539.9
1976 120,180 1,943 3,843 125,966 120,257 1,027 1,567 1,013 116,650 540.3
1977 122.654 1,968 5,709 130,331 121,705 992 1,541 996 118,176 541.8
1978 121,461 2,310 8,626 132,397 123,668 978 1,497 977 120,216 545.2
1979 123,4U 2,305 8,729 134,445 125,846 1,020 1,437 1,163 122,226 548.1
1980 128,525 2,109 8,599 139,233 126,274 988 1,395 1,067 122,824 544.3
1981 133,013 2,329 12,959 148,301 129,923 3,749 1,418 1,019 123,736 542.9
1982 135,802 2,477 18,377 156,656 136,602 4,599 1,521 1,369 129,113 561.1

1983 139,968 2,616 20,054 162,638 139,991 3,004 1,514 1,307 134,166 577.6

Y Hilk equivalent of all dairy products calculated on a fat-oolids basis. 1/ Fed to calves.

45

Table 36--M11k fat in all dairy products and aUIt: Supply and utilization, 1963-83

Sueel:r; UtilbaUon
Food disaeeesrsnce

...in- Exports Civilian
Year : Produc- lllpOrtB nin, TotB1. Total and Nonfood Mili­

tion stocks supply use :sbipaentB use tary Tot III Per
y : capita

Milllon J!Ounds ~

1963 4.649 32 446 5,127 4,775 210 83 110 4,372 23.4
1964 4.699 30 351- 5,081 4,893 285 80 112 4,416 23.4
1965 4.592 33 188 4,8B 4,655 94 76 105 4,380 22.9
1966 4.426 98 158 4,682 4,512 48 73 88 4,303 22.2
1967 4,377 102 170 4,649 4,353 33 70 77 4,173 21.4
1968 4,305 67 296 4,668 4,428 64 67 120 4,177 21.2
1969 4,264 61 240 4.565 4,376 S2 64 97 4,163 20.9
1970 4,284 72 189 4,545 4,334 35 62 87 4,150 20.6
1971 4,344 52 211 4,607 .4,422 114 60 74 4,174 20.4
1972 4,410 66 185 4.661 4,461 82 60 66 4,253 20.5

1973 4,225 150 200 4,575 4,388 48 58 46 4,236 20.2
1974 4.238 108 187 4,533 4,325 41 57 42 4,185 19.8
1975 4,240 65 208 4,513 4,376 38 58 39 4,241 19.8
1976 4,402 74 137 4,613 4,410 38 57 36 4,279 19.8
1977 4,481 75 203 4,759 4,442 37 56 35 4,314 19.8
1978 4,455 87 317 4,859 4,535 34 55 34 4,412 20.0
1979 4,518 88 324 4,930 4,612 35 53 41 4,483 20.1
1980 4,696 81 318 5,096 4,620 34 51 38 4,497 '19.9
1981 4,843 91 476 5,410 4,740 141 52 36 4,511 19.8
1982 4,963 97 670 5,730 4,998 197 56 49 4,696 20.4

1983 5,114 103 732 5,949 5,125 171 55 47 4,852 20.9

11 '.d to calves.

Table 37--HUk .elids-not-fat in all dairy products and .ilk: Supply and utilization, 1963-83

Su!!!!lZ Utilization
Food dlsaeeearance

lIeain- Exports Civillan
'\ Y.ar Produc- I Iliports nina I Total Total and Nonfood : Hi11- I:

tion atocka I supply : use labipllents: use tary Total Per
y I capita

------------------------------- Hillion pound a -------------------~-------~-- ~

1963 I 10,792 31 8IZ 11,635 11,025 1,192 1,813 123 7,897 42.3
1964 I 10,945 32 610 11,587 11.276 1,358 1.740 122 8,056 42.6
1965 I 10,704)0 311 Ll,045 10,772 920 1,954 123 7,775 40.6
1966 I 10,324 49 273 10,646 10,376 467 1,974 145 7,79U 40.3
1967 10,223 7S 270 10,568 10,148 478 1,827 133 7,710 39.5
1968 10,081 66 420 10,567 10,149 471 1,725 132 7,821 39.7
1969 9,985 62 418 10,465 10,122 395 1,731 132 7,864 39.5
1970 : 10,063 82 343 10,488 10,231 480 1,614 116 8,O2l 39.7
1971 : 10,197 57 257 10,511 10,311 447 1,624 105 8,135 39.7
1972 I 10,334 67 200 10,601 10,439 385 1,787 94 8,173 39.4

1973 9,932 335 162 10,429 10,232 123 1,743 80 8,286 39.5
1974 9,940 216 197 10,353 9,901 119 1,702 70 8,010 37.9
1975 9,936 67 452 10,455 9,876 203 1,585 65 8,023 37.5
1976 10,335 76 579 10,990 10,357 215 1,835 63 8,244 38.2
1977 I 10,536 81 633 11,250 10,430 240 1,920 64 8,206 37.6
1978 I 10,446 95 82.0 11,361 10,642 334 2,023 66 8,219 37.3
1979 10,613 102 719 11,434 10,793 284 2,139 70 8,300 37.2
1980 11.040 96 641 11,777 10,986 382 2,295 71 8,232 36.5
1981 11,426 102 791 12,319 11,147 464 2,315 75 8,293 36.4
1982 11,665 105 1,174 12,942 11,364 457 2,340 76 8,491 36.9

1983 I 12,023 114 1,!':78 13,715 11,967 717 2,360 76 8,814 37.9
:

11 r.d to .ni..h or wa.ted"

46

Table 38--cheeae: Supply .ud utilization, 1963-83 1I
SUJ!J!lZ Utilization

Food disaJ!J!earance
!egin- Exporta Civilian

Year Produc- Iliports ning Total Total and Mili­
tion stocks supply use :shipllents tary USDA Total Per

y donations capita

Million 2!!unds !.2!!!!!!!.
1963 1,632 83 424 2,139 1,778 46 13 130 1,719 9.2
1964 1,723 78 361 2,162 1,824 25 17 133 1,782 9.4
1965 1,755 79 338 2,172 1,864 22 16 80 1,826 9.5
1966 1,854 135 308 2,297 1,925 18 18 5 1,889 9.8
1967 1,919 152 372 2,443 2,014 23 22 81- 1,969 10.1
1968 1,938 171 429 2,538 2,133 26 24 105 2,083 10.6
1969 1,990 144 405 2,539 2,222 23 17 90 2,182 11.0
1970 2,201 161 317 2,679 2,355 24 14 46 2,317 11.5
1971 2,374 136 324 2,834 2,527 29 12 75 2,486 12.1
1972 2,604 179 307 3,090 2,759 30 10 46 2,719 13.1

1973 2,685 230 331 3,246 2,887 30 10 4 2,847 13.6
1974 2,937 316 359 3,612 3,118 36 10 43 3,072 14.5
1975 2,811 179 494 3,484 3,115 33 10 73 3,072 14.4
1976 3,320 207 369 3,896 3,417 35 7 25 3,375 15.6
1977 3,358 210 479 4,047 3,560 38 9 117 3,513 16.1
1978 3,519 242 487 4,248 3,791 44 11 70 3,736 16.9
1979 3,717 248 457 4,422 3,909 47 24 42 3,838 17.2
1980 3,984 231 513 4,728 4,037 45 16 179 3,976 17.6
1981 4,278 248 691 5,217 4,241 45 12 151 4,183 18.4
1982 4,540 269 976 5,785 4,721 74 15 429 4,632 20.1

1983 4,818 286 1,064 6,168 4,904 93 18 634 4,793 20.6

11 Includes all types of cheese except full-skim American and cottage, pot, and baker's cheeses.
Y Includea commercial and USDA exports. USDA exports ~onaist of exports under P.L. 480 and AID
prograll8.

Table 39--Condensed and evaporated milk: Supply and utilization, 1963-83

SU!!!:!II Utilization
Food disaeeearance

Begin- Exporta Civilian
Year Produc- Imports ning Total Total and M11i­

tion stocks supply use : shipments tary USDA Total Per
donations capital!

Million !!ounds -----------­ !.2!!!!!!!.
1963 2,369 1 147 2,517 2,378 167 41 0 2,170 11.6
1964 2,395 1 139 2,535 2,342 154 31 0 2,157 11.4
1965 2,178 2 193 2,373 2,231 139 52 0 2,040 10.6
1966 2,196 4 142 2,342 2,136 191 63 0 1,882 9.7
1967 1,886 5 206 2,097 1,900 125 18 0 1,757 9.0
1968 1,800 10 197 2,007 1,899 141 13 23 1,745 8.9
1969 1,776 5 108 1,889 1,739 146 25 62 1,568 7.9
1970 1,514 3 150 1,667 1,551 113 6 89 1,432 7.1
1971 1,492 3 116 1,611 1,522 124 5 95 1,393 6.8
1972 1,435 2 89 1,526 1,445 127 5 82 1,313 6.3

1973 1,338 3 81 1,422 1,353 100 4 58 1,249 6.0
1974 1,285 3 69 1,357 1,278 101 2 23 1,175 5.6
1975 1,218 1 79 1,298 1,239 118 2 24 1,119 5.2
1976 1,203 1 59 1,263 1,192 125 0 21 1,067 4.9
1977 1,039 1 71 1,111 1,036 96 1 25 939 4.3
1978 1,013 1 75 l,OG!I 1,019 118 2 16 899 4.1
1979 1,035 0 70 1,105 1,028 115 2 17 911 4.1
1980 945 0 77 1,022 970 113 3 18 854 3.8
1981 1,024 5 52 1,081 1,035 103 ·1 19 932 4.1
1982 1,028 7 46 1,081 1,029 103 1 21 925 4.0

1983 965 11 52 1,028 980 79 25 903 3.9

17 Includes co..ercial and USDA exports. USDA exporta consist of P.L. 480 and AID programs.

47

	

Table 40--Dry whole milk: Supply and utilization, 1963-83

Su~~ll Utili~ation · Food disa~~earance· Begin- Exports 	 CivilianYear Produc- Imports ning Total Total and Mili ­
tion · stocks supply use :shipments: tary Total Per· y 	 capita.. 	

------------------------- Million pounds ------------------------- Pounds

1963 91 0 	 5 96 91 42 1 48 0.3
1964 88 0 5 93 86 25 0 61 .31965 89 	 0 	 7 96 91 30 2 59 .31966 94 0 5 99 92 27 1 64 .31967 74 0 7 81 75 24 0 51 .31968 80 0 6 86 78 28 4 46 .21969 70 0 8 78 71 27 0 44~ .2

co 	 1970 69 0 7 76 71 28 0 43 .21971 72 0 5 77 73 41 0 32 .. 21972 75 0 4 79 76 52 0 24 .1

1973 78 0 3 81 76 55 0 21 .1
1974 68 0 5 73 67 52 0 15 .11975 63 0 6 69 63 47 0 16 .11976 78 0 6 84 75 42 0 33 .21977 69 0 9 78 72 38 0 34 .21978 75 0 () 81 77 21 0 56 .31979 85 0 4 89 85 19 0 66 .31980 83 0 4 87 82 19 0 63 .31981 93 1/ 12 5 110 104 65 0 39 .21982 102 0 6 108 102 68 0 34 .1

1983 111 0 6 117 110 67 0 43 .2

II Includes commercial and USDA exports. USDA exports consist of P.L. 480 and AID programs.
21 Probable error in reported data.

Table 41--Nonfat dry milk: Supply and utilization, 1963-83

UtilizationSUEElI Food disaEEearance..·· Exports CivilianBegin-

Year Produc- Imports ning Total Total and Nonfood Mili ­

tion stocks supply use :shipments: use tary USDA Total Per
3/ donations capitaJj 2/

------,----------------------------- Pounds
--------------------------------- Million Eounds

2 165 1,087 5.81963 2,106 2 675 2,783 2,296 1,145 62
1,119 5.9

1964 2,177 2 487 2,666 2,492 1~337 33 3 153 ·· 8 146 1,069 5.61965 1,989 1 174 2,164 2,010 887 46
127 1,132 5.9

1966 1,580 3 154 1,737 1,619 410 58 19
13 9 108 1,085 5.6

1967 1,679 1 118 1,798 1,541 434· 111 1,140 5.8
1968 · 1,594 2 257 1,853 1,575 419 15 1

1969 1,452 2 278 1,732 1,510 339 14 9 117 1,148 5.8
.r:- 7 126 1,079 5.3
\D 1970 1,444 2 222 1,668 1,530 432 12

375 5 5 130 1,083 5.31971 1,418 2 138 1,558 1,468
5' 5 107 955 4.6

1972 1,223 2 90 1,315 1,270 305

37 3 1 58 1,113 5.3917 267 45 1,229 1,1541973 884 4.2
1974 1,020 115 75 1,210 916 27 4 1 46

119 5 1 36 703 3.3
1975 1,001 2 294 1,297 828

21 764 3.5
1976 926 2 469 1,397 911 134 13 0

164 24 0 31 729 3.31977 1,107 2 486 1,595 917
1 50 689 3.1678 1,600 1,015 270 551978 920 2

1979 909 2 585 1,496 1,011 197 74 1 50 739 3.3
11 43 674 3.01980 1,161 5 485 1,651 1,064 298 81

1981 1,314 3 587 1,904 1,014 349 50 10 49 605 2.6
59 10 59 611 2.71982 1,400 2 890 2,292 1,010 330

76 10 91 708 3.01983 1,500 2 1,282 2,784 1,389 595

Commercial are manufacturers' stocks as reported by the Crop Reporting11 Includes commercial and USDA stocks.
Board. 2/ Includes commercial and USDA exports. USDA exports consist of P.L. 480 and AID programs.]/ Animal

feed.

	

,
Table 42--Frozen dairy products: Supply and utilizat~on, 1963-83 ~ ,

· Net milk used in · Product weight· · i · frozen dair~ eroducts 	 of ice cream , · 	 ··· :Domestic disappearance,: 	 Domestic disaeeearance· 	 ·
j 	

Year ·· ·· civilian · · · · Civilian · Produc-	 · · · · · · 	 · Produc- · Mili- ·· · · 	 · · · tion · Total · Per capita tion tary · · Total · Per· · · · ·, 	 · · · ·
, 	 ·· 1./ ·· ·· ·· J:l ·

0

· · capita· · · · ·· 	 · ·- · · 	 · · ·
· · · · ·· ·· Million eounds Pounds -- Million eounds -- Pounds·· 1963 · · 9,949 9,689 52.0 3,444 90 3,354 18.0
; 1964 ·· 10,262 10,002 52.9 3,546 90 3,456 18.3

1965 · 10,570 10,308 53.7 3,634 90 3,544· 	 18.5
1966 10,508 10,232· 	 52.9 3,606 95 3,511 18.2· 1967 · 10,538 10,259 52.6 3,578 95 3,483 17.8· 1, 1968 ·· 10,979 10,698 54.3 3,711 95 3,616 18.4

~ 1969 · 11,028 10,743 54.0 3,674 95 3,579, · 	 18.0
, 	 1970 · 11 ,041 10,753 53.3 3,656 95 3,561 17.6·
.~ 1971 10,973 10,685·· 	 52.1 3,676 95 3,581 17.5

1972 · · 10,951 10,699 51.6 3,685 85 3,600 17.3
, ··
£ 	 1973 · 11,070 10,832 51.7 3,1"14 80 3,634 17.3· 1974 11 ,188 10,968·· 	 5108 3,753 74 3,679 17.4

1975 · 11,898 11,690 54.7 4,015 3,945i 	 · 70 18.5
1976 ·· 11,623 11 ,415 52.9 3,928 70 3,858 17.9
1977 ·· 11,707 11,499 52.7 3,887 70 3,817 17.5
1978 11,744·· 11,536 52.3 3,914 70 3,844 17.4

.' 	 1979 · 11,679 11,471 51.4 3,893 70 3,823 17.1· " 	 1980 · 12,024 11,814 52.4 3,983 70· 3,914 17 .3
\

1981 ·· 12,053 11,844 52.0 3,996 70 3,926 17.2
, 	 ;. 1982 · 12,253 12,046 52.4 4,090 70 4,020 17.5· · ~ · 1983 ·· 12,711 12,503 53.8 4,218 70 4,148 17.9\ · · ,
t·

1/ Estimated on the basis of total quantity of milk' fat used in frozen dairy
products less quantities supplied in the form of butter and condensed whole milk.
11 Production reported in gallons, converted to pounds assuming a gallon of ice
cream weighed 4.8 pounds.

!

50

&' .
r
["

Table 43--Butter: Supply and utilization, 1963-83
~i
-;:., · ~p-:e11 Uci1~.~tion· Food disa22earance

Begin- Exports Civilian
Year Produc- Imports ning .. Total Total and Mili­

tlon 11 stocks supply use :shipments: tary USDA Total Per
2/ ... 3/ donations capita. .. ;

----------------------------------Mi11ion poun~---------------------------~- Pounds

1963 1,454 2 359 1,815 1,544 201 64 169 1,279 6.9
1964 1,469 2 271 1,742 1,671 308 66 180 1,297 6.9
1965 1,346 2 71 1,419 1,367 75 60 13O 1,232 6.4
1966 1,128 2 52 1,182 1,150 19 33 51 1,098 5.7
1967 1,238 2 32 1,272 1,104 7 21 108 1,076 5.5
1968 1,175 2 168 1,345 1,228 41 72 141 1,115 5.7
196J~ 1,126 2 117 1,245 1,156 27 50 166 1,079 5.4

1.11
19'/0 1,.143 2 89 1,234 1,115 9 45 168 1,061 5.3

.... 1971 :')147 2 119 1,268 1,171 99 32 171 1,040 5.1
197.2 · It 102 2 97 1,201 1,094 54 23 159 1,017 4.9·
1973 919 56 107 1,082 1,025 17 9 162 999 4.8
1974 962 2 57 1,021 972 7 9 48 956 4.5
1975 984 2 49 1,035 1,024 3 9 73 1,012 4.7
1976 979 2 11 992 945 4 7 9 934 4.3
1977 1,086 2 47 1,135 950 4 5 86 941 4.3
1978 994 2 185 1,181 974 5 3 75 966 4.4
1979 985 2 207 1,194 1,016 5 6 90 1,005 4.5
1980 1,145 2 178 1,325 1,020 3 5 123 1,012 4.5
1981 1,228 3 305 1,536 1,107 121 4 107 982 4.3
1982 1,257 3 429 1,689 1,222 153 20 162 1,050 4.6

1983 1,299 3 467 1,769 1,270 77 16 285 1,177 5.1

1/ Includes butter equivalent of butteroil. 2/ Includes estimates of butteroi1, ghee, and anhydrous
milk fat held by the Government in 1962-83. 11 -Includes available data on butter equivalent of butteroi1,
ghee, and anhydrous milk fat. Includes commercial and USDA exports.

Table 44--Lard (direct use): Supply and utilization, 1963-83

Supply Utiliza tion

Food disappearance

Year Produc­ Begin­ Total Tata1 :Indirect Per

tion ning supply use Exports use Total capita

1/ stocks 2/ 3/ 4/ 5/

Pounds--------------------- Million pounds

'1963 2,473 128 2,601 2,482 594 697 1,191 6.3
1964 2,473 119 2,592 2,465 747 524 1,194 6.2
1965 2,045 127 2,172 2,110 325 559 1,226 6.3
1966 1,929 62 1,991 1,891 220 599 1,072 5.5
1967 2,076 100 2,176 2,025 247 722 1,056 5.3
1968 2,062 151 2,213 2,119 234 778 1,107 5.5
1969 1,904 94 1,998 1,928 329 587 1,012 5.0
1970 1,913 70 1,983 1,901 419 543 939 4.6
1971 1,960 82 2,042 1,942 345 717 880 4.2
1972 1,550 100 1,650 1,607 189 631 787 3.7

1973 1,254 51 1,305 1,261 12.2 435 704 3.3

1974 1,366 44 1,410 1,374 182 511 681 3.2

1975 1,012 36 1,048 1,020 144 243 633 2.9

1976 1,060 28 1,088 1,054 235 236 584 2.7

1,038 34 1,072 1,043 229 304 510 2.3

n78 1,006 29 1,035 • 997 162 347 488 2.2

1979 1,129 38 1,167 1,159 138 452 569 2.5

1980 1,207 50 1,257 1.245 130 527 588 2.6

1981 1,159 49 1,208 1,105 183 449 573 2.5

1982 1,011 37 1,048 1,040 132 322 586 2.5

1983 973 37 1,010 913 127 362 424 1.8

1/ Production includes estimates of federally inspected lard, other commercial lard, and
estimates of onfarm lard production until 1976. 1977-78 includes federally inspected
onfarm lard production. Since 1980, only federally inspected lard production is included.
1/ May include some small quantities of imports. 1/ Lard used in indirect food use such
as table spreads and baking and frying fats. Includes some lard used in nonfood use.
i/ Includes military. 1/ Per capita figure uses U.S. total population.

52

----------------- -----------------

Table 45--Margarine (product weight): Supply and utilization, 1963-83

Supply Utilization
Food disappearance

Begin-
Year Produc­ ning Total Total Exports Per

tion stocks supply use Total capita
11 1/

Million pounds Pounds

1963 1,794 39 1,833 1,797 9 1,768 9.5
1964 1,857 36 1,893 1,845 9 1,836 9.6
1965 1,904 48 1,952 1,910 8 1,902 9.8
1966 2,110 42 2,152 2,099 14 2,085 10.6
1967 2,114 53 2,167 2,107 15 2,092 10.5
1968 2,141 60 2,201 2,152 10 2,142 10.7
1969 2,182 49 2,231 2,179 12 2,167 10.7
1970 2,230 52 2,282 2,236 13 2,223 10.8
1971 2,290 46 2,336 2,279 13 2,266 10.9
1972 2,364 57 2,421 2,352 13 2,339 11.1

1973 2,359 69 2,428 2,367 13 2,354 11.1
1974 2,398 61 2,459 2,395 15 2,380 11.1
1975 2,399 64 2,463 2,403 17 2,386 11.0
1976 2,628 60 2,688 2,621 20 2,601 11.9
1977 2,535 67 2,602 2,522 20 2,502 11.4
1978 2,520 80 2,600 2,530 31 2,499 11.2
1979 2,553 70 2,623 2,542 25 2,517 11.2
1980 2,593 81 2,674 2,600 24 2,576 11.3
1981 2,577 74 2,651 2,606 33 2,573 11.2
1982 2,596 61 2,657 2,613 31 2,582 11.1

i983 2,451 62 2,513 2,474 27 2,447 10.4

Y Includes military. 1/ Per capita figure uses U.S. total populll tion.

...

Table 46--Shortening: Supply and utilization, 1963-83

Utilization
Food disappearance

Begin-
Year Produc- ning Total Total Exports Total Per

tion stocks supply use 1.1 capita
11 :}./

SuPPll

---------------- Million pounds ------------------ POl!nds

1963 2,584 165 2,749 2,630 66 2,564 13.6
1964 2,664 119 2,783 2,662 21 2,641 13.8
1965 2,792 121 2,913 2,796 45 2,751 14.2
1966 3,181 117 3,298 3,179 41 3,138 16.0
1967 3,226 119 3,345 3,206 39 3,167 15.9
1968 3,312 139 3,451 3,308 44 3,264 16.3
1969 3,481 143 3,624 3,485 32 3,453 17.0
1970 3,588 139 3,727 3,594 37 3,557 17.3
1971 3,515 133 3,648 3,520 31 3,489 16.8
1972 3,731 128 3,859 3,732 33 3,699 17.6

1973 3,636 127 3,763 3,648 35 3,613 17.1
1974 3,703 115 3,818 3,684 61 3,623 16.9
1975 3,713 134 3,847 3,722 56 3,666 17.0
1976 3,929 125 4,054 3,926 65 3,861 17.7
1977 3,8H 128 3,969 3,856 60 3,796 17.2
1978 4,015 113 4,128 4,021 50 3,971 17.8
1979 4,206 107 4,313 4,197 41 4,156 18.4
1980 4,178 132 4,310 4,190 42 4,148 18.2
1981 4,291 131 4,422 4,311 49 4,262 18.5
1982 4,379 120 4,499 4,377 45 4,332 18.6

1983 4,363 133 4,496 4,376 31 4,345 18.5

~I Excludes quantities held by consuming factories. 1.1 Includes military.
11 Per capita figure uses U.S. total population.

53

Table 47--Salad and cooking oils: Supply and utilization, 1963-1983

· SUEpll Utiliza tion· · · Food disaEEearance· ·
 : Begin-
Year Produc- ning · Total Total Exports Total Per· tion .. stocks · supply .. use : 1/ capita· :·• ·· 1:/..••

Pounds---------------- Million Eounds -----------------­
1963 · 2,359 273 2,632 2,521 440 2,081 11.0· 1964 2,847 145 2,992 2,939 659 2,280 11.9
1965 2,773 117 2,890 2,851 422 2,429 12.5
1966 : 2,947 86 3,033 2,998 496 2,502 12.7
1967 2,922 83 3,005 2,881 363 2,518 12.7
1968 2,996 80 3,076 3,059 350 2,709 13.5
1969 3,144 79 3,223 3,210 324 2,886 14.2
1970 3,3'89 71 3,460 3,446 293 3,153 15.4
1971 3,500 76 3,576 3,562 320 3,242 15.6
1972 · 3,871 76 3,947 3,928 398 3,530 16.8·
1973 3,893 86 3,979 3,965 218 3,747 17.7
1974 · 4,111 74 4,185 4,141 280 3,861 18.1· 1975 3,967 97 4,064 4,021 161 3,860 17.9
1976 4,343 91 4,434 4,392 149 4,243 19.5
1977 4,347 104 4,451 4,400 193 4,207 19.1
1978 4,862 105 4,967 4,906 422 4,484 20.1
1979 5,100 123 5,223 5,082 445 4,637 20.6
1980 5,167 141 5,308 5,186 406 4,780 21.0
1981 5,370 122 5,492 5,383 435 4,948 21.5
1982 5,450 110 5,560 5,437 421 5,016 21.6

1983 · 5,775. 123 5,898 5,808 355 5,453 23.3·
17 Includes military. 1:..1 Per capita figure uses U.S. total population.

54

Table 48--Peanuts (farmers'" stock basis): Supply and utilization, 1963-83

.. 	 UtilizationSU221l

Seed, Food disa22earance 4/
Year 1:/ Produc- Imports Begin- Total Total Exports feed, Crushed Kernel basis

tion ning supply use farm for Farmers'
y stocks Jloss, and: oU stock Total Per

1/ ahrink- basis capita 1/
ase

Pounds-------------------~------------------- Million 20unds -------------------~------------

1963 1,942 2 397 2,341 1,931 97 107 380 1,347 950 5.1
1964 2,099 2 410 2,511 2,138 179 75 473 1,411 1,017 5.3
1965 2,384 1 373 2,758 2,337 238 137 517 1,445 1,086 5.6
1966 2,410 2 6/ 412 2,824 2,440 222 211 587 1,420 1,068 5.5
1967 2,473 2 7/ 372 2,847 2,494 198 156 644 1,496 1,125 5.7
1968 2,543 2 353 2,898 2,541 105 243 654 1,539 1,157 5.8
1969 2,529 1 357 2,888 2,535 140 237 581 1,577 1,186 5.9

U1 	 1970 2,979 2 353 3,334 2,881 290 209 799 1,583 1,190 5.8
U1 	 1971 3,005 2 453 3,460 3,068 552 79 814 1,623 1,220 5.9

1972 3,275 2 392 3,669 3,240 521 175 850 1,694 1,274 6.1

1973 3,474 1 429 3,904 3,351 709 119 683 1,840 1,383 6.6
1974 3,668 1 553 4,222 3,076 740 -54 590 1,800 1,353 6.4
1975 3,847 1 1,146 4,993 3,933 434 193 1,447 1,859 1,398 6.5
1976 3,739 1 1,060 4,800 4,193 783 513 1,108 1,789 1,345 6.2
1977 3,726 1 608 4,324 3,742 1,025 392 487 1,838 1,382 6.3
1978 3,952 1 581 4,534 3,948 1,141 284 527 1,996 1,501 6.8
1979 3,968 1 586 4,555 3,927 1,057 271 571 2,028 1,525 6.8
1980 2,301 401 628 3,330 2,917 503 321 446 1,647 1,238 5.5
1981 3,982 2 413 4 p 397 3,641 576 558 574 1,933 1,453 6.3
1982 3,438 2 757 4,197 3,333 681 255 341 2,056 1,546 6.7

1983 3,296 2 864 4,162 3,462 775 214 383 2,090 1,571 6.7

11 Beginning August of year indicated. 1/ Net-weight basis. 1/ August 1 stocks in all positions; includes 011­
stock peanuts, as reported by saSe ~/ Includes consumption of commercially cleaned and shelled peanuts, quantities
used on farms and farm sales for food use, and military usage. Since 1965, farmers ,

stock basis converted to ker­
nel basis using a factor of 1.33. 1/ Uses January 1 total population. i/ Ending stocks for 1965 do not equal
beginning stocks for 1966. 1/ Net-weight basis, beginning 1967.

i
; ,

" Table 49a--Citrus fruits: Supply and utilization, 1.963-83 1/

·· SU2211 : Uti!ha tion
: Food disa22earance

,\ · · · · ·· · · · ·
: Civilian

i · · · · · ·· Crop Produc- · Imports : Total · Total · Exports · Hili- : · ~ · · · · · ·· · · · · · supply tary Per, year ·· tion : ·· ·· use ·· ·· ·· Total ··
~ · · · · · · · · capita· · · · · · · · · · · · · · · ·· · · · · · · · ·· Pounds· ---------------------- Million 20unds ----------------­· ·· 1963 · 4,854 81 4,935 4,935 741 66 4,128 22.1· 1964 · 5,690 156 5,846 5,846 820 74 4,952 26.2·~ ·1965 6,425 103 6,528 6,528 879 69 5,580 29.1· 1966 · 6,695 68 6,763 6,763 1,032 78 5,653 29.2· 1967 7,494 33 7,527 7,527 1,221 95 6,211 31.8·· 1968 · 5,921 156 6,077 6,071 780 92 5,205 26.4· 1969 6,745 102 6,847 6,847 1,096 99 5,652 28.4·· , 1970 · 6,923 95 7,018 7,018 1,118 83 5,817 28.8· 1971 6,988 112 7,100 7,100 1,047 69 5,984 29.2;, ·· 1972 · 7,083 117 7,200 7,200 1,437 70 5,693 27.4· ·· 1973 7,179 131 7,310 7,310 1,498 71 5,741 27.4, ·· 1974 7,408 120 7,528 7,528 1,666 57 5,805 27.4i ··
, 1975 · 8,312 98 8,410 8,410 2,065 60 6,285 29.4
, · ·1976 · 8,342 66 8,408 8,408 2,078 66 6,264 29.0
;, 1977 · 7,724 130 7,854 7,854 2,069 61 5,724 26.3· 1978 7,635 102 7,737 7,737 1,828 56 5,853 26.5··, 1979 · 7,184 161 7,345 7,345 1,788 92 5,465 24.6· 1980 8,334 107 8,441 8,441 1,869 60 6,512 28.9·· 1981 · 7,666 98 7,764 7,764 2,014 73 5,677 24.9
, ·
, 1982 · 7,338 112 7,450 7,450 1,705 70 5,675 24.7· , ·· 1983 · 9,414 92 9,506 9,506 2,070 70 7,366 31.7· ·· !! Includes oranges p grapefruits, lemons, limes, tangerines, and tangelos. Crop,

years begin October or November of year prior tv those indicated.

~
,.,
,
;

,
,

i

;

56

"

Table 49h--Other fruit: Supply and utilization, 1963-83 11

Supply Uti Uzation
Food disappearance

Begin­ CiviUan
Year ! Produc­ Illporta : ning Total Total Exports : Kili­

tion stocks supply : uee tary Total Per
capita

------------------------- Killion pounds ------------------------­

1963 3,756 3,251 201 7,208 7,O~6 315 58 6,693 35.9
1964 3,769 3,360 142 7,271 7,081 331 59 6,691 35.4
1965 3,798 3,569 190 7,557 7,356 434 53 6,869 35.9
1966 3,902 3,681 201 7,784 7,546 421 53 7,072 36.6
1967 3,213 3,752 238 7,203 7,084 395 57 6,632 34.0
1968 3,824 3,840 119 7,783 7,630 375 59 7,196 36.5
1969 4,004 3,806 153 7,963 7,723 456 50 7,217 36.2
1970 3,483 3,775 240 7,498 7,355 400 40 6,915 34.2
1971 3,806 3,969 143 7,918 7,749 456 42 7,251 35.4
1972 3,177 3,963 169 7,309 7,184 422 56 6,706 32.3

1973 3,722 4,046 125 7,893 7,720 476 53 7,191 34.3
1974 3,880 4,169 173 8,222 8,003 488 53 7,462 35.3
1975 4,279 4,047 219 8,545 8,321 490 59 7,772 36.4
1976 4,302 4,462 224 8,988 8,752 519 64 8,169 37.8
1977 4,510 4,526 236 9,272 9,058 519 64 8,475 38.9
1978 4,436 4,842 214 9,492 9,264 554 61 8,649 39.2
1979 4,870 5,094 228 10,192 10,005 609 63 9,333 41.8
1980 5,110 5,102 191 10,403 10,148 634 77 9,437 41.8
1981 5,666 5,330 255 11,251 11,008 691 93 10,224 44.9
1982 5,303 5,652 243 11,197 10,941 612 B1 10,248 44.5

1983 5,513 5,531 256 11,300 10,996 548 91 10,357 44.6

17 Includes apricots, avocados, bananas, cherries, cranberries, figs, grapes, nectarines,
pears, peaches, pinespp1es, plu.s, prunes, strawberries, and papayas. Beginning 1970, includes
bushberries and .iscel1aneous fruits.

Table 49c--Total fresh fruit: Supply and utilization, 1963-83 11

Supply UUUzation
: Food disappearance

Begin- Exports : Civilian
Crop Produc- Imports ning Total Total and: HiU­
year tion stocks supply uee :shipmente: tary Total Per

capita

--~----------------------- Killion pounds -----------------------­

1963 : 12 ,057 3,415 1,906 17,378 15,306 1,214 157 13,935 74.7
1964 13,028 3,574 2,072 18,674 16,589 1,382 185 15,022 79.5
1965 : 1:),606 3,706 2,085 19,397 17,334 1,577 174 15,583 81.4
1966 13,827 3.781 2,063 19,671 17.720 1,710 185 15,825 81.8
1967 13,885 3,86!1 1,951 19,7Q1 1&,039 1,806 221 16,012 82.0
1968 : 12,938 4,103 1,662 18,703 16,979 1,266 220 15,493 78.6
1969 14,450 4,002 1,724 20,176 17,700 1,653 212 15,835 79.5
1970 : 13,938 3,967 280 2/ 18,193 17,963 1,629 172 16,162 80.1
1971 : 14,277 4,159 230 - 18,666 18,413 1,635 160 16,618 81.1
1972 13,603 4,188 253 18,044 17,873 2,029 177 15,667 75.5

1973 : 14,441 4,267 171 18,879 18,634 2,166 166 16,302 77.8
197/. 14,983 4,365 245 19,593 19,322 2,399 160 16,763 79.2
1975 16,953 4,267 271 21,491 21,093 2,790 165 18,138 84.8
1976 : 16,568 4,633 398 21,599 21,196 2,871 183 18,142 84.0
1977 : 16,100 4,782 403 21,285 20,999 2,930 172 17 ,897 82.1
1978 : 16,282 5,068 286 21,636 21,241 2,710 166 18,365 83.2
1979 16,359 5,438 395 22,192 21,866 2,933 216 18,717 83.9
1980 : 18,386 5,370 326 24,082 23,642 3,194 199 20,249 89.8
1981 17 ,786 5,575 440 23,801 23,281 3,323 222 19,736 86.6
1982 17,167 5,958 520 23,645 23,173 2,938 204 20,031 87.1

1983 : 19,538 5,838 472 25,848 25,343 3,103 221 22,019 94.8

~I Crop year belins October or Nova.ber of year prior. 17 Not co.paraLle to previoue
year••

57

Table 50-,.Canned fruit: Supply and utUization, 1963-83

Supply utiUzation
Food diaappearance

Begin­ CiviUan
Year Produc- : Xmports: ning Total Total : Exports : Hi1i- :

tion stocks aupp1y ulle tary Total Per
y capita

------------------------- Million pound a -----------------------­

1963 4,293 275 2,786 7,354 4,999 574 144 4,281 23.0
1964 5,325 337 2,355 8,017 5,029 560 126 4,343 23.0
1965 4,619 343 2,988 7,950 5,289 620 175 4,494 23.5
1966 4,947 369 2,661 7,977 5,257 556 277 4,424 22.9
1967 4,354 381 2,720 7,455 5,049 424 216 4,409 22.6
1968 4,937 485 2,406 7,828 4,896 379 202 4,315 21.9
1.969 5,300 464 2,932 8,696 5,450 519 106 4,825 24.2
1970 4,488 456 3,246 8,190 5,273 499 74 4,700 23.3
1971 4,313 492 2,917 7,722 5,023 441 101 4,481 21.9
1912 4,027 482 2,699 7,208 5,012 520 75 4,417 21.3

1973 4,256 462 2,196 6,914 4,987 489 57 4,441 21.2
1974 4,586 447 1,871 6,904 4,404 269 50 4,085 19.3
1975 3,995 487 2,500 6,982 4,357 268 36 4,053 19.0
1976 3,564 562 2,625 6,751 4,309 267 23 4,019 18.6
1977 3,758 590 2,443 6,791 4,412 304 24 4,144 19.0
1978 3,395 594 2,319 6,308 4,364 386 25 3,953 17.9
1979 3,946 636 1,944 6,526 4,292 297 26 3,969 17.8
1980 3,966 654 2,213 6,833 4,294 332 39 3,923 17.4
1981 3,378 630 2,536 6,544 4,046 301 22 3,723 16.4
1982 2,662 203 2,498 5,363 3,239 245 12 2~982 13.0

1983 NA NA NA NA NA NA NA NA NA

AI .:Total not avaIlable due to lack of informatIon on cranberries and pIneapple.
11 Due to changes in coverage of available data, differences .ay exist between ending stocks

in-one year and beginning stocks in the next year. Excludes spiced cling peaches starting
in 1981. Excludes pineapples in 1982.

Table 51--Canned fruit juic~s: Supply and utilization, 1963-83 11

Supply UtiliEation
Food disappearance

Begin- Civilian
Year Produc­ I.ports ning Total Total Exports Kili­

tion stocks supply use tary Total Per
y capita

-------------------------- Killion pounds

1963 2,636 54 233 2,923 2,749 329 60 2,360 12.7
1964 2,190 166 174 2,530 2,426 270 70 2,086 11.0
1965 2,257 166 104 2,527 2,391 243 106 2,042 10.7
1966 2,546 120 136 2.802 2,645 260 134 2,251 11.6
1967 2,781 116 157 3,054 2,743 341 138 2,264 ll.6
1968 2,458 169 311 2,938 2,687 326 56 2,305 11.7
1969 3,072 218 251 3,541 3,303 326 79 2,898 14.1>
1970 3,061 274 238 3,573 3,383 413 45 2,925 14.5
197!. 3,161 435 190 3,786 3,528 397 50 3,081 15.1
1972 3,082 346 399 3,827 3,321 403 48 2,870 13.8

1973 3,366 316 506 4,188 3,593 408 43 3,142 15.0
1974 2,924 314 5n 3,809 3,138 364 23 2,751 13.0
1975 2,942 339 671 3,952 3,488 335 38 3,115 14.6
1976 3,086 440 464 3,990 3,527 384 18 3,125 14.4
1977 2,981 480 463 3,924 3,372 383 19 2,970 13.6
1978 3,345 616 552 4,513 3,975 326 19 3,630 16.5
1979 3,269 892 539 4.700 4,079 290 19 3,770 16.9
1980 3,426 749 620 4,795 4,162 388 14 3,760 16.7
1981 3,552 1,144 634 5,330 4,739 358 21 4,360 19.1
1982 2,670 949 5n 4,210 3,568 376 14 3,178 13.8

1983 NA NA NA NA NA NA NA NA NA

NA • Not available.
11 Citrua juices are on a pack-year baaia, beginning October or November prior to the year

indicated. Includes concentrated citrus juices on a single-strength basis. 11 Includes only
wholesale distributors~ stocks of pineapple juice.

58

Table 52--Chilled citrus fruits and juices: Production, 1963-83 11

·· Fruits Juices
Year :

Total Per capita .. Total .. Per capita

·•
Million I!0unds Pounds Million 20unds Pounds

·· 1963 ·· 54 0.3 218 1.2
1964 : 83 .4 257 1.4
1965 65 .3 374 2.0
1966 92 .5 615 3.2
1967 88 .5 857 4.4
1968 83 .4 830 4.2
1969 76 .4 829 4.2
1970 ·· 77 .4 946 4.7
1971 68 .3 976 4~8

1972 58 .3 1,074 5.2

1973 69 .3 1,093 5.3
1974 62 .3 1,093 5.2
1975 53 .3 1,203 5.6
1976 62 .3 1,315 6.1
1977 49 .2 1,237 5.7
1978 49 .2 1,335 6.1
1979 42 .2 1,214 5.5
1980 44 .2 1,319 5.9
1981 36 .2 944 4.1
1982 34 .1 806 3.5

1983 22 .1 961 4.1

1/ Includes chilled grapefruit and orange sections, citrus salad, and orsnge
and grapefruit juice produced commercially from fresh fruit in Florida. Chilled
citrus juice does not include reconstituted frozen juice or fresh juice produc~d
for 'local sale.

59

Table 53a--Frozen citru. juicea: Supply and utilization. 1963-83

Supply Utilization
Food di.appearance

Begln- Civilian
Y..r Produc- I.port. ning Total Total Exports Hili­

tion • tack. 8upply u.e tary Total Per
,!I capita1/

KUllon pound. ---------­ ~

1963 613 74 476 1,163
1964 : 738 99 285 1,122
1965 1,003 37 2~6 1,306
1966 913 27 297 1,237
1967 1,494 40 273 1,807
1968 965 176 446 1,587
1969 1,283 66 254 1,603
1970 1,454 18 363 1,835
1971 1,416 243 402 2,061
1972 " 1,600 412 377 2,389

878
856

1,009'
964

1,361
1,333
1,240
1,433
1,684
1,939

33
26
35
37
54
51
60
91

108
116

13
11
11
22
21
20
18
13
12
11

832
819
957
90S

1,286
1,262
1,162
1,329
1,564
1,812

4.5
4.3
5.0
4.7
6.6
6.4
5.8
6.6
7.6
8.7

1973 2.063 206 450 2,719
1974 1,944 186 765 2,895
1975 2,246 339 874 3,458
1976 2,040 326 950 3,316
1977 1,899 487 827 3,213
1978 1,897 409 603 2,909
1979 2,022 394 699 3,115
1980 2,567 293 712 3,572
1981 2,107 533 971 3,611
1982 1,838 1,005 1,102 3,945

1,954
2,124
2,509
2,489
2,610
2,210
2,403
2,584
2,509
2,813

lSI
ISS
178
212
232
ISS
188
340
271
239

8
9
9
9
9

10
9

11
11
11

1,795
1,960
X,322
2,268
2,369
2,045
2,206
2,233
2,227
2,563

8.6
9.2

10.8
10.5
10.8
9.2
9.9
9.9
9.8

11.1

1983 1,929 912 1,132 3,973 3,077 261 12 2,804 12.1

!1 s~e footnote. at end of table 53b.

Table 53b--Frozen noncitru8 fruits.: Supply and utilization, 19~3-83

liueerl Utihzation
I Food d!saeEearance

Be gin- Civilian
Year I Produc- Imports ning Total Total Exports Hili­

tion stocks lIupply ulle I tary Total Per
capita11 1.1

• ____ h _____________ • _____

-------------------------- Killion eoundll ~

1963 619 44 586 1,249 763 15 20 728 3.9
1964 795 49 486 1,330 709 9 21 679 3.6
1955 654 63 621 1,338 745 17 23 705 3.7
1966 664 92 593 1,349 726 13 25 688 3.6
1967 I 642 85 623 1,350 755 26 723 3.7
1968 728 89 595 1,412 786 " 5 21 760 3.8
1969 678 102 626 1,406 715 9 15 751 3.8
1970 620 121 631 1,372 692 5 16 671 3.3
1971 I 666 93 680 1,439 774 7 13 754 3.7
1972 612 95 665 1,372 775 12 7 756 3.7

1973 650 123 597 1,370 765 22 8 735 3.5
1974 I 602 US 605 1,332 612 22 5 585 2.8
1975 I 567 102 607 1,276 718 25 5 688 3.2
1976 633 56 558 1,247 708 37 3 668 3.1
1977 I 687 107 539 1,333 725 23 3 699 3.2
1978 543 118 608 1,269 754 27 2 725 3.3
1979 575 120 518 1,213 649 44 3 602 2.7
1980 654 ~3 56:11 1,310 737 42 Z 693 3.1
1981 626 66 573 1,265 719 55 Z 662 2.9
1982 774 44 546 1,363 739 55 1 683 3.0

1983 684 5,6 624 1,364 719 29 1 '89 3.0
I

11 Co.-ercial production only. Exclude. quantities frozen by industrial users such as
hotel., b.ker!e., and conf.ctlon.~•• 11 Co_~dal atoclta only_

60

Table 54--Dried frui ts: Supply and utilization, 1963-83 1/

SUEEll Utiliza tion
Food disa2Eearance

Begin- Civilian
Year Produc- Imports ning Total Total Exports NQ.nfood Mili­·· · tion 1.1 .. stocks supply use 1/ use tary Total Per· .. capita

·
11 ..· ·· Pounds-------------------------------- Million Eounds ---------------~--------------

1963 775 11 142 988 853 212 87 3 551 2.9
1964 833 52 135 1,020 803 237 11 4 551 2.9
1965 864 59 217 1,140 883 294 10 7 572 3.0
1966 859 53 257 1,169 880 244 44 7 585 3.0
1967 687 55 289 1,031 805 243 9 9 544 2..8
1968 824 67 226 1,117 822 247 11 6 558 2.8
1969 779 43 295 1,117 792 253 10 2 527 2.6

0\ 1970 793 54 325 1,172 896 221 123 5 547 2.7 1971 640 60 276 976 814 260 16 0 538 2.6
1972 363 67 162 592 561 142 0 0 419 2.0

1973 866 55 31 952 775 239 0 0 536 2.5
1974 769 45 177 991 732 221 0 0 511 2.4·· 1975 838 65 259 1,162 942 309 0 0 633 2.9
1976 578 101 220 899 773 205 0 0 568 2.6
1977 815 66 126 1,007 815 263 0 0 552 2.5
1978 617 113 192 922 815 166 189 0 460 2.1
1979 872 58 107 1,037 836 264 0 0 572 2.6
1980 944 21 201 1,166 833 292 0 0 541 2.4
1981 836 47 333 1,216 894 213 0 0 621 2.7
1982 846 63 322 1,231 926 252 0 0 674 2.9

1983 1,044 68 305 1,417 981 248 56 0 677 2.9

l} Includes apples, apricots, dates, figs, peaches, pears, prunes, raisins, currants, and other dried
grapes. Excludes unmerchantable figs and substandard prunes. 21 Excludes quantit!(s used for juice and
concentrate from total prune production. 21 September-August year.

I

~.
~.

<

~
Table 55-Tree nuta: Supply and utilization, 1963-83 1/

·· Supply ~ .. Uti1iza tion
·· : : ·· ·· ·· ·· Food disappearance 3
·· ·· ·· Begln­ ·· ·· ·· ·· ··~

t Year · Produc­· : Imports ·· ning ·· Total ·· Total · Exports· ·· ·· Per
~. ·· tion ·· ·· stocks ·· supply ·· use ·· ·· Total ·· capita I

;

~.
:
··

1/ ·· ··
·· ··

·· ··
·· ··

·· ··
·· ··

·· ··
!!/

:
~ · ----· ----~-----------

________.".__.ra_________

Pounds!!.~llion poui1ds
~ ·
~ ·

~ 1963 281 102 44 427 316 24 292 1.6
~ ··
i 1964 228 118 III 457 356 28 328 1.7
;" ··
 lt965 · 246 121 101 '.68 382 37 345 1.8·
 t 1966 · 243 119 86 448 372 36 336 1.7
, · ,, 1967 · 238 139 76 453 383 41 342 1.8·
 J.968 · 239 158 70 467 396 37 359 1.8
> ·
t 1969 · 304 135 71 510 424 82 342 1.7·
 ~ , 1970 · 296 149 86 531 454 96 358 1.8·
 1971 364 152 77 593 512 126 386 1.9i ·· , 1972 · 310 179 81 570 51/.. 109 405 2.0
~ ·
 ! ·
·
 ~ 1973 ; 398 152 56 606 479 119 360 1.7
r· 1974 · 393 116 127 636 482 151 331 1.6
~ ·
 , 1975 · 425 166 154 745 608 197 411 1.9

1976 ·
· 450 162 137 749 634 224 410 1.9·
 1977 · 548 106 US 769 614 241 373 1.7·
 1978 · 397 125 155 677 553 179 374 1.7·
 1979 · 616 122 124 862 690 297 393 1.13
1980 · · 558 100 172 829 664 267 397 1.8·
 1981 · 714 92 165 972 702 287 418 1.8·
 1982 · 640 122 270 1,022 719 234 480 2.1·
 i, ·
·
 1983 · 524 142 311 977 759 225 534 2.3·
 ·
·
 II Shelled basis. Data include almonds, filberts, pecans, walnuts, Brazil nuts,

l

pignolias, pistach:!.os~ chestnut!>, cashewe, Macadamias, and mitlcellaneous tree nuts.
l Excludes coconuts. II Includes almonds, filberts, walnuts, pecans., and Macadamt..as.
T Excludes quantities unharve~ted on account of economic conditions, sent to oil mills,
: and culls and blows not used. 11 Includes military usage. ~I Uses January 1 civilian

popula tiona
.­

,

62

Table 56--Me1ons: Supply and uti 112ation, 1963-83

.. SUP.E11 	 Utiliza tiun
Food disaEEearance

Civilian
YesI:' Produc~ Imports Total Total Exports MUi­

tion supply use tary Total Per
1/ ." caEita

---------------------- Million Eounds ------------------ Pounds

1963 4,698 212 4,910 4,718 114 32 4,572 24.6
" 	 1964 4,254 222 4,476 4,476 93 29 4,354 23.0

1965 4,391 263 4,654 4,654 117 19 4,518 23.6
1966 4,196 237 4,433 4,433 136 30 4,267 22.0
1967 4,339 227 4,566 '4,566 159 35 4,372 22.3
1960 4,543 181 4,724 4,724 It;7 32 4,545 23.1
1969 4,466 256 4,722 4,722 ~\~,1 22 4,559 22.9
1970 4,564 305 4,869 4,:.369 1 t~.!~ 30 4,695 23.2
1971 4,492 324 4,816 4,816 167 29 4,620 22.6
1972 4,359 340 4 p699 4,699 154 27 4,518 21.8

1973 4,335 361 4,696 4,696 142 27 4,527 21.6
1974 3,765 383 4,148 4,14,8 148 24 3,976 18.8
1975 3,918 308 4,226 4,226 159 23 4,044 18.9
1976 4,157 362 4,520 4,520 140 23 4,357 20.2
1977 4,375 394 4,769 4,769 142 23 4,604 21.1
1978 4,556 444 5,000 5,000 160 23 4,816 21.8
1979 4,309 471 4,780 4,780 136 23 4,621 20.8
1980 4,097 421 4,518 4,518 139 23 4,356 18.6
1981 4,646 265 4,911 4,911 137 23 4,751 20.7
lq82 4,931 426 5,357 5,357 185 23 5,149 22.4

1983 NA NA NA NA NA NA NA NA

NA := Not available due to crop production reporting cutbacks.
11 Estimated total commercial production for all States. Excludes produce from

farm and nonfarm home gardens. Includes nonmarketed production, 1960-63.

63

Table 57--Fresh vegetables: Supply and utilization, 1963-83 11

:_______________S~u~p~p~l~y~______________~__________________~--U~t~i~li_z_a~t_i_o_n~~--~~----------------
.Proc- Food disappearance

Begin­ : .. essing Civilian
Year : Produc­ Imports ning Total Total Exports use, MiU­

tion stocks supply use shrink­ tary Total Per

··
1/ 1/ age, and:

loss 41 :
capit/!

·· ______________ a ________________ Million pounds
Pounds

·· 1963 20,984 547 572 22,103 21,553 870 1,559 251 18,873 101.2
1964 20,497 559 550 21,606 21,076 773 1,406 275 18,622 98.6
1965 21,090 588 530 22,208 21,548 809 1,633 271 18,835 98.3
1966 20,642 695 660 21,997 21,527 918 1,759 301 18,549 95.9
1967 21,640 723 470 22,833 22 j 280 974 1,841 314 19,151 98.2
1968 : 22,357 819 553 23,729 23,114 992 1~893 297 19,932 10102
1969 20,969 9'33 615 22,517 22,011 954 1,110 301 19,646 98.7
1970 : 21,110 1,209 506 22,825 22,178 867 1,072 237 20,002 99.1
1971 21,224 1,138 647 23,009 22,459 964 1,698 235 19,562 95.5
1972 21,608 1,174 550 23,332 22,893 Ip122 1,489 197 20,085 96.8

1973 22,179 1,494 439 24,112 23,579 1,233 1,645 257 20,444 97.5
1974 22,761 1,295 533 24,589 24,013 1,075 1,733 213 20,992 99.2
1975 23,043 1,157 576 24,776 2: l .,244 1,224 1,848 233 20,938 98.0
1976 23,873 1,382 532 25,787 25,205 1,461 1,750 233 21,761 100.8
1977 24,033 1,672 582 26,287 25,618 1,412 1,767 233 22,206 101.8
1978 24,827 1,854 669 27,351 26 ~572 1,516 1,914 233 22,908 103.8
1979 25,561 1,823 779 28,163 27,250 1,408 2,243 233 23,366 104.7
1980 25,674 1,763 913 28,350 27,641 1,483 1,768 233 24,157 107.3
1981 26,023 1,580 709 28,312 27,661 1,781 1,763 233 23~B84 104.8
1982 19,985 1,050 559 21 ~594 20,904 1,417 1,192 170 18,125 78.8 2.!
1983 19,029 896 690 20,615 20,093 1,102 1,102 169 17,720 76.4 JJ

·
·
 1/ Includes all vegetables grown primarily for fresh sale, except melons, potatoes,and sweetpotatoes.
Excludes produce of farm and nonfarm home gardens. 1/ Estimated total commercial production for all
Stat~s, including small amounts for processing. (See footnote 4.) 3/ Includes onions (including cold
storage stocks) lind New York cabbage. 4/ Includes miscellaneous vegetables for processing which are
covered in the reported data on commercial production for processing. Includes shrinkage and loss after
harvest for onions and cabbage only. Dehydrated onions are included beginning 1971. 1/ Not comparable
to previous years due to crop production reporting cutbacks.

Table 58---Canned vegetables and potatoes: Supply and utilization, 1963-83 1.1

j

f

~

~

\'

"

?

Supply Utilization
Food disappearance

Begin­ Exports Civilian
Year Produc­ Imports ning Total Total and H11i­

tion stocks supply use :shipments: tary Total Per
capita1:./ 2./

Million pounds Pounds

1963 9,130 159 6,932 16,220 9,336 260 227 8 p 849 47.5
1964 9,006 138 6,884 16,028 9,429 272 239 8,91B 47.2
1965 9,385 170 6,472 16,027 9,907 215 370 9,321 48.7
1966 9,784 210 6,120 16,115 10,025 180 375 9,471 49.0
1967 11,026 374 6,090 17,490 10,297 157 268 9,872 50.6
1968 11,984 384 7,193 19.561 10,721 156 254 10,311 52.3
1969 9~-';;99 284 8,841 19,123 11,026 140 203 10,684 53.7
1970 10,172 334 8,097 18,604 10,909 125 118 10,666 52.B
1971 10,978 337 7,669 18,983 11,356 III 166 11,079 54.1
1972 10,887 456 7,626 18,970 11,654 136 128 11 ,390 54.9

1973 11,550 394 7,316 19,260 12,326 .,12 109 12,005 57.3
1974 12,475 289 6,933 19,697 12,264 2,-8 82 11,934 56.4
1975 13,351 244 7,434 21,029 lL,010 211 124 11,667 54.6
1976 11,321 295 9,019 20,635 12,296 312 124 11,B60 54.9
1977 12,230 277 R,338 20,845 12,466 297 124 12,045 55.2
1978 11,650 174 8,379 20,203 12,438 308 124 12,006 54.4
1979 12,781 153 7,765 20,699 12,840 357 124 12,359 55.4
1980 11,074 129 7,859 19,062 11,870 339 124 11,407 50.6
1981 10,541 230 6,774 17,545 11,355 384 124 10,847 47.6
1982 11,518 551 6,190 18,259 11,460 332 125 11,003 47cB

1983 NA NA NA NA NA NA NA NA

NA - Not available due to reporting cutbacks for specific products. 1/ Includes asparagus,
lima beans, snap beans, beets, carrots, corn, peas, pickles, pimentos, potatoes, pumpkin and
squash, sauerkraut, spinach, sweetpotatoes, tomatoes, tomato and combination vegetable juice
contQ~lling 79 percent or m')re tomato juice, tomato pulp catsup, paste, sauce, and chili sauce,
other greens, and mixed and miscellaneous canned soups-and stews. 2/ Ending stocks in som~
yeara may not equal next year's beginning stocks because of coverage changes. 5/ Includes
military. ­

65

Table 59a--Frozen vegetablel' Supply and utilization, 1963-83 11

Utilization
Food di••ppearance

SuPPly
• CiviUan

Year Produe­ laporta, ning I Total Total Exports H11i- •

tion nock. • supply uoe • tary Total Per

I Bellin­

capita1:..1

__________________________ "illion ------------------------­po~nda

1963 1,397 o 984 2,381 1,410 24 48 1,338 7.2
1964 1,432 o 971 2,403 1,500 U 49 1,.. 40 7.6
1965 1,693 o 903 2,597 1,611 9 54 1,548 a.1
1966 1,881 o 985 2,867 1,719 12 61 1,706 8.8
1967 1,994 o 1,087 3,081 1,850 15 67 1,768 9.0
1968 2,081 o 1,233 3,314 1,976 15 58 1,904 9.6
1969 1,828 o 1,338 3,166 1,881 12 56 1,813 9.1
1970 1,870 o 1,284 3,154 2,021 11 65 1,946 9.6
1971 1,953 o 1,291 3,244 2,040 8 47 1,985 9.7
1972 2,210 o 1,203 3,414 2,117 12 44 2,062 9.9

1973 2,379 o 1,297 3,676 2,283 21 37 2,224 10.6
1974 2,408 o 1.393 3,801 2,206 30 38 2,139 10.1
1975 2,115 o 1,595 3,710 2,108 28 39 2,041 9.5
1976 2,057 o 1,602 3,658 2,28:;: 53 39 2,190 10.1
1977 2,483 ·0 1,377 3,859 2,320 52 39 2,229 10.2
1978 2,5.. 9 58 1,539 4,146 2,473 84 39 2,350 10.7
1979 2,63/, 49 1,673 4,356 2,584 9~ 39 2,450 11.2
1980 2,264 58 1,172 4,094 2,519 107 39 2,373 10.4
1981 2,557 70 1,574 4,201 2,727 III 39 2,577 11.6
1982 2,948 80 1,434 4.4§2 2,586 81. 39 2,465 10.7

1983 2,480 83 1,876 4,439 2,682 71 24 2,581 11.1

11 Includea a.paragu., .nap bean., li.a beans, broccoli, Bru.sel. sprout., carruts, cauli­
flover, corn (cut-corn equivalent), kale, okra, blackeye pea., green peas, rhubarb, spinach,
puapkin, .quash, turnip green., Ind miscellaneous vegetables (including 8veetpotatoea).
Exclude. potato products. 11 Ending stock. in some yeara may not equal next year-. beginning
stocks becau.e of coverage changes.

Table 59b--Fro2en potato prcducts. Supply and utilization, 1963-83

Utilization
Food disappearance

!leg!n­

Supply

CiviUan

Year Produc­ Imports ning Total Total Export.. HiH­

tion stocks supply use tary Total Per
capita11

~_____________________ H11 Hon pounds

1963
1964
1965
1966
1967
1968
1969
1970
1~71
1972

862
1,118
1,218
1,460
1,491
1,736
2,048
2,404
2,565
2,594

o
o
o
o
o
o
o
o
o
c

291
306
302
410
512
494
526
577
609
659

1,153
1,424
1,520
1,8'10
2,003
2,230
2,574
2,981
3,174
3,253

847
1,122
1,110
1,358
1,509
1,704
1,997
2,382
2,515
2,576

15
8
6

10
11
12
13
14
10
14

5
6
9
8

15
19
25
31
31
31

827
1,108
1,095
1,340
1,483
1,673
1,959
2,337
2,474
2,5:n

4.4
5.9
5.7
6.9
7.6
8.5
9.8

11.1
12.1
H.2

1973
1974
1975
197&
1977
1978
197!!
1980
1981
1982

,

2,691
2,985
3,001
3,335
3,623
3,849
4,090
3,853
4,236
4,337

o
o
o
o
o
6

16
11
15
22

677
549
693
682
750
830
777
812
730
689

3,368
3,534
3,694
4,017
4,373
4,685
4,884
4,676
4,981
5,088

2,819
2,841
3,012
3,,,67
3,543
3,907
4,071
3,947
4,292
4,321

24
37
40
67
76
69
82

106
118
124

33
34
37
37
37
37
37
37
37
37

2,762
2,770
2,935
3,143
3,',30
3,802
3,949
3,805
4,138
4,160

13.2
13.1
13.7
14.6
15.7
17.2
17.7
16.9
18.2
18.1

1983 4,510 27 767 5,304 4,531 139 40 4,352 18.7

II Difference. in ending .tock. of 1961 and beginning stocks of 1962 are caused by the
includon of va rehouses Dot previously reported.

&6

Table 60--Fresh potatoes: Supply and utilization~ 1963-83

Supply Utiliz~tion
Food disappearance

Civilian
Year Produc­

, ..
Imports Begin­ Total Total Exports Pro­ Nonfood

tion ning supply use and cessed use Mili­1/ tary Total Perstocks shipments use 2/ y capita
1:./ 2/ !!.I

____________________________________ Million hundredweight ------------------------------------ Pounds

59.9 56.4 3.9 148.0 79.3
'1963 271.2 0.7 121.3 393.2 272.7 4.5

48.7 4.0 139.7 73.92.3 69.91964 241.1 2.8 120.5 364.4 264.6
4.8 130.1 67.9

1965 291.1 2.3 99.8 393.2 261.2 3.1 75.2 48.0
139.3 72.0132.0 /~41.1 302.8 5.2 86.9 65.6 5.8

1966 307.2 1.8
4.9 90.8 75.9 5.5 120.2 61.6

1967 • 305.8 2.1 138.3 446.1 297.3
98.1 67.5 4.2 129.5 65.7

1968 295.4 1.5 148.8 445.8 305.5 6.2
63.9 4.2 122.1 61.3

1969 312.6 2.3 140.3 455.2 306.0 4.9 1l0.9
5.7 120.2 66.0 3.9 115.7 57.3

1970 325.7 1.7 149.2 476.6 311.4
318.2 4.9 127 .5 67.6 3.4 114.8 56.0

1971 319.3 1.5 165.2 486.1
6.4 129.2 58.0 2.8 117.4 56.6

1972 296.4 .8 167.9 465.0 313.6

49.9 3.5 107.1 5i.1
1973 300.0 .9 151.4 452.2 304.8 8.4 135.8

9.4 139s3 59.4 2.8 100.4 47.4
1974 342.4 ls9 147~4 491.7 311.3

2.8 114.9 53.8
1975 322.0 1.4 180.4 503.8 327.6 9.6 142.6 57.7

109.0 50.5342.1 32.2 139.5 58.8 2.6
1976 357.7 .5 176.2 534.4

53.621.6 145.4 65.4 2.5 116.9
1977 355.3 1.1 192.3 548.7 351.8

112.0 50.8
1978 366.3 1.6 196.9 564.9 352.9 13.2 153.5 71.7 2.5

78.3 2.4 121.0 54.3
1979 342.4 1.9 212.1 556.1. 361.4 14.0 145.7

2.4 126.8 56.1
1980 303.9 2.4 195.0 501.4 339.0 13.7 139.6 57.8

109.5 48.2
1981 340.6 4.2 161.2 506.1 326.5 11.4 149.4 55.9 2.4

50.11l.4 150.7 63.9 2.4 115.3
1982 355.1 5.2 177.5 537.8 340~2

9.9 155.6 61.3 2.6 125.6 54.1
1983 333.9 4.0 194.1 532.0 355.2

1/ Includes seed, table, and frozen (converted to fresh-weight equivalent). 21 Includes merchantable stocks in hands
of-growers and local dealers. Also includes frozen potato product stocks converted to fresh-weight equivalent. 11 Includes
fresh potatoes and frozen and dehydrated potatoes converted to fresh weight equivalent. 41 Includes farm weight of f~ozen,
canned, dehydrated, chips and shoestrings, and flour. 51 Includes potatoes used for livestock feed, starch, and shrinkage
and loss. Starting with 1976, also includes potatoes consumed by farm households. 61 Includes fresh- and farm-weight
equivalent of frozen, canned, and dehydrated potatoes. ­

Table 61--Fresh sweetpotatoes: Supply and utilization, 1963-83

.· SU!:!!:!lI . Utilization· Food disa!:!2earance
Begin- Canned Civilian

Year Produc- ning Total Total .. Exports and Nonfood : Mili­
tion stocks supply use frozen use tary Total Per

y 3/ 4/ capita11

Pounds----------~------------------- ~000 hundredweight ----------------------------­

1963 14,356 5,216 19,572 15,846 58 2,372 722 46 12,648 6.8
1964 12,969 3,726 16,695 12,757 51 2,382 1,965 41 8,313 4.4
1965 15,469 3,938 19,407 14,576 50 3,221 2,567 36 8,701 4.5
1966 · 13,669 4,831 18,500 15,031 2,944 2,111 42 9,884 5.1· 1967 13,486 3,469 16,955 13,602 ° 2,813 1,886 44 8,859 4.5
1968 13,378 3,353 16,731 13,445 ° 3,172 1,860 30 8,383 4.3
1969 14,070 3,286 17 ,356 13,514 ° 3,713 2,413 19 7,369 3.. 7
1970 13,164 3,842 17 ,006 13,427 ° 2,985 2,205 16 8,221 4 .. 1

CD '" 1971 · 11,494 3,579 15,073 11,849 °0 2,929 1,989 14 6,917 3.4·1972 12,170 3,224 15,394 11,941 ° 2,746 1,930 17 7,248 3.5

1973 12,156 3,453 15,609 12,112 0 3,317 2,128 22 6,645 3.. 2
1974 13,339 3,497 16,836 13,045 3,662 2,077 23 7,283 3.4
1975 12,891 3,791 16,682 12,896 °0 2,359 2,120 20 8,397 3.9
1976 13,273 3,786 17,059 13,368 0 2,447 2,013 20 8,888 4.1
1977 11,885 3,691 15,576 11,978 0 2 t 225 2,092 20 7,641 3.5
1978 13,115 3,598 16,855 12,681 0 3,257 2,303 20 7,301 3.3
1979 13,370 3,974 17 ,475 13,535 0 3,033 2,167 20 8,316 3.7
1980 10,953 3,939 14,973 11,585 2,363 2,016 20 7,186 3.2
1981 12,799 3,388 16,233 12,241 °0 3,244 2,481 20 6,502 2.9
1982 14,833 3 t 986 19,085 14,826 0 2,897 2,682 20 9,277 4.0

1983 12,083 4,259 16,554 12,761 0 2,053 2,238 20 8,450 3.6

11 Estimated; includes commercial stocks for sale as of January 1, quantity for seed from previous crop,
and 40 percent of the farm home consumption of the previous crop year as farm-held supplies for following
months. !/ Includes imports beginning 1978. 1/ Farm-weight equivalent. i/ Seed use. Beginning in
1969, includes feed, shrinkage, and loss ..

Supply and utilization, 1963-83Table 62--Dry edible beans~ 1/
Utilization

SUEElx: Food disaEEearance
Civilian

Begin-
Exports Nonfood Mili­

?roduc- Imports ning Total TotalYear use tary Total Per
stocks supply usetion capita

.!/ 1:/

______________________________ Million Eounds Pounds
-----------------------~-----

22 1,408 7.5
1963 1,998 10 1,374 3,382 2,048 534 84

395 86 13 1,446 7.6
1964 1,738 12 1,334 3,084 1,940

354 85 13 1,268 6.6
1965 1,646 14 1,144 2,804 1,720

427 82 14 1,224 6.3
1966 1,996 7 1,084 3,087 1,747

335 71 12 1,351 6.9
1967 1,522 7 1,340 2,869 1,769

316 79 7 1,252 6.4
1968 1,744 10 1,100 2,854 1,654

1,366 6.9
0'1 1969 1,891 7 1,200 3,098 1,838 384 80 8
\0 468 80 14 1,284 6.42,786 1,8461970 1,740 8 1,038

73 8 1,308 6 .. 4
1971 1,594 11 940 2,545 1,788 399

5.679 3 1,153
1972 1,798 14 757 2,569 1,580 345

76 3 1,468 7.02,031 4841973 1,627 19 989 2,635
88 4 1,055 5.01,583 4361974 2,033 48 604 2,685

1 1,403 6.61,908 427 771975 1,744 19 1,102 2,865
1 1,342 6.2

19 957 2,755 . 1,775 353 791976 1,779 1 1,360 6.21,870 424 851977 1,661 36 980 2,677
593 81 1 1,050 4.8

26 807 2,727 1,7251978 1,894
508 108 1 1,446 6.5

1979 2,055 30 1,002 3,087 2,062
1,225 5.42,613 1,252 135 11980 2»673 30 1,025 3,728

1,640 127 1 1,235 5.4
1981 3,275 38 1,115 4,427 3,019

1,003 115 1 1,522 6.6
1982 2,556 29 1,408 3,993 2,827

90 1 1,503 6.5
1983 1,552 35 1,352 2,939 2,005 475

1/ Stocks on farms and in commercial warehouses. 1:/ Includes seed for dry bean crop.

Year

1963
1964
1965
1966
?':.t(;7
1~~68
1969
1970
1971
1972

1973
1974
1975
1976
1977
1978
1979
1980
1981
1982

1983

Table 63--Dry field peas (cleaned basis): Supply and utilization, 1963-83 1/

Supply Utilization
Food disappearance

Begin­ Exports Civilian
Produc­ Imports ning Total Total and Nonfood Mili­

tion stocks supply use :shipments: use tary Total Per
1/ 1/ .i/ capita

Pounds------------~----------------- Million pounds ----------------------------­

552 3 52 607 406 225 134). 46 0.3
484 4 99 587 350 292 o 1 57 .3
365 3 208 576 313 259 o 1 53 .3
316 3 229 548 36G 297 o 1 62 .3
320 4 169 493 318 265 o 1 52 .3
340 4 181 525 379 307 o 1 71 .4

: 453 4 146 603 507 392 o 1 114 .6
405 5 96 506 399 323 o 1 75 .4
487 4 107 598 470 373 o o 97 05
394 6 128 528 433 362 o o 71 .3

291 6 95 392 299 218 o o 81 .4
482 6 93 581 413 332 o o 81 .4
431 6 168 605 377 297 o o 80 .4
329 12 228 569 346 260 o o 86 .4
129 16 223 378 192 101 o o 91 .4
530 10 186 726 396 298 o o 98 .4
372 7 330 709 383 293 o o 90 .4
567 8 326 901 536 442 o o 94 .4
439 11 365 815 499 398 o o 101 .4
514 18 316 848 532 419 o o 112 .5

487 14 317 818 484 369 o o 115 .5

1/ Crop year begins in September of year indicated. Includes dry peas and lentils. 1/ Stock figures
are estimated. Data include dealers' stock of vegetable or garden seed as of July 1. 3/ Dry pea equiva­
lent fo~ dehydrated soups, etc. included. 4/ Includes seed for planting the dry field crop, and green
crops for processing and fresh use. Beginning 1964, seed peas excluded from production.

f.'
f.'"-'"r,;,.

Table 64--Wheat: Supply and utilization, 1963-83 !I

UtilizationSupply
Food disal2l2earance

Begin­
ning Total Total Exports NonfoodYear Produc- Imports

Total Per
Hon stocks supply use use

capita11l./

Pounds--------------------------- Million bushels -------------------------­
499 158.2

1963 1,141 5 1,817 2,969 1,355 753 103
161.31964 1,283 4 1,614 2,901 1,452 864 82 506

192 507 156.61965 1,316 2 1,449 2,767 1,431 732
1966 1,305 3 1,336 2,644 1,597 914 178 505 154.1

129 514 155.21967 1,508 2 1,047 2,557 1,347 704
517 154.61968 1,557 1 1,210 2,768 1,427 672 238

153.91969 ' 1,443 2 1,341 2,786 1,253 518 215 520
""-I 1970 1,352 2 1,533 2,887 1,477 714 246 517 151.2
I-'

1971 1,619 1 1,410 3,030 1,482 656 306 520 150.2

1972 1,546 1 1,548 3,09.5 1,696 844 328 524 149.8

153.51973 ' 1,711 1 1,399 3,111 2,183 1,428 213 542

1974 .. 1,782 5 928 2,715 1,608 967 99 542 152.1

1975 2,127 2 1,107 3,236 1,849 1,181 102 566 157.2

1976 2,149 2 1,387 3,538 1,754 1,024 137 593 163.2
316 580 158.01977 2,046 3 1,784 3,833 1,836 940

1978 1,776 2 1,997 3,775 2,144 1~322 239 583 157.1
1979 2,134 2 1,631 3,767 2,051 1,293 157 601 160.2
1980 2,374 2 1,716 4,092 2,189 1,368 218 603 158.9
1981 2,799 3 1,903 4,705 2,526 1,675 244 607 158.3
1982 2,812 6 2,178 4,996 2,475 1,561 305 609 157.3

1983 2,425 5 2,521 4,951 2,625 1,507 499 619 158.4

11 Flour and other wheat products included; grain equivalent. !I Including stocks on farms;
in terminal markets, interior mills, elevators, warehouses, merchant mills, and CCC holdings.
1/ Feed, seed, and alcohol.

'[

Table 65--Wheat flour: Supply and utilization, 1963-83

SueelI Utili~ation

Flour EXI!0rts
Year Wheat Mill-feed Flour and Total Domestic Per ·. ground produc- produced product supply Flour Products disappear- capita·

>:.. ..· tion 11 imports J:/ ance

1,000
bushels 1,000 tons ------------------ 1,000 hundredweigh~ ------------------ Pounds

1963 .589,245 4,794 260,291 136 260,427 44,498 19 215,910 114.1
1964 591,654 4,890 261,905 142 262,047 42,328 26 219,693 114.5
1965 564,724 4,61+5 250,591 145 250,736 30,597 19 220,120 113.3
1966 568,673 4,619 253,176 179 253,355 33,091 18 220,246 112.0
1967 549,801 4,423 245,390 222 245,612 21,056 16 224,540 113.0
1968 569,649 4,511 254,310 233 254,543 28,068 13 226,462 112.8
1969 567,956 4,458 254,194 274 254,468 26,333 16 228,119 112.5
1970 563,714 4,40So 253,094 325 253,419 26,054 14 227,351 110.8

N 1971 555,092 4,279 249,810 341 250,151 20,685 15 229,451 110.5
1972 557,801 4,303 250,441 477 250,918 20,335 19 230,564 109.8

'.J

1973 567,287 4,395 254,661 550 255,211 16,107 26 239,078 112.8
1974 562,962 4,483 251,097 665 251,762 14,453 33 237,276 110.9
1975 582,675 4,701 258,985 621 259,606 12,364 22 247,220 114.5
1976 618,284 4,920 275,077 604 275,681 16,064 44 259,573 119.1
1977 618,125 4,787 275,784 604 276,388 22,053 37 254,298 115.5
1978 621,321 4,860 277 ,950 773 278,723 22,170 43 256,510 115.2
1979 636,375 4,945 284,051 823 284,874 20,927 86 263,851 U7.2
1980 628,499 1~,867 282,655 904 283,559 17,378 54 266,127 116.9
1981 634,381 5,045 283,946 1,166 285,112 18,655 84 266,373 115.8
1982 640,158 . 5,137 284,965 1,496 286,461 20,926 154- 265,381 114.2

1983 686,983 5,563 306,066 1,109 307,175 34,969 150 272,056 116.0

11 Commercial production of wheat flour, whole wheat, industrial and durum flour, and farina reported by
the Bureau of Censusu Production prior to 1970 includes estimate for noncommercial wheat milled. y Flour
equivalent of macaroni products.

,.

Table 67-Rice (rough equivalent) : Supply and utilization, 1963-83 1/

SU22l;t Utilization .. Domestic disaeeearance for food
Non- .. Civilian

Year Produc- Beg1.n- Total Total Sh1p- food M111- -Total Hilled basis
tion Imports ning supply use Exports ments use tary rough Per
II stocks 2./ II basis Total capita

3/

---------------------------------1,000 hundredweight------------------------------------ Pounds

1963 66,045 39 5,334 71,418 63,688 35,526 4,172 6,691 164 17,135 12,208 6.6
1964 70,269 17 7,730 78,016 70,479 41,803 3,886 6,210 155 18,425 13,248 7.1
1965 73,166 469 7,537 81,172 73,493 42,521 3,921 6,652 214 20,185 14,518 7.6
1966 76,281 680 7,679 84,640 76,401 43,315 3,814 9,641 114 19,517 14,068 7.3
1967 85,020 8 8,239 93~267 84,756 51,588 3,797 9,192 137 20,042 14,571 7.5
1968 89,379 7 8,51l 97,897 91,113 56,881 3,582 9,229 204 21,217 15,431 7.9
1969 104,142 10 6,784 110,936 94,725 56,053 4,274 11,710 205 22,483 16,448 8.3
1970 91,904 221 16,211 108,336 91,890 56,854 4,614 11,509 337 18,576 13,427 6.7

'-I 1971 83,805 1,446 16,446 101,697 83,063 46,500 3,576 11,461 309 21,217 15,557 7.6"'" 1972 85,768 1,100 18,634 105,502 94,068 56,948 5,431 11,661 251 19,777 14,452 7.0

1973 85,439 522 11,434 97,395 92,256 •54,029 4,973 13,171 207 19,876 14,506 7.0
1974 92,765 163 5,139 98,067 90,225 49,722 3,795 14,452 225 22,031 15,891 7.5
1975 112,386 31 7,842 120,269 113,201 69,540 6,004 15,016 227 22,414 16,115 7.6
1976 128,437 44 7,058 135,539 98,644 56,536 5,869 14,397 214 21,648 15,286 7.1
1977 115,648 50 36,875 152,573 112,072 65,560 6,375 17,293 222 22,622 16,217 7.5
1978 99,223 67 40,501 139,791 112,393 72,786 5,642 16,101 176 17,688 12,465 5.7
1979 133,170 69 21,398 160,637 129,019 75,743 3,965 19,557 273 29,481 20,766 9.4
1980 131,941 62 31,618 163,627 137,948 82,584 3,,614 22,185 260 29,305 21,069 9.4
1981 146,150 219 25,679 172,048 155,555 91,424 3,891 25,760 315 34,165 24,887 11.0
1982 182,74·2 385 16,493 199,620 150,633 81,968 4,t'\52 26,146 347 37,520 27,092 11.8

9.81983 153,588 663 48,987 203,238 131,828 68,900 5,0'79 25,702 354 31,193 22,574

1/ Crop year basis. Data begin August prior to year indicated. Includes milled rice converted to rough basis at
annual extraction rate. 2/ Major rice producing States only. 3/ Include stocks ~n farms, at mills, in warehouses,
in ports, and in transit.- i/ Shipments to U.S. territories. 17 Seed, beer producCion, and statistical discrepancy
caused by losses in storage, handling and processing, and statistical errors in converting milled to a rough equiva­
lent.

• I ' /. " , _ tJ • - , ••

Table 68--Corn: Supply and utilization, 1963-83 11

SUEElI Utilization·· ·· Begin- :_Food disaEEearance
Year Produc- Imports ning Total Total Exports Nonfood

tion stocks supply use Jj use Total Per
y 4/ capita11

Pounds---------------------~-- Million bushels -------------------------­
1963 4,019 1 4,210 8,230 3,885 459 3,244 182 54.6
1964 3,484 1 4,345 7,830 3,956 502 3,264 190 56.3
1965 4,103 1 3,874 7,978 3,925 614 3,115 196 57 .. 3
1966 4,168 1 4,053 8,222 4,515 631 3,686 198 57.3
1967 4,860 1 3,707 .8,568 4 11 248 530 3,514 204 58.5
1968 4,450 1 4,320 8;771 4,502 608 3,682 212 60.2
1969 4,687 1 4,269 8,957 4,574 564 3,793 217 61.0
1970 4,152 3 4,383 8,5.38 4,769 582 3,968 219 60.7

-..J 1971 5,646 2 3,769 9,417 4,713 520 3,956 237 64.8
VI 1972 5,579 1 4,704 10,284 5,450 893 4,301 256 69.1

1973 5,671 1 4,834 10,506 6,018 1,321 4,418 279 74.5·· 1974 4,701 1 4,488 9,190 5,549 1,195 4,059 295 78.1
1975 5,841 3 3,641 9,485 5,011 1,331 3,359 321 84.1
1976 6,289 2 4,474 10,765 5,863 1,756 3,774 333 86.4
1977 6,505 3 4,902 11,410 5,858 1,605 3,898 355 91.2
1978 7,268 2 5,552 12,822 6,503 1,984 4 p 121 398 101.1
1979 7,939 1 6,319 14,259 7,373 2,342 4,627 404 101.5
1980 6,645 -1 6,886 13,532 7,673 2,498 4,735 440 109.2
1981 8,202 1 5,859 14,062 7,094 2,173 4,433 488 119.9
1982 8,359 1 6,968 15,328 7,044 1,934 4,498 612 148.9

1983 4,204 1 8,284 12,489 7,555 1,886 5,12S 540 130.2

11 Grain equivalent of corn products consumed; excludes use in alcoholic beverages~ l;/ Stocks
under loan and owned by CCC, total farm, terminal market, interior mill, elevator, and warehouse
stocks. 3/ Includes grain, grain equivalent of products, and exports under P.L. 480 and AID
programs.- ~/ Residual: includes feed, seed, alcohol, industrial uses, and waste. 21 Includes
military.

,'"

Table 69--0ats: Supply and utilization, 1963-83 1.1

8u221Z Utilization
:

· Begin- · : .. :. Food disa22earance· Year Procluc- Imports ning · Total Total Exports Nonfood
don .. · stocks · supply : use 1/ use : Total Per·· · 1/ · !!./ 21 capita

· ..· ·· : Pounds--------------------------- Million bushels --------------------------­
:

1963 966 5 766 1,737 974 11 917 46 7.9
1964 852 3 763 1,610 926 5 875 46 7.8
1965 930 '4 692 1,626 862 28 789 45 7.5
1966 803 4 764 1,571 908 30 833 45 7.. 4
1967 794 4 663 1,461 805 10 751 44 7u2
1968 951 2 656 1,609 817 9 764 44 7.1
1969 966 2 792 1,760 860 6 809 45 7.2
1970 915 2 900 1,817 896 20 831 45 7.1

...., 1971 878 1 921 1,800 858 6 807 45 7.0
Q\ 1972 691 5 942 1,638 860 24 790 46 7.1

1973 659 1 178 1,438 804 53 705 46 7.0·
1974 · 601 0 634 1,235 732 30 655 1+7 7.1
1975 : 639 0 503 1,142 649 15 587 47 7.0
1976 540 1 493 1,034 623 12 564 47 7.0·· 1977 753 3 411 1,167 599 11 541 47 6.9·· 1978 582 1 568 1,151 605 14 544 47 6.8
1979 527 1 546 1,074 603 4 552 47 6.7
1980 458 1 477 936 552 8 497 47 6.7
1981 509 1 391 901 536 11 483 42 5.9
1982 621 2 365 988 512 5 466 41 5.7

·· 1983 477 20 476 973 594 2 551 41 5.6
·· 1/ Grain equivalent basis: Includes oatmeal, ready- to-ea t cereals, and infant food. 2/ Stocks

under loan and owned by eee, total farm and terminal market, interior mill, elevator, and
warehouse stocks. 3/ Includes exports under the P.L. 480 and AID programs and sales under the
payment-in-kind program. 4/ Residual: includes feed, seed, alcohol, industrial uses, and waste.
5/ Includes military. ­

, .

Table 71--U.S. total cane and beet sugar: Supply and utilization, 1963-83 11

SU2EIZ Ut l1ization
Receipts Domestic dis622earance

,- : from offshore' Begin- Net Refining: Food use 61
Produc- ning Total Total :Exports:change in: loss Nonfood Per

Year tion Foreign Terri- Total stocks supply use : invisible: adjust- use Total capita
tories y :stocks 11: ment !!.! 2! refined

71

---------~------------------------- 1,000 short tOI!!l raw value ----------------------------------- Pounds-
.1963 4,871 4,594 891 5,485 2,367 12,723 10,086 30 159 39 7 9,851 97.3
1964 5,587 3,633 809 4,442 2,637 12,666 9,872 21 -161 59 15 9,938 96.8
1965 5,370 4,.027 834 4,861 2,794 13,025 10,220 89 -42 52 41 10,030 97.0
1966 5,279 4~495 717 5,212 2,805 13,296 10,53~ 65 101 58 79 10,235 97.3
1967 5,29.7 4,804 705 5,509 2,758 13,564 10,623 72 -188 66 199 10,474 98.5
1968 : 5,627 5,130 504 5,634 2,941 14,202 11,159 79 291 51 82 10,656 99.2
1969' : 5,482 4,886 342 5,228 3,043 13,753 10,884 82 -273 57 68 10,950 101.0
1970 5,874 5,296 353 5,649 2,869 14.392 10,926 66 185 60 83 11,163 101.7

......
CD 	 1971 5,815 5,587 144 5,731 2,835 14,381 11,558 89 -7 70 61 11,345 102.1

1972 6,015 5,459 149 5,608 2,823 14 J 446 11,623 50 -21 45 62 11 ,487 102.3

1973 6,061 5,329 79 5,408 2,823 14,2~2 11,646 26 91 69 31 11,429 100.8
1974 5,662 5,770 157 5,927 2,646 14,235 11,381 72 305 51 8 10,945 95.6
1975 6,300 3,,882 96 3,978 2,854 13,132 10,276 216 -277 29 6 10 302 89,,1
1976 6,798 4,658 203 4,861 2,856 14,515 11 ,017 76 -24 72 0 10,893 93.4
1977 6,089 6,138 102 6,240 3,498 15,827 11,336 22 201 14 0 11,099 94.2
1978 5,602 4,683 52 4,735 4,491 14,828 11,074 48 25 108 4 10,889 91.4
1979 5,793 5,027 47 5,074 3,754 14,621 10,920 73 -11 103 0 10,756 89.3
1980 5,736 4,495 178 4,673 3,701 14,110 1:1 ,028 689 72 78 0 10,189 83.7
1981 6,225 5,025 48 5,073 3,082 14,380 10,921 1,191 -94 53 0 9,769 79.4
1982 5,936 2,964 80 3,044 3,461 12,441 9,160 137 23 53 0 9,160 73.7

1983 5,682 3,080 67 3,247 3,068 11,997 9,427 300 143 72 0 8,912 71.0

11 Deliveries by primary distributors for consumption in the United States can be derived by adding the net change in
in;isible stocks to quantities used for food. 2/ Stocks in hands of primary distributors (processors and importers).
31 Holdings of wholesalers, retailers, and industrial users. Minus sign means a withdrawal from stocks. 4/ Calculated as a residual. 2! Includes use for alcohol beginning in 1964. 2! Includes military. l! Raw sugar divided by 1.07 equals
refined sugar. Per capita figure uses U.S. total population.

r
'..:;,'

t~ Table 72--Coffee: Supply and utilization, 1963-83
,.

Utilization;;;.

SUE2l 1 ·· Food disa22earance··· · CivilianBegin-
Mili-Year Produc- Imports ning Total Total Exports

: Pertion 1/ stocks supply use ·· tary Total
3/ capita 4/2/.

.'
___________________________ Million 20unds -------------------------- Pounds

1963 11 3,121 524 3,656 3,031 56 49 2,926 15.7
3,602 3,011 60 57 2,894 15.3

1964 5 2,972 625
2,964 50 73 2,841 14 .. 8

1965 8 2,781 591 3,380
1966 6 2,899 416 3,321 2,906 42 55 2,809 14.5

3,283 2,977 39 46 2,892 14.8
1967 6 2,862 415·
1968 · 6 3,387 306 3,699 ::S,028 47 48 2,933 14.9

38 29 2,820 14.2
1969 6 2,714 671 3,391 2,887

2,769 13.7
1970 6 2,667 504. 3,177 2,834 39 26 ·· 2,760 36 31 2,693 13.1

\Q 1971 4 2,942 343 3,289"
53 17 2,852 13 e 7

1972 4 2,874 529 3,407 2,922

1973 3 2,977 485 3,465 2,917 64 12 2,841 13.6

1974 2 2,603 548 3,153 2,787 52 12 2,723 12.9

1975 2 2,767 366 3,135 2,698 72 NA 2,626 12.2
2,786 55 NA 2,731 12.51976 2 2,718 437 3~157

1977 2 1,992 371 2,365 2,142 81 NA 2,061 9.4

1978 2 2,495 223 2,720 2,410 63 NA 2,347 10.5

1979 2 2,656 310 2,968 2,63.5 83 NA 2,552 11.3

1980 2 2,443 333 2,778 2,403 65 NA 2,338 10.3

2 2,248 375 2,625 2,448 73 NA 2,375 10.31981
177 2,531 2,395 60 NA 2,335 10.11982 2 2~352

2,449 2,449 51 NA 2,398 10.21983 2 2,260 187

NA = Not available.
!/Excludes re-exports of green coffee to foreign countries. 1:./ Equals net changes in stocks

1/ Military included in total starting in 1975. 4/ Uses U.s. totalbeginning in 1982.
J

population starting i.n 1975.

Table 73--Tea: Supply and utilization, 1963-83

SU22l1 Utilization
Food disa22earance

Begin- CivilianYear Produc- Imports ning Total Total Exports Mili­tion stocks supply Peruse tary Totaly y capita 1/
··

---------~.,.---------------- Million 20unds ------------------------- Pound ~

1963 0 126 59 185 125 0 2 123 0.71964 0 133 60 193 129 0 2 127 .71965 · 0 129 64· 193 132 0 2 130 .71966 0 132 61 193 138 1 4 133 .71967 0 142 55 197 141 1 5 135 ,.71968 0 155 56 211 147 1 3 143
co 1969 140· 0 64 204 149 2 2

.7
0 · 145 .71970 0 137 55 192 150 1 3 146 .71971 0 115 42 217 161 1 2 158 .81972 0 151 56 207 164 1 3 160 .8

1973 0 173 43 216 168 1 2 165 .81974 0 178 48 226 171 1 2 168 .81975 0 159 55 214 174 2 0 172 .81976 0 181 40 221 180 1 0 1791977 0 202 41 243 178
.8

2 0 176 .81978· 0 152 65 217 177 5 0 172 .81979 0 175 40 215 171 5 0 166 .71980 0 185 44 229 183 5 0 178 .81981 0 190 46 236 182 5 0 177 .81982 0 170 54 224 182 5 0 177 .8
1983 0 171 if -8 179 179 5 NA 174 .7
II Estimated by the U.S. Department of Agriculture. 2/Equals net change in stocks beginningin 1982. 1/ Uses U.S. total population starting in 1975. if Negative indicates a stock drawdown.

r....

t

Table 74--Cocoa: Supply and utilization, 1963-83

UtilizationSUEElI.. Food disaEEearance
Begin- Civilian

Year Produc- Imports ning Total Total Exports Mili ­
tion .. stocks supply use y tary Total Per

3/ capita i/1.1

Pounds-------------------------- Million Eounds ------------------------­
1963 0 766 484 1,250 134 11 4 719 3.9
1964 0 747 516 1,263 753 14 4 735 3.9
1965 0 937 510 1,447 787 8 4 775 4.0
1966 0 878 660 1,538 825 11 4 810 4.2
1967 0 805 713 1,518 840 11 4 825 4.2
1968 0 711 678 1,389 856 12 2 842 4.3
1969 0 671 533 1,204 793 11 1 781 3.4
1970 0 840 511 1,351 813 16 1 796 3.9co 	 1 4.01971 0 907 438 1,345 826 14 811
1972 0 933 519 1,452 929 16 1 912 4.4

1973 0 814 523 1,337 893 20 1 872 4.2
1974 0 725 444 1,169 &02 20 1 781 3.7
1975 0 756 367 1»123 713 16 NA 697 3.2
1976 0 833 410 1,243 831 19 NA 812 3.7
1977 .. 0 695 412 1,107 750 23 NA 727 3.3
1978 0 856 357 1,213 772 27 AN 745 3.3
1979 0 748 441 1,189 755 24 NA 730 3.2
1980 0 713 434 1,147 750 30 NA 719 3.2
1981 0 944 397 1,341 853 31 NA 821 3.6
1982 0 849 -64 1,913 913 36 NA 877 3.8

1983 0 975 -21 996 996 37 NA 959 4.1

!/ This colunmn shows net changes in stocks beginning in 1982. Negatives indicate a stock
drawdown. Y .Estimated. 1/ Military included in total starting in 1975. 4/ Uses U.S. total
population starting in 1975.

Table 75--Spices and herbs: Supply and utilization, 1963-83

SU!!!!l:!
Production Im!!orts for consum!!tion 37

Dried
Year Mustard

seed 1/
chili
peppers

2/

Total Anise
seed

Capsicum Caraway
seed

Cassia
i!

Celery
seed

Cinnamon Cloves
11

Coriander
seed

11000 !!ounds

1963 10,398 12,000 22,398 355 7,290 6,725 13,543 3,511 1,475 2,241 2,328
1964 14,520 12,220 26,740 432 11,830 7,175 13,555 2,101 1,261 2,311 3,686
1965 12,660 10,500 23,160 385 13,024 6,758 15,840 3,521 3,054 2,811 2,553
1966 12,603 12,560 25,163 266 14,512 7,150 10,583 2,725 2,313 2,098 3,465
1967 12.520 12,680 25,200 548 14,806 6,838 8,523 3,116 4,353 2,490 2,743
1968 10,512 16,320 26,832 369 15,063 7,669 8,966 3,790 5,202 3,919 3,553
1969 10,000 14,280 24,280 553 13,41:':1 6,435 7,895 2,966 6,160 971 2,675
1970 4,200 16,780 20,980 350 14,010 7,424 4,801 4,018 3,751 2,105 3,088
1971 5,090 12,560 17 ,650 540 13,842 6,099 9,610 4,205 4,526 3,027 2,787
1972 4,905 19,480 24,385 740 13,260 7,292 8,840 3,713 5,180 2,896 3,499

1973 12,825 15,320 28,145 696 13,585 3,916 11,545 3,340 4,955 1,887 3,811
1974 19,925 20,420 40,345 527 14,020 4,821 9,755 4,642 6,621 3,447 3,938
1975 8,500 18,980 27,480 890 9,076 5,416 9,132 4,291 3,772 2,308 5,447
1976 6,875 20,820 27,695 1,054 11,469 6,162 14,329 3,235 4,141 1,956 6,299
1977 6,950 23,780 30,730 831 9,107 5,995 17,065 4,193 4,352 2,718 5,526
1978 32,528 18,780 51,308 1,078 9,840 6,810 17 ,009 4,761 1,961 2,524 9,433
1979
1980

39,478
51,209

23,760
23,420

63,278
74,629

1,085
1,177

11,515
11,397

',906
6,838

20,115
20,040

4,739
4,594

1,056
1,986

2,912
2,106

7,277
8,553

1981 48,668 30,580 79,248 1,156 11,725 6,683 18,612 4,499 1,959 2,082 10,281
1982 40,114 17,919 58,033 1,366 13,010 7,916 19,208 4,319 1,920 2,440 9,902

1983 46,664 15,501 62,165 1,439 15,958 7,362 20,174 5,095 2,332 1,479 9,223

Su!!!!lI--COntinued
Iml!0rts for consum!!tion j7 Continued

Pepper,
Cumin Fennel Ginger Mace Mustard Nutmeg Paprika black Pimento Poppy Sage

seed seed root seed and (allspice) seed
white

11000 !!ounds

1963 2,736 652 3,074 559 29,713 5,125 10,081 44,012 1,284 6,747 2,738
1964 3,744 594 3,949 649 23,343 3,505 10,067 47,472 1,130 8,515 1,430
1965 3,224 881 3,665 619 31,676 5,231 12,439 47,719 874 6,226 2,360
1966 3,452 765 5,223 529 53,542 4,180 11,890 37,769 1,926 6,853 1,481
1967 4,020 921 3,695 636 68,740 3,675 11,726 56,142 882 6,665 2,191
1968 3,952 974 3,592 503 63,763 4,106 12,863 53,092 1,022 8,073 2,687
1969 5,170 923 4,970 607 64,388 3,972 11,429 54,000 949 5,426 2,583
1970 5,240 978 5,209 517 8~,322 3,934 12,665 47,847 1,565 6,593 2,336
1971 5,145 1,235 4,475 578 96,979 3,629 9,432 59,275 888 4,897 2,810
1972 7,423 1.251 5,895 590 105,661 4,734 13,915 52,274 1,359 7,741 3,249

1973 6,771 1,458 6,950 582 79,392 4,318 14,309 55,437 1,319 5,404 3,552
1974 6,456 1,384 6,977 570 81,266 4,215 26,091 56,140 1,721 4,092 2,845
1975 5,526 1,671 6,167 448 78,163 3,807 14,557 55,061 1,285 4,474 2,348
1976 7,388 1,923 8,317 668 91,269 4,267 13,441 58,428 1,724 5,597 2,879
1977 7,536 1,491 7,326 453 73,185 4,145 10,388 58,370 1,450 9,197 3,075
1978 7,360 1,997 7,918 565 74,431 4,686 11,035 62,946 1,875 5,918 2,887
1979 12,793 2,553 9,483 583 63,219 5,305 12,274 60,071 1,075 5,213 3,244
1980 7,993 2,~16 9,195 470 70,287 4,527 7,761 72,389 1,621 5,866 4,306
1981 10,420 3,122 9,653 1,119 82,304 4,856 9,919 68,600 1,879 6,266 3,299
1982 8,889 3,042 10,594 493 75,383 5,394 9,015 67,490 1,158 7,305 3,210

1983 7,039 3,840 8,028 620 77,412 4,602 11,111 69,756 1,676 6,836 3,376

See footnotes at end of table. Continued-­

82

Table 75--Spiees and herbs: Supply and utilization, 1963-83--Continued

Supp1y--COntinued Utilization
Iaports for cona~ption 3/ Continued Apparent domestic

Shipments consumption
Year SeS8llle Turmeric Vanilla Other Total Total Domestic to

seed !l beans spices net use exports terri­ Total Per capita
71 imports tories

------------ --------1.000 pounds---------------------------­

1963 25,320 2,672 1,065 8,281 181,527 203,925 2,726 498 200,701 1.1
1964 24,815 3,570 1,629 7,613 184,376 211,116 3,648 890 206.578 1.1
1965 25,491 3,252 2,158 6,543 200,304 223,464 3,522 676 219,266 1.1
1966 28,202 3,794 1,852 8,179 212,749 237,912 8,053 608 229,251 1.2
1967 35,854 1,925 1,282 7,728 249,499 274,699 6,365 813 267,521 1.3
1968 33,993 3,384 2,160 7,459 250,154 276,986 6,792 1,309 268,885 1.3
1969 38,818 3,126 1,903 7,124 246,456 270,736 6,799 1,263 262,674 1.3
1970 42,661 4,214 2,239 9,730 270,597 291,577 7,956 1,089 282,532 1.4
1971 45,442 3,137 1,855 7,844 292,257 309,907 5,575 1,154 303,178 1.5
1972 47,220 3,413 2,366 9,700 312,211 336,596 6,730 1,000 328.866 1.6

1973 52,804 2,353 2,357 9,527 290,268 318,413 7,202 956 310,255 1.5
1974 57,260 3,490 2,153 9,554 311,985 352,330 9,066 879 342,385 1.6
1975 44,639 2,577 2,122 9,586 272,763 300,243 6,861 1,010 292,372 1.4
1976 63,159 3,520 2,236 10,333 323,794 351,489 8,093 1,252 342,144 1.6
1977 63,516 2,461 3,425 10,214 305,019 335,749 9,691 1,218 325,840 1.5
1978 70,547 4,055 2,613 8,666 320,915 372,223 25,038 2,522 344,563 1.5
1979 70,766 3,395 1,095 10,140 317,814 381,052 23,632 2,045 355,375 1.6
1980 69,602 3,415 756 13,801 331,296 405,925 21,014 2,316 382,595 1.1
1981 83,673 4,106 1,411 16,616 364,240 443,488 20,033 2,300 421,150:; 1.8
1982 73,221 3,.537 1,948 27,871 358,631 391,177 22,172 2,361 382,131 1.6

1983 94,333 3,528 2,155 33,803 399,177 461,342 25,880 2,319 433,143 1.8

1/ Production in preceding year minus estimated quantity used for seed. Beginning 1964, estimated based on limited
information. 31 California only. 11 Imports for consumption of specified ground and unground condiments, as reported
by the Department of Commerce, minus exports of duty-free foreign spices. "Other spices" includes imports of ground
cinnamon, cloves, ginger root, nutmeg, and pepper where not individually reported. 41 Cassia, cassia buds, and cass
vera. 11 Includes stems. !I Excludes sesame seed crushed for oil. II Includes cardamon seeds, curry and curry
powder products, fenugreek seeds, laurel (bay) leaves, marjoram, origanum, thyme, mixed spices, other spices and spice
seeds, and certain ground spices (see footnote 3). Beginning 1964, also includes basil, capers, dill, mint leavas,
parsley, rosemary, and savory. Includes shipments from Puerto Rico beginning 1965.

83

Table 76--Consumer price index for all urban consumers, 1966-83

S2!cia1 indexes and arou2s Consumer 2rice index for all urban consumers
C~odities : All Alco- : Housi!!!

Year . items holic : Fuel and :Househo1d fur-
Services less Food bever-: Shelter: other : nishings and Total

Durab1es Nondurables Total food ages utllitf.~s: operations

1967 - 100

1966 98.5 98.1 98.2 95.8 96.7 99.1 98.0 96.8 98.8 NA 97.2
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 103.1 103.9 103.7 105.2 104.4 103.6 103.5 104.8 101.3 103.8 104.0
1969 107.0 108.9 108.4 112.5 110.1 108.9 107.2 113.3 103.6 107.7 110.4
1970 111.8 114.0 113.5 121.6 116.7 114.9 112.3 123.6 107.6 111.5 118.2
1971 116.5 117.7 .117.4 128.4 122.1 118.4 116.9 128.8 115.0 115.7 123.4
1972 118.9 121.7 120.9 133.3 125.8 123.5 119.6 134.5 120.1 118.3 128.1

1973 121.9 132.8 129.9 139.1 130.7 141.4 122.5 140.7 126.9 121.6 133.7
.1974 130.6 151.0 145.5 152.1 143.7 161.7 131.8 154.4 150.2 135.3 148.8
1975 145.5 163.2 158.4 166.6 157.1 175.4 142.1 169.7 167.8 151.0 164.5
1976 154.3 169.2 165.2 180.4 167.5 180.8 146.8 179.0 182.7 160.1 174.6
1977 163.2 178.9 174.7 194.3 178.4 192.2 150.9 191.1 202.2 167.5 186.5
1978 173.9 192.0 187.1 210.9 191.2 211.4 159.8 210.4 216.0 177.7 202.8
1979 191.1 215.9 208.4 234.2 213.0 234.5 172.4 239.7 239.3 190.3 227.6
1980 210.4 245.0 233.9 270.3 244.0 254.6 186.3 281.7 278.6 205.4 263.3
1981 227.1 266.3 253.6 305.7 270.6 274.6 199.5 314.7 319.2 221.3 293.5
1982 241.1 273.6 263.8 333.3 288.4 285.7 208.5 337.0 350.8 233.2 314.7

1983 253.0 279.0 271.5 344.9 298.3 291.7 216.5 344,,8 370.3 238.5 323.1

Consumer 2rice index--Continued
Transl!ortation Other Hoods and !lervices

Apparel Medical Enter- Personal and All
and Private Public Total care tain- Tobacco Personal educational Total items

upkeep ment products care expenses

1967 - 100

1966 96.1 97.5 95.2 97.2 93.4 NA 96.3 97.1 NA NA 97.2
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 105.4 103.0 104.6 103.2 106.1 105.7 106.3 104.2 106.3 105.2 104.2
1969 111.5 106.5 112.7 107.2 113.4 111.0 111.9 109.3 110.6 110.4 109.8
1970 116.1 111.1 128.5 112.7 120.6 116.7 121.2 113.2 118.2 116.8 116.3
1971 119.8 116.6 137.7 118.6 128.4 122.9 126.4 116.8 129.3 122.4 121.3
1972 122.3 117.5 143.4 119.9 132.5 126.5 133.3 119.8 136.7 127.5 125.3

1973 126.8 121.5 144.8 123.8 137.7 130.0 137.0 125.2 143.4 132.5 133.1
1974 136.2 136.6 148.0 137.7 150.5 139.8 143.8 137.3 151.3 142.0 147.7
1975 142.3 149.8 158.6 150.6 168.6 152.2 153.9 150.7 162.4 153.9 161.2
1976 147.6 164.6 174.2 165.5 184.7 159.8 160.5 160.5 173.1 162.7 170.5
1977 154.2 176.6 182.4 177.2 202.4 167.7 168.2 170.9 184.1 172.2 181.5
1978 159.6 185.0 187.8 185.5 219.4 176.6 177.2 182.0 198.0 183.3 195.4
1979 166.6 212.3 200.3 212.0 239.7 188.5 187.9 195.8 213.8 196.7 217.4
1980 178.4 249.2 251.6 249.7 265.9 205.3 202.6 213.1 236.2 214.5 246.8
1981 186.9 277.5 312.0 280.0 294.5 221.4 218.9 232.0 265.8 235.7 272.4
1982 191.8 287.5 346.0 291.5 328.7 235.8 243.5 248.3 301.0 259.9 289.1

1983 196.5 293.9 362.6 298.4 357.3 246.0 291.0 261.1 333.3 288.3 298.4

NA - Not available.

Source: Bureau of Labor Statistics.

84

Table 76a--Relative importance of items in the consumer price index, December 1983 1/

· ..·..
Percentage Per1centage ·.. · Percentage Percentage

Components of all of major ·.. · Components of all of maJor
items groups ··.. items groupt;. ·
·..·.·.

Percent · Percent·..··..
·. All items 100.000 100.000 ·. Transportation: 21.813 100.000

Private 20.273 92a940
Food: 18.743 100.000 · ·.. Public 1.540 7.060

Food at home-- 12.628 67.374 ·.• I.

Cereal and bakery products 1.699 9.065 ·.. · Medical care: 6.144 100.000
Meat, poultry, fish, and eggs 4.026 22.494 ·.. · Commodities 1.011 16.455
Dairy products 1.651 8.809 · Services 5.133 83.545·..
Fruits and vegetables 1.888 10.073 ··..

Sugar and sweets •484 2.583 ·. Entertainment 4.210 100.000

Fats and oils •361 1.926 · ·..

OIl Nonalcoholic beverages 1.387 7.400 · Other goods and services: 5.214 100.000
\.II Other prepared food 1.132 6.040 ·.. ··.. Tobacco products 1.471 28.213

Food away from home 6.115 32.626 ··.. Personal care 1.869 35.846
Personal and educational·.

1.101 100.000 expenses 1.873 35 0 923Alcoholic beverages ·. ·.
Houling: 37.615 100.000 ·. Specialty groups:

Shelter-- 21.531 56.240 ·.·, Commodities -- 52.465 100.000
Renters' costs 7.019 18.660 ·.. · Foods and beverages 19.844 37.823
Homeowners' costs 13.980 37.166 ·.. · Commodities less
Maintenance and repairs .. 532 1.414 ·.. · foods and beverages 32.621 62.177
Fuel and other utilities 8.213 21.834 ··.. Services 47.535 100.000
Household furnishings 7.871 20.925 ··.. ·.

Apparel and upkeep: 5.160 100.000 ·.

Colllllodities 4.368 84.651 ·.. ·

Services •7'92 15.049 ·.
 ··.. y Individual items may not add due to roundjLng.

Table 77--Consumer price indexes for food, major groups, 1963-83

Food at home
'Heat. Eou1t~1 and fish Dairy Fats Fruits and vesetab1es : Cereals: Non- Food

Year: Poul-: prod­ and .. and Sugar a1co­ away All
: Meat

11
try
y

Fish Total :Eggs: ucts
11

oils
i/

. :
Fresh :

Pro­
cessed Total

:bakery
prod­

: ucts

and
sweets

bolic
bever-:
~es

Total from:
home

food

1967 >= 100

1963 88.7 100.4 90.3 90.1 108.6 88.9 ~:A 90.6 99.2 94.5 92.1 96.0 91.2 . 92.2 87.3 91.2
1964 87.3 98.2 88.2 88.7 107.5 89.7 NA 95.9 101.5 98.1 92.5 100.7 102.3 93.2 88.9 92.4
1965 93•.9 101.2 90.8 94 .. 5 105.0 90.0 NA 97.9 98.3 98.0 93.8 99.0 101.5 95.5 90.9 94.4

: 1966 :i02.6
1961 :100.0

106.7
100.0

96.7
100.0

102.6
100.0

119.6
100.0

95.8
100.0

NA
100.0

99.7
100.0

100.6
100.. 0

100.1
100.0

97.7
100.0

97.0
100.0

100.9
100.0

100.3
100.0

95.1
100.0

99.1
100.0

,
': ,:

1968 :102..3
1969 :111.4

103.1
109.0

101.6
107.2

102.2
HO.8

107.8
126.8

103.3
106.7

99.1
99.5

109.4
111.1

105.6
106.5

107.9
109.3

100.4
103.3

103.4
109.1

101.9
104.6

103.2
108.2

105.2
111.6

103.6
108.9

;~

~~' 1970 :117.6 108.4 118.0 116.5 125.6 111.8 105.8 116.3 109.2 113.4 108.9 115.1 117.4 113.7 119.9 114.9
1971 :116.7 109.0 130.2 116.9 108.4 115.3 115.4 121.0 116.2 119.1 113.9 119.3 121.6 116.4 126.1 118.4

,'c­

·011
1972 :129.2 110.4 141.9 128.0 107.7 117.1 116.6 128.0 120.5 125.0 114.7 120.9 121.1 121.6 131.1 123.5

0­

1973 .:161.1 154.8 162.8 160.4 160.2 127.9 126.4 150.8 130.2 142.5 127.7 128.3 130.2 141.4 141.4 141.4
1974 :164.1 146.9 187.7 163.9 160.8 151.9 179.4 162.6 170.6 165.8 166.1 195.2 155.6 162.4 159.4 161.7

~~,
1975 :177.9 162.4 203.3 178.0 157.8 156.6 198.6 166.1 178.~ 171.0 184.8 246.2 178.9 175.8 174.3 175.4
1976 :178.2 155.7 227.3 179.4 172.4 169.3 173.7 170.2 183.0 175.4 180.6 218.2 214.0 179.5 186.1 180.8
1917 :174.. 2 156.7 251.6 178.4 166.9 173.9 191.4 193.4 188.8 191.6 183.5 229.4 322.4 190.2 200.3 192.2
1978 :206.8 172.9 275.4 208.3 157.8 185.6 209.6 218.5 208.7 212.9 199.9 257.5 340.8 210.2 218.4 211.4
1979 :241.9 181 0 5 302.3 239.3 172.8 207.1 226.3 235.0 226.6 230.0 220.1 277.6 357.8 232.9 242.9 234.5
1980 :248.8 190.8 330.2 248.2 169.7 227.4 241.2 252.6 242.5 246.7 246.4 341.3 395.8 251.5 267.0 254.6
1981 :257.8 198.6 357.7 258.5 183.8 243.6 267.1 282.9 271.5 276.3 271.1 368.3 412.6 269.9 291.0 274.6
1982 :270.3 195.1 370.6 268.9 178.7 247.0 259.6 298.6 286.0 291.4 283.4 367.5 424.2 279.2 306.5 285.7 ..
1983 :267.2 197.5 374.9 267.1 187.1 250.0 263.1 297.6 288.8 292.2 292 0 5 374.4 432.2 282.2 319.9 291.7

NA-Not available.
!I Beef, veal, lamb, mutton, pork~ and processed meat.
2/ Chicken is only item included prior to 1964.
3/ Includes butter.
~ Excludes butter.

Source: Bureau of Labor Statistics.

Table 77a--Consumer price indexes for food and beverages at home, selected categories, 1963-83

Beef·and veal
Meat

Pork Other meat

Year
Ground

beef
l!

Chuck
roast

Round
roast

Round
steak

Sirloin
steak

Total
2:./

Bacon Chops Sausage Canned
ham

Total
2:./

Frank­
furters

Total
y

Total

CD

..
1963. : 89.1
1964 87.0
1965 91.2
1966 99.1
1967 100.0
1968 104.1
1969 115.6
1970 122.5
1971 126.,2
1972 137.4

96.5
91.7
96.4

100.9
100.0
104.6
116.4
120.5
124.4
136.2

NA
93.3
96.7
99.8

100.0
103.4
112.7
116.8
122.4
133.0

96.8
93.5
97.4

100.2
100.0
103.8
114.8
118.2
123.5
134.2

93.8
90.3
95.8
99.5

100.0
104.1
114.2
116.4
122.8
132.1

92.B
90.1
94.4
99.4

100.0
104.1
114.5
119.5
124.9
136.6

1967

79.1
79.4
96.8

114.0
100.0
97.4

105.4
114.0
96.6

116.9

= 100

86.7
87.3
96.6

105.9
100.0
102.3
111.6
115.8
107.4
123.7

NA
iB.7
93.6

109.7
100.0
101.0
112.2
120.2
111.4
128~4

NA
85.3
90.0

104.3
100.0
98.6

102.9
114.0
107.2
115.2

84.1
83.7
95.3

109.0
100.0
100.2
109.1
115.9
105.0
121.6

88.0
87.3
93.0

101.6
100.0
100.3
109.3
116.3
115.1
124.7

86.5
86.8
91.4

100.8
100.0
101.4
108.4
116.0
115.6
124.0

88.7
87.3
93.9

102.6
100.0
102.3
111.4
117 ~6
116.7
129.2

1973
1974
1975
1976
1977
1978
1979
1980
1981
1982

173.7
176.0
162.5
160.7
156.9
198.8
265.3
272.9
267.7
266.4

171.7
171.7
176.0
166.0
164.2
202.5
266.7
280.7
284.3
286.3

154.9
160.5
167.7
159.4
157.1
186.6
230.0
245.4
245.6
245.7

158.9
164.0
171.6
162.9
162.2
193.7
240.6
255.2
256.9
262.0

150.3
155.5
169.4
163.5
164.4
202.4
246.1
264.1
269.8
272.4

163.8
168.5
170.0
164.5
163.6
201.0
255.8
270.3
272.6
276.5

161.1
160.5
215.6
210.4
192.9
222.0
206.1
199.9
226.5
277.7

154.7
155.4
183.5
182.5
179.3
198.8
205.3
195.7
214.8
237.1

179.1
177 .0
218.1
226.6
216.2
258.6
269.9
263.5
289.1
322.2

149.1
156.7
177.9
205.2
196.4
220.7
226.0
220.9
236.9
255.9

161.7
161.0
196.9
199.5
188.8
213.1
216.4
209.1
228.6
258.1

162.3
160.0
165.6
166.9
162.9
202.0
237.6
245.9
256.8
267.5

154.4
159.2
168.5
178.4
177 .3
208.8
239.5
248.6
259.2
267.0

161.1
164.1
177.9
178.2
174.2
206.8
241.9
248.8
257.8
270.3

1983 259.4 277.5 239.7 256.2 271.8 272.3 271.8 235.1 321.2 261.5 255.8 265.1 266.0 267.2

See footnotes at end of table. Continued-­

Table 77a--Consumer price indexes for food and beverages at home, selected categories', 1963-83--Continued

Year

Poultrl

Fresh Total
whole y

chicken

Dairl eroducts ..
Fresh Butter Total
whole y

: milk

Fats and oils

Marga- Total
rine 3./ Apples

Fruit
Fresh fruit

Bananas Oranges
Pro-

Total :cessed
3./ fruit

:Vegetables

Pro­
cessed

:vegetables

1967 '"' 100 12/77 ""100 -

(X)
(X)

1963
1964
1965
1966
1967
1968
1969
1970
1971
1972

101.0
98.8

102.1
108.1
100.0
104.9
111.0
107.4
108.5
109.6

100.4
98.2

101.2
106.7
100.0
103.1
109.0
108.4
109.0
110.4

90.5
90.8
90.3
96.1

100.0
104.1
107.0
111.6
114.6
116.3

87.1
88.0
89.4
97.3

100.0
100.8
102.1
104.5
105.8
105.3

88.9
89.7
90.0
95.8

100.0
103.3
106.7
ill.8
115.3
117.1

91.0
91.0
97.2
99.7

100.0
98.6
98.3

106.0
116.0
117.6

NA
NA
NA
NA

100.0
99.1
99.5

105.8
115.4
116.6

82.6
83.3
85.3
95.3

100.0
116.5
115.8
106.9
114.2
121.6

101.7
103.4
101.3
99.0

100.0
98.8

101.3
101.5
95.5

101.6

117.5
114.8
101.3
103.2
100.0
126.3
109.8
114.2
125.5
125.4

97.9
98.5
94.4
98.6

100.0
113.0
109.3
110.7
117.5
123.9

NA
NA
NA
NA
NA

57.6
58.4
59.0
62.4
64.2

NA
NA
NA
NA
NA

49.7
49.9
51.8
55.5
57.8

1973
1974
1975
1976
1977
1978
1979
1.980
1981
1982

158.1
148.2
167.0
157.6
158.5
175.6
178.9
193.6
197.9
194 0 3

154.8
146.9
162.4
155.7
156.7
172.9
181.5
190.8
198.6
195.1

127.3
152.5
152.7
160.7
162.3
171.7
191.5
208.4
220.2
221.4

110.7
114.1
124.2
153.1
161.8
179.4
202.9
228.0
245.5
251.1

127.9
151.9
156.6
169.3
173.9
185.6
207.1
227.4
243.6
247.0

133.4
204.9
224.6
188.3
205.7
226.1
240.3
249.7
256.3
258.3

126.4
179.4
198.6
173.7
191.4
209.6
226.3
241.2
267.1
259.6

144.9
162.4
162.5
155.6
184.6
230.8
228.0
265.2
243.0
284.6

106.2
119.2
149.4
151.3
164.5
183.9
207.7
238.1
254.0
250.0

140.5
148.4
154.2
153.6
175.4
238.5
284.3
270.9
303.7
389.4

138.7
150.8
161.1
160.8
185.0
220.9
248.4
263.8
278.1
309.1

66.9
77.2
91.7
91.1
95.6

105.8
118.3
126.2
140.9
148.5

64.2
91.6
88.0
92.5
94.2

103.8
109.5
117.5
131.9
138.9

1983 197.4 197.5 222.9 254.0 250.0 260.9 263.1 272.6 275.7 310.0 295.9 150.7 139.5

See footnotes at end of table. Continued-­

i

,- \

Teble 77s--Consumer price indexes for food and beverages at home, selected categories, 1963-83--Continued

Vesetablea--Oontinued Cereals and Beverases
Freoh veaetabies bake:x 2roducts Nonalcoholic beverases Alcoholic beverases

Year
:Potatoes:Lettuce:Tomatoes: Total White Total Cola :Roasted: Instant: Total Beer and : Whiskey Wine

1.1 1.1 : drinks: coffee: coffe.e 1/ ale .. }j .. !il ...
1967 - 100

1963 82.. 2 86.9 91.1 83.2 91.0 92.1 86.1 87.6 101.5 91.2 95.1 97.5 NA
1964 101.1 89.0 94.0 94.0 91.5 92.5 90.3 105.0 118.1 102.3 95.9 97.9 97.8
1965 125.0 91.8 97.1 100.9 92.6 93.8 91.3 107.2 105.5 101.5 96.8 98.2 98G3
196.6 U)O~O 100~3 98.9 100.7 98.3 97.7 94.2 105.3 101.1 100.9 98.3 98.8 98.8
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 102.7 99.5 114.2 106.7 100.5 100.4 107.2 98.8 101.8 101.9 102.8 101.4 103.8
1969 110.0 112.4 118.7 112.7 103.5 103.3 112.7 99.0 106.6 104.6 105.4 102.5 108.2
1970 121.6 108.4 119.2 120.8 109.1 108.9 119.0 119.0 119.4 117.4 108.9 105.0 116.7

00 1971 111.3 124.1 131.8 123.9 112.3 113.9
\G

125.9 121.8 124.7 121.• 6 112.9 106.4 122.3
1972 126.6 124.7 132.7 131.5 113.0 114.7 128.3 119.4 124.1 121.3 113.9 108.6 127.0

1973 187.9 152.9 136.5 160.7 126.~ 127.7 131.7 135.0 131.4 130.2 115.6 109.2 135.2
1974 229.5 154.9 155.4 172.3 158.4 166.1 163.0 160.5 157.7 155.6 126.8 110.9 147.3
1975 184.4 151.9 163.9 170.4 165.8 184.8 200.5 172.9 178.0 178.9 140.3 114.1 154.0
1976 200.1 172..9 163.5 118.0 162.1 180.6 194.2 243.6 227.3 214.0 143.7 116.0 157.4
1977 203.9 172.2 192.8 200.4 162.8' 183.5 203.4 451.2 343.5 322.4 145.9 117.5 161.9
1978 211.8 234.3 186.8 216 0 2 173.7 199.9 218.3 409.1 361.6 340.8 154.0 122.3 177.6
1979 203.3 244.8 207.3 222.5 194.4 220.1 239.1 385.5 346.2 351.8 170.0 127.3 193.6
1980 258.8 238.2 210.8 242.2 217.5 246.4 269.1 426.4 375.9 395.8 187.5 135.4 210.4
1981 350.0 258.5 243.8 287.4 235.8 271.1 296.9 353.4 337.1 412.6 201.0 143.0 226.1
1982 296.3 308.3 240.9 288.8 244.9 283.4 305.6 363.7 343.5 424.2 210.5 148.6 235.9

1983 291.8 316.0 259.5 299.3 253.1 292.5 313.3 358.7 350.5 432.2 222.7 151.9 236.1

NA - Not available.
II Exclud~s canned ground beef. 21 Includes items not shown, especially for most shown categories, since, 1978. }j Excludes

dlt!t colas. !il Includes freeze-drlt!d coffee.

Source: Bureeu of Labor Sta tis tics.

Table 78--Average retail food prices, individual items, 1980-83

Item Unit 1980 1981 1982 1983 Item Unit 1980 1981 1982 1983

.~ .!?2.!1:!!:!.
Cerealll and bakery: Fresh fruit:

Flou'i', white lb 0.21 0.22 0.22 0.22 Apples, red lb 0.63 0.56 0.64 0.59
Rice, ltnite. uncooked lb .51 .56 .50 .47 delicious
Brea":, white lb .51 .52 .53 .54 Bananas lb .34 .36 .35 .39
Bread, French lb .78 .85 .90 .94 Oranges, navel lb .36 .38 .43 .39
Bread, whole wheat lb .73 .78 .82 .84 Oranges, Valencia lb .37 .41 .56 .38
Rolls, hamburger lb .78 .85 .82 .81 Cherries lb 1.05 1.20 1.54 1.23
Cupcakes, chocolate lb 1.58 1.74 1.80 1.91 Grapefruit lb .35 .40 .36 .36
Cookies, chocolate chip
Crackers, soda

lb
lb

1.58
.82

1.73
.85

1.77
.88

1.82
.94

Grapes, Emperor
or Tokay

lb .86 .96 .96 .87

Grapes, Thompson lb 1.06 1.14 1.01 1.07
Meats: seedless

Ground, chuck lb 1.83 1.80 1.78 1.73 LellOns lb .70 .70 .77 .75
Chuck roast lb 1.82 1.82 1.79 1.73 Peaches lb .51 .55 .68 .68
Round roast
Rib roast

lb
lb

2.61
2.94

2.63
3.03

2.62
3.22

2.55
3.24

Pears, Anjou
Strawberries

lb
12 oz

.61

.64
.59
.74

.61

.84
.62
.76

Round steak lb 2.77 2.86 2.95 2.90
Sirloin steak lb 2.95 2.99 3.05 3.06 Fresh vegetables:
Chuck steak lb 1.70 1.73 1.81 1.76 Potatoes, white lb .19 .25 .21 .21
T-bone steak lb 3.63 3.73 3.76 3.79 Lettuce, iceberg lb .45 .49 .56 .55
Porterhouse steak lb 3.73 3.84 3.87 3.86 TOll8toes, fiel.d lb .67 .77 .74 .79

Bacon, sliced lb 1.46 1.67 2.24 1.94
grolm

Beans, green lb .72 .66 .86 .89
Chops, center r,ut lb 1.95 2.13 2.38 2.37 Cabbage lb .26 .24 .30 .27
Ham, rump lb 1.16 1.18 1.33 1.38 Carrots lb .33 .37 .36 .37
Sirloin roast
Shoulder picnic

lb
lb

1.43
.•99

1.56
1.04

1.73
1.15

1.67
1.05

Celery
Corn on the cob

lb
lb

.38

.38
.41
.•38

.42

.40
.48
.41

Sausage lb 1.41 1.88 1.88 1.87 Cucuaber lb .43 .48 .50 .53
Ham, canned lb 2.33 2.46 2.65 2.70 Mushrooms lb 1.54 1.74 1.84 1.88
Frankfurters
Bologna

lb
lb

1.72
1.84

1.77
2.11

1.82
2.40

1.81
2.1S

Oni"i1s, yellow
Onions, green

lb
lb

.28
1.01

.40
1.09

.32
1.22

.29
1.26

Peppers, sweet lb .79 .99 .87 .98
Poultry:

Chicken, fresh lb .71 .73 .71 .72
Radishes lb .65 .59 .71 .76

Chicken, breast lb 1.37 1.48 1.48 1.52 Procesaed fruits and
Chicken legs lb 1.07 1.12 1.07 1.04 vegetablea:
Turkey lb .94 .98 .94 .92 Orange juice,

frozen concentrate 16 oz 1.18 1.39 1.47 1.37
Fish: Potatoes, frozen,

Tuna, canned lb 2.36 2.58 2.47 2.31 french fried lb .54 .63 .64 .62
Toaatoes, canned lb .43 .51 .55 .53

Eggs:
Grade A, large doz .84 .90 .87 .89 Sugar and sweets:
Grade AA, large doz .84 .92 .87 .93 Hard candy lb 1.43 1.69 1.83 1.84

Sugar, white lb .43 .40 .34 .36
Dairy:

MUk, fresh :1/2 gal 1.05 1.12 1.12 1.13 Fats and oils:
Milk, skim : 1/2 gal .85 .96 .98 .99 Shortening lb .77 .78 .79 .82
Milk, low fat :1/2 gal 1.03 1.07 1.06 1.07
Butter lb 1.88 2.00 2.05 2.06 Nonalcoholic beverages

Cola 6 oz .25 .27 .27 .27
Ice cream :1/2 gal 1.82 2.02 2.10 2.16 Coffee, roasted lb 3.14 2.53 2.52 2.47
Yogurt :1/2 pt .43 .50 .50 .51

Source: Bureau of Labor Statistics.

90

Table 79--Consumer price indexes for food: Quarterly, 1973-83

Food at hallie

Year and Meat, ~u1trl, and fish Flits Fruits and vesetab1es
quarter

Meat Poultry l!'ish Total
Eggs Dairy

products
and
oils Fresh Proc- Total

eBsed

1967 - 100

1973:
I 145.3 129.2 151.1 143.9 143.0 120.5 114.9 140.1 123.8 133.5
I! 156.2 150.4 160.0 155.8 141.4 123.0 120.1 159.2 126.4 146.0
III 172.9 188.6 165.4 174.0 179.4 127.0 127.9 160.3 129.3 147.9
IV 169.8 151.1 174.9 158.0 177.0 141.1 153.1 143.6 141.2 142.6

1974:
I 173.1 154.6 162.7 171.7 187.0 149.0 165.5 155.1 157.4 156.0
I! 15,9.4 140.5 187.0 159.4 140.7 154.0 186.8 177.2 170.6 174.6
III 161.2 141.5 188.1 161.0 145.3 151.1 200.1 168.3 175.6 169.9
IV 162.7 150.9 192.9 163.7 170.3 153.2 228.8 152.0 178.6 162.7

1975:
I 160.8 152.2 196.7 162.7 166.1 155.4 214.2 157.6 178.3 165.9
I! 168.6 152.1 198.9 169.1 146.7 153.9 202.8 168.2 176.2 171.4
III 189.8 174.8 205.4 189.2 153.2 154.7 190.2 180.0 175.2 178.0
IV 192.3 170.4 212.1 191.2 165.3 162.6 187.3 158.8 183.6 168.8

1976:
I 183.2 160.7 218.2 183.2 176.0 168.2 178.3 164.5 186.6 173.4
I! 179.7 158.0 224.6 180.6 155.5 167.7 170.9 173.3 183.3 177.4
III 180.3 158.4 230.5 181.6 174.0 169.4 170.0 171.7 181.0 175.5
IV 170.0 145.9 235.8 173.3 184.0 171.9 175.8 171.3 181.2 175.3

1977:
I 170.7 151.9 ~40.2 174.0 195.1 171.2 179.7 194.6 162.4 189.7
II 172.0 157.6 247.9 176.4 153.3 172.9 189.0 205.7 187.2 198.5
III 177.1 160.9 256.6 181.5 165.5 174.9 199.9 189.4 190.5 189.9
IV 177.4 156.5 261.8 181.6 153.7 176.5 197.0 183.9 195.2 188.4

1978:
I 188.5 161.0 266.7 191.5 158.6 178.6 199.1 200.0 203.1 200.6
I! 207.8 172.9 272.6 208.5 146.6 183.3 207.8 230.2 206.2 217.9
III 213.5 180.7 277.6 214.8 157.5 186.7 214.5 232.9 209.9 221.1
IV 217.4 177.0 284.5 218.0 168.5 193.6 216.9 210.8 215.6 212.1

1979:
I 236.8 185.6 292.5 235.1 181.3 200.2 218.9 229.2 221.7 22~.7
I! 250.0 188.4 297.9 246.4 171.4 203.9 224.7 235.0 224.5 229.0
II! 241.3 179.4 306.8 238.9 166.1 208.7 229.3 243.9 229.2 235.9
IV 239.4 172.7 312.1 237.0 172.4 215.4 232.4 231.9 231.1 230.6

1980:
I 244.6 183.7 319.9 243.1 166.6 219.4 235.5 226.7 236.0 230.2
II 240.0 177.2 326.3 239.1 152.5 225.3 239.3 253.4 239.7 245.9
III 250.7 196.9 332.6 250.7 170.8 229.6 241.6 269.5 244.6 256.6
IV 259.9 205.3 342.2 259.9 189.0 235.4 248.4 260.9 249.5 254.4

1981:
I 256.8 202.6 357.3 258.2 186.3 241.6 265.5 278.6 258.0 267.7
II 252.5 196.1 355.0 253.7 175.6 243.7 Z70.1 288.7 270.7 278.9
III 261.7 202.2 358.8 262.1 180.2 244.1 268.9 292.2 277.5 284.0
IV 260.3 193.5 359.8 259.9 192.9 245.0 263.9 272.1 279.7 274.5

1982:
I 259.7 194.9 374.5 260.8 196.6 246.3 260.6 309.9 284.2 296.4
II 270.2 195.6 371.2 268.9 173.9 246.9 260.6 313.9 285.6 299.2
III 277.9 197.3 369.0 275.1 170.0 247.3 258.7 298.1 287.4 291.7
IV 273.2 192.6 367.8 270.7 174.4 247.~ 258.5 272.7 286.7 278.1

1983:
I 272.7 193.0 378.7 271.1 172.4 249.6 258.6 276.6 287.2 280.4
II 272.1 192.2 374.4 270.2 176.8 250.1 258.4 308.7 286.9 297.1
III 264.9 201.0 371.4 265.5 185.0 250.1 260.6 309.3 289.3 298.6
IV 259.1 203.7 375.1 261.5 214.1 250.1 274.9 295.9 291.7 292.7

Continued­

91

Table 79--Consumer price indexes for food: Quarterly,1973-83--Continued

'ooa at ~oae--contIn~ea
Cereals Food All Consumer

Year and and Sugar and Nonalco- Total away All food itelllB, price
quarter. bakery sweets helic from less index

l!roducts beverases hOIlE! food

1967 - 100

1973:
I 117.7 122.8 139.5 130.5 134.9 131.4 127.9 128.7
II 121.8 126.4 149.6 138.0 138.6 138.1 129.7 131.5
III 126.9 128.8 162.8 147.1 142.8 146.2 131.0 134.4
IV 144.4 135.1 170.7 150.1 149.4 149.9 133.9 137.6

1974:
I 154.2 150.6 176.7 158.0 152.6 156.8 136.9 141.4
II 163.7 176.5 176.1 160.2 157.1 159.5 141.3 145.4
III . 168.4 203.5 175.7 163.0 161.8 162.8 146.1 149.9

IV 178.0 250.2 187.3 168.4 166.2 167.9 150.3 154.2

1975:
I 187.2 274.8 176.7 171.6 170.3 171.3 152.9 157.0
II 187.0 246.2 176.1 172.5 172.7 172.5 155.7 159.5
III 182.9 234.4 175.7 179.0 175.3 178.2 158.5 162.9
IV 181.9 229.6 187.3 180.1 179.1 179.8 161.3 165.5

1976:
I 181.2 223.6 191.9 179.4 181.9 179.8 163.4 167.1
II 180.8 220.0 203.3 178.9 184.7 180.0 166.0 169.2
III 180.5 216.9 222.4 180.6 187.8 182.0 168.9 171.9
IV 179.8 212.2 238.4 179.3 190.1 181.5 171.5 173.8

1977:
1 180.4 218.4 272.6 184.8 193.7 186.6 174.0 176.9
II 182.6 229.8 331.6 190.4 199.1 192.3 177.3 180.7
III 183.6 232.6 347.3 192.8 202.e 194.9 180.0 183.4
IV 187.2 236.9 338.3 192.8 205.4 195.4 182.4 185.3

1978:
I 192.9 248.2 339.4 199.9 210.3 201.8 184.8 188.5
II 197.4 256.8 342.0 210.0 215.9 210.5 189.0 193.4
III 202.7 261.4 340.7 214.4 221.6 215.3 193.5 197.9
IV 206.5 263.1 341.0 216.5 226.0 218.0 191.7 201.9

1919:
I 211.9 270.2 346.8 227.0 233.2 227.5 201.8 207.0
II 216.2 276.0 349.1 233.1 240.7 234.0 209.0 214.1
III 223.1 280.8 361.4 234.7 246.3 236.8 216.9 221.1
IV 229.1 283.6 373.9 236.1 251.4 239.7 224.1 227.6

1980:
I 236.5 300.3 383.4 241.8 258.4 245.3 233.5 236.5
II 244.1 329.4 393.1 246.6 264.7 250.5 242.7 245.0
111 249.1 356.4 401.4 255.6 269.6 258.2 246.7 249.6
IV 256.0 378.9 405.2 262.0 275.4 264.4 253.2 256.2

1981:
I 265.0 384.7 411.3 267.2 283.9 270.5 260.1 262.9
II 269.9 368.1 413.2 268.4 289.4 273.0 266.9 269.0
III 273.1 360.9 412.4 272.5 293.6 277.2 275.3 276.7
IV 276.3 359.4 413.4 271.6 297.0 277 .5 280.0 280.7

1982:
1 280.7 363.8 422.3 276.8 301.1 282.4 281.7 283.0
II 282.9 365.9 424.8 280.1 304.8 285.7 286.2 287.3
III 284.6 370.3 423.6 281.4 308.7 287.8 292.3 292.8
IV 285.6 370.0 426.0 278.5 311.6 286.6 293.2 293.4

1983:
I 288.8 371.7 432.0 280.5 315.4 289.2 292.5 293.2
II 291.7 373.6 431.3 283.4 318.6 292.1 296.3 296.9
III 293.8 376.1 430.2 282.6 321.0 292.3 300.7 300.5
IV 295.6 376.4 435.1 282.2 324.7 293.1 303.7 303.7

Source: Bureau of Labor Statistics.

92

Table 8o--Consumer price indexes for food: Selected cities, 1963-83

Kansas
Year :At1anta: Ba1ti-:Boston:Buffa1o: Chicago Cincin-: C1eve-: Dallas Detroit Hono-: Houston City, Los Ange1es/

IIOre : nati : land : lulu : Mo. Lons Beach

1967 - 100

1963 90.9 90.0 89.9 NA 91.7 91.5 91.4 NA 89.0 NA 89.6 88.5 93.9
1964 91.8 91.7 92.0 92.3 91.9 92.9 91.7 91.6' 89.3 93.0 91.3 90.9 94.8
1965 94.0 94.0 94.2 94.6 94.3 94.4 94.1 94.7 92.0 94.9 94.3 94.4 97.0
1966 98.9 99.7 98.0 98.9 99.3 99.4 99.6 100.3 98.3 98.2 99.7 99.4 99.3
1967 : 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 102.6 104.3 102.8 104.2 104.3 103.4 104.8 103.6 103.1 103.6 103.4 104.1 103.0
1969 108.4 110.7 108.3 109.6 110.2 108.5 110.6 109.2 108.9 108.4 109.6 109.8 107.4
1970 114.8 117.4 114.9 116.2 115.4 114.9 117.5 114.8 115.2 114.1 115.5 116.1 112.2
1971 118.1 121.0 118.5 119.,7 118.5 118.4 118.9 117.8 117.3 118.1 118.8 118.6 114.9
1972 124.4 124.7 123.7 123.5 123.9 124.5 123.3 123.0 122.9 123.2 125.0 123.6 120.4

1973 144.0 143.8 140.1 141.0 142.7 142.9 142.1 140.1 143.6 135.2 143.3 141.4 136.5
1974 165.6 164.4 161.,3 160.1 161.6 163.7 161.1 157.9 164.1 158.7 164.9 162.5 156.3
1975 181.8 178.2 175.2 173.6 175.1 177.4 175.8 172.5 171.6 176.7 181.2 177.8 170.1
1976 185.8 184.3 183.1 178.6 180.1 184.0 185.9 176.9 175.6 183.0 187.6 180.8 173.5
1977 196.4 195.9 190.9 189.2 191.0 197.8 196.1 191.3 186.4 193.0 198.8 193.0 185.8
1978 215.5 215.2 206.7 206.1 213.5 219.1 213.6 209.4 205.5 212.8 218.7 215.4 206.7
1979 238.2 235.8 229.0 226.8 236.8 244.4 236.3 235.8 226.5 239.8 248.3 239.2 229.5
1980 257.3 254.9 245.3 246.1 258.2 265.3 254.2 257.7 245.2 259.9 270.6 259.8 248.7
1981 279.8 272.4 259.7 267.6 273.1 286.8 276.3 278.3 264.2 285.8 296.6 275.3 268.7
1982 291.6 279.0 265.4 276.5 279.5 299.5 285.9 289.2 274.3 '298.8 311.1 282.4 281.9

1983 299.8 287.4 271.7 283.0 281.2 306.7 296.4 300.0 273.7 306.7 320.1 286.7 291.3

San :
: Minne- Milwl!u- New Phila- Pitts- Port- St. San Fran- : Scran- Wash.,. U.S.

apolis/ kee York delphia burgh land Louis Diego cisco/ : ton y Seattle: ington, average
St. Pou1 Oakland: D.C.

1967 - 100

1963 90.7 91.6 92.6 91.0 93.2 91.2 88.2 NA 93.1 91.6 93.6 89.9 91.2
1964 92.6 91.7 93.7 91.9 94.2 92.8 90.4 NA 93.9 93.0 94.9 91.5 92.4
1965 95.0 94.1 94.9 93.6 96.7 94.9 93.7 95.4 96.1 94.8 96.2 93.5 94.4
1966 99.5 99.6 99.5 98.8 100.5 99.4 99.0 99.0 99.6 99.3 99.6 98.4 99.1
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 103.8 103.2 103.9 104.5 104.2 103.4 103.8 103.4 103.2 104.2 103.7 104.7 103.6
1969 109.5 109.3 109.9 109.6 110.1 107.5 108.8 108.7 107.9 110.0 108.6 111.7 108.9
1970 116.5 113.1 117.9 115.8 115.6 110.9 115.4 113.6 112.5 115.7 113.5 117.3 114.9
1971 119.2 115.7 123.1 120.1 118.9 113.4 118.0 117.3 116.1 120.1 115.9 120.2 118.4
1972 124.4 120.6 128.6 124.4 122.8 118.0 122.5 123.3 121.4 123.4 120.7 125.8 123.5

1973 142.0 138.4 145.4 142.7 141.7 133.7 140.2 139.6 138.0 141.9 136.3 145.5 141.'.
1974 163.6 158.1 166.1 165.2 164.2 154.5 159.7 159.6 155.6 161.7 155.8 166.9 161.7
1975 : 178.9 171.9 179.6 179.6 177.1 168.4 174.3 173.7 171.2 172.9 169.6 180.7 175.4
1976 186.6 180.0 185.4 186.2 181.1 177.3 180.5 179.2 173.9 178.4 175.0 186.5 180.8
1977 196.7 189.9 195.4 198.4 193.6 188.8 192.8 190.5 187.4 189.5 187.9 199.7 192.2
1978 217.3 210.5 212.8 218.2 212.6 207.7 210.4 212.2 207.4 207.2 204.1 219.8 211.4
1979 244.4 234.9 232.6 239.7 233.5 233.6 234.7 236.0 233.1 228.1 225.4 245.7 234.5
1980 264.8 250.7 253.9 259.1 254.5 250.3 252.3 251.8 250.4 248.1 243.2 264.1 254.6
1981 280.4 273.5 276.9 278.7 274.1 269.9 270.9 276.6 268.5 264.5 263.7 277.7 274.(;
1982 291.6 283.5 290.8 294.1 285.9 284.2 281.2 291.1 286.2 273.7 283.4 291.4 285.7

1983 300.1 287.0 295.2 300.7 294.6 291.6 288.7 308.6 292.7 277.9 294.8 299.0 291.7

NA - Not available.

Table 81--Seasona1 adjustment factors for retail prices of selected food groups, 1983

Group Jan. : Feb. Har. Apr. May: June July : Aug~ : Sept. Oct. Nov. Dec.

"/.".

Food: 99.7 100eO 100.1 100.1 100.1 100.2 100.3 100.2 100.1 99.8 99.5 99.5
Food away from home 99.9 100.1 100.2 100.3 100.2 100.1 100.1 100,.0 99.9 99.8 99.7 99.6
Food at home-- 99.6 99.9 100.1 100.2 100.1 100.3 100.5 100.. 3 100.2 99.8 99.4 99.5

Heat, poultry, and fish: 99.7 99.8 99.7 99.4 . 99.6 100.0 100.6 100.4 100.9 100.2 99.8 99.7
Heat- 99.5 99.6 99.6 99.2 99.6 100.1 100.8 100.6 101.2 100.5 100.0 99.8

Beef and veal 98.6 99.1 99.2 99.8 101.0 101.6 101.5 100.9 100.8 99.6 99.2 98.7
\0 Pork 100.7 100.2 99.8 97.3. 96.8 97.5 99.7 100.5 102.5 102.3 1.01.3 101.5
~ Fish and seafood 101.5 101.3 101.3 101.2 99.4 99.1 99.5 99.3 99.6 99.3 99.1 99.4

Eggs 103.6 102.8 102.6 100.7 94.6 92.4 94.5 94.7 100.6 100.3 103.1 110.3

Fruits and vegetables: 97.6 99.2 100.4 102.0 102.1 102.8 102.8 101.9 100.0 98.2 96.4 96.7
Fresh fruits and
vegetab1es-- 95.6 99.5 100.5 103.4 103.8 105.1 105.0 103.2 99.2 96.6 93.7 94.3

Fresh fruits 90.6 92.3 95.8 98.4 101.7 105.5 107.7 112.0 107.3 102.7 94.8 91.2
Fresh vegetables 102.2 105.2 104.8 107.3 106.0 104.8 102.5 96.2 92.4 91.6 91.7 95.2

Processed fruits 99.8 100.3 100.8 100.5 100.3 100.0 100.2 100.0 99.8 99.5 99.5 99.4

Nonalcoholic beverages 100.2 100.6 100.5 100.3 100.1 100.0 99.4 99.8 99.9 100.3 99.8 99.2

Source: Bureau of Labor Statistics.

Table 82-Producer price indexes for food and beverages, by stage of processing, 1963-83
f

Crude foodstuffs and feedstuffs
Fresh and dried fruits and vesetables Grains Livestock

Fresh fruit
Fresh Sweet- : White:

Year Citrus Total Dried vege- pots- pota- : Total Wheat Total Cattle Hogs Lambs Total
l! fruit tables J:./ toes toes : 11

._.
1967 - 1O()

1963 98.1 101.1 92.4 86.1 65.0 86.5 94.6 129.7 110.5 92.0 81.0 84.2 88.3
1964 75.5 103.2 92.1 88.4 101.2 126.4 101.6 111.0 102.1 85.8 7:1.8 93.0 84.1
1965 94.6 91.2 88.8 92.3 95.1 151.5 100.2 93.9 97.2 93.9 111.2 103.4 99.4
1966 91.3 98.7 91.7 100.0 77 .6 105.1 100.9 106.1 105.5 102.6 123.2 105.6 108.8
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 118.9 111.5 112.0 103.8 121.3 98.2 106.6 88.0 88.8 106.:.1 97.2 107.9 103.7
1969 107.9 103.1 114.5 111.3 95.2 117.2 110.0 85.2 90.4 116.6 118.0 117~6 117.1
197Q 112.6 100.3 119.7 113.0 98.9 125.4 111.6 92.9 98.8 117.3 115.6 115.0 116.7
1971 130.0 113.6 120.0 124.1 114.9 1.13.2 120.1 94.6 100.9 127.9 95.0 120.1 118.3

; . 1972 118.4 114.1 141.8 129.1 129.3 135.2 127.6 108.2 102.9 145.8 135.5 136.0 .\42.5
~:

1973 132.3 135.6 209.2 155.1 163.0 223.5 168.1 212.7 183.6 184.8 206.0 141.4 190.4
;1.

• 1974
1975

138.5
137.9

144.0
157.8

247.3
213.4

149.9
173.3

14,5.3
188.6

272.6
227.0

192.3
183.7

283.7
227.8

257.9
223.9

166.0
163.2

180.7
245.9

180.2
196.91

170.6
187.9

1976 141.2 159':.8 237.3 152.6 148.2 208.8 178.4 197.6 205.9 151.7 221.7 225 • .7 173.3
1977 166.0 177.5 342.6 160.1 211.3 215.0 192.2 153.0 165.0 155.3 207.5 242.8 173.0
1978 196.1 213.5 360.4 171.4 224.4 231.1 216.5 190.2 182.5 205.4 239.2 290.6 220.1
1919 238.7 232.6 536.4 178.3 168.5 216.9 229.0 235.3 214.8 268.2 202.6 278.2 260.3
1980 196.4 . 237.6 386.6 173.0 201.8 310.4 238.6 253.4 239.0 262.6 189.3 298.7 252.7
1981 196.0 228.8 389.4 214.8 318.6 393.7 267.2 253.9 248.4 250.2 212.4 261.4 248.0
1982 194.0 236.9 397.2 205.2 211.5 300.4 253.7 234.0 210.9 250.3 254.0 251.8 257.8

1983 195.3 252.0 400.1 210.0 181.7 319.8 262.1 235.6 240.4 242.4 217.6 253.4 243.1

Crude foodstuffs and feedstuffs Continued Intermediate foods and feeds
Live l!0ult!:J(

Animal Crude Refined
Broilers

and
fryers

Turkeys
Fluid
milk

Oil
seeds

Green
coffee

Cocoa
beans

Raw
cane
sugar

Total
!!...I

Flour fats
and'
oils

vege­
table
oils

vege­
table
oils

Totsl
!.!./

1967 a 100

1963 102.9 100.6 82.5 94.5 90.3 NA 111.3 92.9 92.8 100.7 91.3 91.2 NA
1964 100.6 94.5 ' 83.7 94.9 117.5 NA 95.2 90.8 94.3 114.4 94.2 89.1 NA
1965 105.6 104.3 84.9 98.5 112.1 NA 92.8 97.2 95.5 135.9 112.5 105.1 NA

t 	 1966 111.1 106.9 96.5 108.2 108.4 NA 96.1 105.9 104.0 135.7 119.5 117.8 NA
1967 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 llO.7 94.4 105.8 96.5 99.8 121.5 103.3 101.3 96.6 83.5 94.2 102.6 99.4
1969 114.6 106.1 110.8 92.8 104.5 161.4 106.5 109.3 97.2 120.3 93.0 98.4 102.7
1970 92.2 103.2 115.4 98.2 137.6 119.7 111.1 112.0 101.5 140.3 120.9 119.2 109.1
1971 95.5 102.0 118.8 109.6 120.6 95.8 117.1 114.2 102.5 130.9 128.8 133.0 111.7
1972 100.8 100.5 122.2 119.3 133.9 114.0 125.3 127.5 107.2 127.4 107.5 114.5 118.5

,,'
1973 176.7 164.2 145.0 231.2 168.7 224.0 140.8 180.0 146.0 230.4 174.6 154.4 168.4
1974 157.1 137.3 172.8 232.2 180.9 340.1 399.3 189.4 189.0 327.7 291.1 265.8 200.2
1975 192.9 155.0 180.2 198.5 177.8 259.7 316.2 191.8 163.4 341.8 208.1 213.2 195.3
1976 167.5 142.5 201.2 204.4 305.5 385.0 185.5 190.2 147.8 210.2 162.5 187.5 185.3f 1977 173.7 157.7 202.8 236.7 505.1 754.4 149.5 192.1 118.9 267.0 197.5 198.9 190.5
1978 194.9 188.7 219.7 224.1 378.2 614.4 190.2 216.2 141.6 291.2 219.2 228.8 203.1
1979 186.6 195.3 250.1 245.5 416.2 576.8 209.8 247.9 172.0 320.6 243.7 231.6 226.1
1980 196.5 193.3 271.2 249.2 430.3 470.6 413.0 259.2 187.6 279.2 202.8 179.8 252.5
1981 198.6 182.5 287.4 277.6 330.1 382.0 272.7 257.4 191.9 299.1 185.4 201.5 250.7
1.982 190.0 172.2 282.5 214.5 311.5 318.6 278.5 247.8 183.4 303.0 159.6 NA 239.4

1983 205.3 182.7 282.0 245.3 300.1 375.2 315.9 252.2 186.2 306.1 194.2 NA 247.9

See footnotes at end of table. 	 Continued-­

95

Table 82-Producer price indexes for food and beverages, by str.ge of processing, 1963-83--Continued

Finished consumer foods
: Sake!I eroducta : Heat. eoult£la and fisb 	 : Dairy products
: : Flour : Meat : Processed eoultrl : Fresh : :
: White : base Hilled ~ : : : : : and : :

Year : pan : Total mixes rice : Beef ~ork : Total : Broil- :Tur- :Total: proc- Total Eggs : Fresh : Butter
: bread : and : : : ers :keys : : essed : milk :~
: : doughs : : : : : : fish 	 I I

:
: 	 1967 • 100
."

1963 I 90.7 91.4 NA 104.4 90.5 84.0 86.8 100.4 106.7 103.0 89.4 88.9 Ill.5 90.5 87.
1964 I 90.0 90.8 NA 100.5 85.6 84.0 84.5 99.6 105.7 101.6 8S.7 86.S 107.7 90.1 88.
1965 : 90.4 91.6 NA 98.2 90.4 103.0 95.6 104.2 107.9 105.7 90.0 96.2 111.0 90.0 90.
1966 : 97.2 97.3 NA 98.7 98." 111.8 104.2 110.9 11S.8 113.1 101.6 lOS.0 128.0 95.S 100.(
1967 : 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.(
1968 : 101.S 101.8 101.9 100.0 104.1 98.4 102.2 108.1 ge.S 105.8 108.1 103.1 111.4 105.3 100.
1969 : 103.8 104.0 104.6 96.9 112.9 110.8 113.3 11S.1 10S.3 113.6 118.7 113.8 133.9 107.8 101.
1970 : 109.2 110.1 10S.4 97.0 114.S 111.9 l1S.1 104.3 12S.5 113.3 125.3 l1S.8 126.8 107.8 104.
1971 : 113.4 114.8 111.9 98.9 124.1 99.S 114.1 106.7 111.3 112... 137.2 116.0 100.8 110.8 103.(
1972 : 116.S 117.8 113.8 110.9 133.4 122.1 128.S 110.7 111.4 115.8 159.5 130.0 103.7 111.6 103.1

:
1973 : 129.0 129.2 118.4 207.1 163.6 160.S 163.4 167.3 179.4 177.2 190.8 167.5 16S.i' 115.5 105.
1974 : IS8.7 161.0 147.2 285.2 158.6 162.3 159.6 152.6 141.7 157.3 204.6 163.S 160.6 126.8 100.~
1975 : 172.3 178.6 176.9 209.9 176.3 214.7 188.7 179.2 163.3 184.1 218.7 191.0 lS9.8 129.7 119.
1976 : 174.4 180.0 166.7 IS7.7 lS6.0 201.4 173.6 160.3 IS3.5 166.2 272.4 181.6 179.1 138.7 139.
1977 : 177.1 186.5 173.5 17100 157.5 190.1 170.7 164.9 169.6 173.3 294.3 182.0 162.0 141.3 148.(
1978 : 191.5 201.3 187.3 207.7 202.2 219.1 209.6 180.8 207.1 194.0 313.0 217.1 IS8.6 IS0.8 166.1
1979 : 212.9 221.7 203.1 204.0 252.2 204.9 233.8 174.1 208.8 188.6 383.9 242.0 176.5 169.8 185.E
1980 : 237.1 247.8 223.7 243.4 260.2 196.8 235.9 182.0 198.3 193.3 370.9 243.1 171.0 183.0 211.5
1981 : 255.8 268.3 238.5 277.3 246.9 218.1 239.0 183.5 191.4 193.3 377.8 246.2 187.1 194.4 225.E
1982 : 265.3 275.4 244.1 185.1 245.0 251.1 2S0.6 170.4 181.6 178.7 422.4 257.6 178.7 197.9 226.9

:
1903 	 : 275.0 285.9 NA 193.4 236.3 227.5 236.4 179.0 178.4 185.3 445.2 249.0 177.9 199.7 226.6

:
: Finished consumer foods--Continued :
: Dai£l Continued : Processed fruits and veKetables : : : :
: : : : : : : : : : Vege- I Jams, : Alca-
I : Ice : : Canned: Frozen : Canned: Frozen : : Soft Coffee : table : jellies, Total: holic
: Cheese : cream :Total: fruit : fruit : vege- I vege- :Total: drinks JJ : oil : and if : bever­
: : : : and : and : tables : tables : : : end : pre- : ages
: : : : juices : jdces : 6/ I : : : products : serves : :
: ­
: 	 1967 • 100
:

1963 : 81.6 92.3 88.2 99.9 159.7 80.3 106.8 96.9 90.9 90.3 86.5 89.7 91.4 98.8
1964 : 83.1 92.3 88.5 103.3 158.8 80.S 104.9 97.8 94.2 110.4 88.0 90.4 91.9 98.5
1965 : 85.4 92.7 89.0 97.9 122.8 06.2 103.0 95.2 95.1 106.3 99.3 91.5 95.5 98.6
1966 : 102.5 96.9 97.3 98.0 117.2 92.3 103.1 97.8 96.8 104.4 102.6 96.4 101.6 98.8
1967 : 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1968 : 104.7 101.4 104.7 110.8 117.0 101.3 104.7 106.5 107.5 102.4 98.2 103.7 103.6 101.2
1969 : 113.9 103.8 108.2 109.2 126.6 100.5 115.0 108.1 114.7 106.5 101.5 107.3 110.0 102.4
1970 : 120.8 106.9 111.2 113.1 114.7 105.1 114.8 110.6 120.7 127.1 111.9 109.2 113.5 105.5
1971 : 126.6 108.8 l1S.6 118.4 124.3 107.9 116.0 114.4 124.4 126.0 121.4 112.0 ll5.3 109.6
1972 : 134.2 109.3 118.6 123.3 134.0 110.7 121.0 119.7 126.4 129.9 121.2 114.6 121.7 110.6

:
1913 : 160.8 112.7 131.1 134.0 1:!7.3 117.9 128.7 129.6 125.6 142.5 143.6 123.4 146.4 112.4
1974 : 176.8 128.1 146.4 IS9.7 144.0 142.2 164.9 154.6 149.7 162.5 224.8 160.9 166.9 120.7
1975 : 192.2 139.4 155.8 173.8 156.5 163.1 180.0 169.8 186.1 174.9 211. ~ 187.3 181.0 134.7
1976 : 212.2 148.7 168.5 174.5 155.6 163.7 181.5 170.2 187.2 259.1 174.2 183.1 180.4 138.1
1977 : 215.3 157.4 173.4 190.4 196.8 171.8 191.7 187.4 198.1 441.7 198.1 190.6 189.9 139.7
1~78 : 240.8 169.6 188.4 213.8 232.0 178.7 200.9 202.6 211.6 364.1 209.4 207.& 207.2 148.2
1979 : 269.7 189.1 211.2 240.2 248.5 186.7 210.9 221.9 227.1 352.0 223.5 225.3 226.2 161.4
1980 : 292.6 212.4 230.6 256.4 244.3 195.4 222.5 228.7 261.0 371.6 233.2 258.8 239.5 175.8
1981 : 309.0 232.8 245.6 274.2 305.9 227.0 253.0 261.2 305.1 325.2 238.1 282.8 253.6 189.5
1982 I 313.2 235.9 248.9 283.8 305.6 242.1 280.0 274.4 319.1 336.5 234.4 302.9 259.2 197.8

:
1983 : 314.2 239.8 250.6 286.8 301.8 247.0 283.6 217.4 327.4 337.5 254.7 304.4 261.8 20S.0

:
NA -	 Not available.
1/ Includes other noncitrus f~uits. 2/ Excludes all potatoes. 3/ Inclades othe~ feed grains. 4/ Includes items not

shOwn. 2! Includes veal. !!J Includes canned vegetable juices. 1.7 Whole bean, ground, and instant.

Source: Bureau of Labor Statistics.

96

Table 83--Market basket of food products originating on U.S. farms: Indexes
of re~ai1 cost, farm value, far~o~retai1 price spread, and farm-value share

of retail cost, 1963-83 1/

Farm-to- Farm value
Year Retail Farm retail price share of

cost value spread retail cost

--------- ­ 1967 - 100 --------- Percent

1963 93.2 90.2 95.1 38
1964 93.4 90.0 95.5 36
1965 96.0 99.2 94.0 38
1966 101.1 106.3 97.8 39
1967 100.0 100.0 100.0 37
1968 103.6 105.4 102.5 38
1969 109.1 114.9 105.6 39
1970 113.7 114.0 113.5 37
1971 115.7 114e6 116.4 37
1972 121.3 125.1 119.1 39

1973 142.3 167.9 127.2 44
1974 161.9 181.? 150.4 41
1975 173.6 187.8 165.3 40
1976 175.4 178.0 173.9 38
1977 179.2 178.3 179.7 37
1978 199.4 205.3 195.9 38
1979 222.7 227.3 220.0 38
1980 238.8 239.8 238.3 37
1981 257.1 246.3 263.4 35
1982 266.4 248 .. 8 276.8 35

1983 269.1 240.3 286.0 33

11 The market basket contains the ~~erage quantities of U.S. farm food
products purchased annually per household in 1972-74 by all urban consumers.
The farm value is the return to the farmer for the farm product equivalent
of foods in the market basket. The spread between the retail cost and farm
value represents charges' for processing and marketing the product.

97

Table 84--Market basket of food products originating on U.S. farms by food group: Index of retail cost,
farlll value, far.-to-retai1 price spread, and far.. value share of retail cost, 1963-83 !I

Meat eroducta Poult!I ESSs Dai!l: eroducts 2/

'lear :Farlll-: Farm : :Farlll-: Farm : :FsrIII- : Farm :Farm_ Farm

Retai1:Fara :retai1: value :Retai1:Fara :reta11: value : Retail: Farm :retai1: value Retai1:Farm :retai1 value

coat :value:aeread: aha~e : coat :va1ue:aeread: share : cost :value:aeread: ohare cost :vs1ue:seread share

- 1967-100 - - 1967-100 - - 1967-100 - Percent -'1967-100 - ­~ ~ ~

1963 90 85 95 54 101 112 90 55 111 115 105 61 90 84 96 43
1964 88 82 96 53 99 108 90 54 110 114 103 61 91 85 96 44
1965 96 100 91 59 102 113 92 57 106 III 100 62 91 86 95 44
1966 104 107 100 58 108 117 99 53 121 135 99 66 96 96 96 47
1967 100 100 100 56 100 100 100 49 100 100 100 59 100 100 100 47
1968 101 102 100 54 104 107 101 57 108 112 101 61 103 104 102 47
1969 III 116 106 56 110 114 106 51 126 142 103 67 106 109 103 48
1970 117 114 120 53 108 102 114 46 125 132 114 63 III 114 109 48
1971 116 112 119 52 109 105 112 47 108 104 113 57 115 116 113 47
1972 129 133 125 56 110 108 111 49 107 104 112 57 116 119 114 48

1973 160 180 137 60 156 187 127 59 159 187 118 70 127 135 119 50
1974 163 162 164 54 148 169 128 56 161 182 126 68 151 159 143 49
1975 17;, 188 166 57 164 195 133 59 156 174 129 66 154 164 146 50
1976 178 170 188 51 157 175 140 55 174 203 135 68 168 186 153 52
1977 174 170 180 53 158 179 188 51 169 182 151 64 173 187 163 50
1978 207 206 207 54 173 205 142 58 158 174 135 65 186 202 171 51
1979 242 235 250 52 182 204 160 55 173 194 142 66 207 230 187 52
1980 249 234 266 51 191 212 170 55 170 184 149 64 227 251 207 52
1981 258 236 284 49 199 210 187 52 184 206 151 66 244 266 224 51
1982 270 251 292 50 195 202 188 51 179 190 163 63 247 262 234 50

1983 267 236 304 48 198 213 182 53 187 207 159 65 342 262 239 49

Fats and oils 3/ Fresh fruits & vesetab1es 4/:Processed fruits & vegetables Bakerl & cereal eroducts
:Far.... : Farm Far..- : Farm Farm- : Farm : :Farm- : Fsrm

:Retai1:Farm :retai1: value :Retai1:Farm : retail: value :Retai1:Farm : retail : value Retail:Farm :retail: value
cost :value:seread: 8hare : cost : value: seread : share : cost :va1ue: seread : shsre cost :vs1ue:seread: share

- 1967-100 - - 1967-100 - - 1967-100 - Percent - 1967-100 ­~ ~ ~

1963 90 92 90 28 91 94 90 33 100 97 101 18 93 91 94 17
1964 90 94 88 29 96 101 90 33 101 112 98 20 94 92 95 17
1965 96 107 92 31 99 104 96 33 98 H4 95 21 95 95 94 17
1966 100 114. 94 32 100 105 98 33 100 108 99 20 98 104 97 18
1967 100 100 100 28 100 100 100 32 100 100 100 18 100 100 100 17
1968 96 89 99 26 112 120 108 34 106 116 104 20 104 98 105 16
1969 96 91 98 26 112 113 112 32 107 121 104 21 106 98 108 16
1970 104 111 101 30 116 111 119 30 109 113 109 19 112 104 114 16
1971 114 129 108 32 122 122 122 32 115 117 115 18 116 106 118 16
1972 115 110 117 27 129 126 130 31 117 122 116 19 116 112 117 17

1973 127 173 110 38 154 168 148 34 124 131 122 19 129 168 121 22
1974 192 325 142 47 161 170 156 33 152 184 145 22 167 243 152 25
1975 207 254 189 34 165 172 162 33 172 203 165 21 184 200 180 19
1976 177 206 165 32 171 168 172 31 174 197 169 20 181 162 185 15
1977 192 249 170 36 195 193 196 31 190 189 191 19 184 134 194 12
1978 210 257 191 34 222 219 224 31 209 222 206 19 200 154 209 13
1979 226 278 206 34 238 217 248 29 227 235 225 19 220 171 229 14
1980 241 250 238 29 255 214 274 26 242 244 242 18 246 207 255 14
1981 261 262 269 21 287 265 297 29 272 in 268 19 271 204 285 13
1982 260 208 280 22 304 213 318 28 286 269 290 17 283 179 305 11

1983 263 251 268 26 301 241 326 26 289 252 297 16 292 189 314 11

1/ See table 83 for aggregate categories and explanation of data. Y Includes butter. Y Excludes buttp.r and includes
peanut butter. !! Includes pot4toes.

98

Table 85--Personal consumption expenditures (PCE), 1963-83

Nondurables

Alcoholic beverages
Year Food : Toi1et-: Tobacco Other Drugs Clothing :Gas, fuel: Total

ries :supplies and oil, and 11
At hOH Away from Total 1/ shoes coal

home

Billion dollars

1963 75.8 7.2 4.8 12.1 3.8 7.5 4.9 4.7 29.5 16.9 167.1
1964 80.2 7.6 5.0 12.6 4.1 7.6 5.3 4.8 31.9 17.6 176.9
1965 85.8 7.9 5.2 13.1 4.5 8.1 5.7 5.0 33.5 19.1 188.6
1966 92.6 8.4 5.6 14.0 5.0 8.5 6.3 5.2 36.6 20.6 204.7
1967 95.0 8.8 5.9 14.7 5.4 8.9 6.7 5.5 38.2 21.8 212.6
1968 102.6 9.8 6.3 16.1 5.8 9.4 7.1 6.1 42.1 23.3 230.6
1969 110.1 10.9 6.4 17.4 6.2 9.8 7.6 6.7 45.5 25.3 247.8
1970 119.6 12.3 6.9 19.1 6.6 10.8 8.2 7.5 46.8 26.8 265.7
1971 123.4 13.7 7.1 20.8 6.9 11.3 8.3 8.0 50.6 28.4 278.8
1972 132.4 14.8 7.7 22.5 7.4 12.2 8.9 8.7 55.4 30.5 300.6

1973 147.9 15.7 8.5 24.2 8.1 13.2 10.0 9.3 61.4 34.8 333.4
1974 167.5 17.2 9.1 26.2 8.8 14.0 11.3 10.2 64.8 44.3 373.4
1975 185.2 18.5 9.9 28.4 9.5 14.8 12.4 11.0 69.6 48.6 407.3
1976 200.4 19.4 10.7 30.1 10.2 16.5 13.2 11.9 75.3 53.8 441.7
1977 217.4 20.7 11.8 32.5 11.2 16.6 14.3 12.9 82.6 58.8 478.8
1978 240.9 22.0 12.9 34.9 12.3 18.0 15.7 14.2 92.4 63.1 528.2
1979 272.2 24.8 14.5 39.3 13.6 19.3 17.6 15.8 99.1 82.7 600.0
1980 301.2 27.7 16.2 43.9 14.7 20.6 19.4 17.0 104.6 103.4 668.8
1981 328.4 29.9 17.6 47.4 16.1 23.0 21.3 18.8 115.3 115.4 733.9
1982 347.8 30.8 18.3 49.1 16.9 25.0 22.3 19.9 . 119.0 111.5 761.0

1983 371.0 31.4 19.6 51.0 18.0 28.3 23.5 21.7 125.6 111.9 804.1

Durab1es Services
Motor Furniture

vehicles and Total Housing : Household : Transpor-: Medical Total Total
and parts household y :operation tat ion care 11 y

: eguil!ment

Billion dollars

1963 24.4 20.3 51.4 58.0 23.4 12.2 19.5 156.1 374.6
1964 26.1 22.3 56.4 61.4 24.8 12.8 22.3 167.1 400.5
1965 30.0 24.7 63.0 65.5 26.3 13.7 23.9 178.7 430.4
1966 30.4 27.7 68.0 . 69.5 28.0 15.0 26.0 192.4 465.1
1967 30.1 29.5 70.1 74.1 30.0 16.2 28.4 207.6 490.3
1968 36.3 32.3 80.5 79.8 32.2 17.6 31.4 225.8 536.9
1969 38.7 34.1. 85.7 87.0 35.0 19.5 36.5 248.2 581.8
1970 38.2 35.2 85.2 93.8 37.6 22.8 41.8 270.3 621.7
1971 45.4 37.2 97.2 102.7 41.0 25.1 45.9 296.2 672.2
1972 52.4 41.7 111.1 112.5 45.2 27.5 51.4 325.3 737.1

1973 51.1 47.1 123.3 123.8 49.6 28.8 57.4 355.2 812.0
1974 50.4 50.6 121.5 137.4 55.2 30.9 64.5 393.2 888.1
1975 55.8 53.5 132.2 149.8 63.3 33.2 73.7 437.0 976.4
1976 72.6 59.1 156.8 166.5 71.6 38.6 83.3 485.7 1,084.3
1977 84.8 65.7 178.2 185.9 81.1 46.4 96.5 547.4 1.204.4
1978 95.7 72.8 200.2 209.6 90.1 51.2 108.4 618.0 1,346.5
1979 96.6 81.8 213.4 236.0 99.3 56.3 124.1 693.7 1,507.1
1980 90.7 86.3 214.7 266.2 113.0 61.1 145.1 784.5 1,668.0
1981 101.6 93.3 236.1 302.0 128.4 65.5 173.6 887.1 1,857.1
1982 109.9 93.5 244.5 334.1 144.3 68.4 196.6 986.4 1,991.9

1983 133.4 102.2 279.4 363.6 153.8 72.8 213.3 1,074.5 2,158.0

11 C1e~ning and polishing preparations, and miscellaneous household supplies and paper products. 2/ In­
cludes items not shown. Numbers may not add due to rounding. 11 Excludes drug preparations and sund:ries plus
ophthalmic products and appliances.

Source: U.S. Department of Commerce, Bureau of Economic Analysis.

99

Table 85a--Pel':30na1 consumption expendit~res for food, 1963-83 !I

Food furnished to ProducedPurchased for Purchased meals commercial and and TotalYear 	 off-premise and beverages Government consumed
consumption ~/ employees on farms
~/

Million dollars

1963 57,921 15,618 1,350 879 75,7681964 61,386 16,595 1,374 8011965 	 80,15666,017 17,495 1,485 7801966 	 85,77771,603 18,441 1,7691967 	 794 92,60773,250 19,053 1,944
1968 78,663 21,296
710 94,957

1,973 694 102,6261969 84,162 23,199 2,053 707 110,1211970 91,231 25,621 2,065 725 119,6421971 93,622 27,073 1,988 7081972 99,808 29,809 2,010 805
123,391
132,432

1973 111,129 33,567 2,132 1,064 147,8921974 126,060 37,569 2,622 1,236 167,4871975 138,196 42,817 2,996 1,211 185,2201976 148,024 47,812 3,350 1,2621977 	 200,448159,274 53,570 3,4191978 175,875 60,057
1,091 217,354

1979 198,546 67,963
3,894 1,112 240,938

1980 220,926 74,209
4,494 1,243 272,246
5,042 1,066 301,2431981 240,425 81,352

1982 251,834
5,622 1,046 328,44388,826 6,202 978 347,840

1983 265,248 93,631 6,411 759 371,049
1/ Excludes alcoholic beverages. 2/ Purchased from retail service and amusement establishments,hotels, dining and buffet cars, schoc;ls, fraternities and sororities, institutions, clubs, andindustrial lunchrooms, including taxes and tips. 3/ Food served to the military and employees ofhospitals, State prisons, hotels, other commercia1-foodservice establishments, and firms engaged inwater transportation.

Source: U.S. Department of Commerce, Bureau of Economic Analysis.

100

Table 86--Food expenditures in relation to disposable income, 1963-83

Disposable EX2!nditures for food
Year personal

income At home]J Away from home !l Total

--Billion do11ars-- Bil. dol. Pet. Bil. dol. Pet.~

1963 405.9 58.8 14.5 17.0 4.2 75.8 18.7
1964 440.6 62.2 14.1 18.0 4.1 80.2 18.2

: .1965 475.8 66.8 14.0 19.0 4.0 85.8 18.0
1966 513.7 72.4 14.1 20.2 3.9 92.6 18.0
1967 547.9 74.0 13.5 21.0 3.8 95.0 17.3
1968 593.4 79.4 13.4 23.3 3.9 102.6 17.3
1969 638.9 84.9 13.3 25.3 4.0 110.1 17.2
1970 695.3 92.0 13.2 27.7 4.0 119.6 17 .2
1971 751.8 94.3 12.5 29.1 3.9 123.4 16.4
1972 810.3 100.6 12.4 31.8 3.9 132.4 16.3

1973 914.5 112.2 12.3 35.7 3.9 147.9 16.2
1974 998.3 127.3 12.8 40.2 4.0 167.5 16.8
1973 1,096.1 139.4 12.7 45.8 4.2 185.2 16.9
1976 1,194.4 149.3 12.5 51.2 4.3 200.4 16.8
1977 1,314.0 160.4 12.2 57.0 4.3 217.4 16.5
1978 1,474.0 177.0 12.0 64.0 4.3 240.9 16.3
1979 1,650.2 199.8 12.1 72.5 4.4 272.2 16.5
1980 1,828.9 222.0 12.1 79.3 4.3 301.2 16.5
1981 2,047.6 241.5 ll.8 87.0 4.2 328.4 16.0
1982 2,176.5 252.8 ll.6 95.0 4.4 347.8 16.0

1983 2,335.6 266.0 ll.4 105.0 4.5 371.0 15.9

1/ Includes purchases for off-premise consumption and production and consumption
on farms. ~ Includes food furnished commercially to Government employees and pur­
chased meals and beverages.

Source: U.S. Department of Commerce, Bureau of Economic Analysis. Percentages
constructed by USDA. Disposable personal income data from Economic Indicators
(March 1984), published by U.S. Department of Commerce, Bureau of Economic Analysis.

Table 87--Expenditures for food in relation to income by income group, 1981 11
Food as

Income Total Total reported Total food percent
group population income expenditures of

income

Percent

Under $5,000 13.6 2.4 8.6 53.2
$5,000-9,999 16.9 6.8 11.1 24.3
$10,000-14,999 14.7 11.5 14.3 18.7
$15,000-19,999 12.5 15.9 17 .7 16.7
$20,000-24,999 21.2 22.7 n.1 14.0
Over $25,000 21.1 40.7 27.2 10.0

Y Income is before taxes.

Source: Consumer EXpenditure Survey: Diary Survey, 1980-81, U.S. Department of
Labor, Bureau of Labor Statistics, Bulletin 2173, September, 1983.

101

Table 88a--Total food expenditures: Expenditures for alcoholic beverages, 1963-83l!

Packased alcoholic bever!les 	 Alcoholic drinks.. 	 Eating and HotelsYear Liq,uor Food- All drinking and All Total·· stores stores .. other Total places .. motels y other Total

Million dollars
1963

···· 4,665 2 j 594 725 7,984 5,306 458 	 385 6,1491964. 4,958 14,1332,753 761 8,472 	 5,465 493 4081965 5,247 2,907 809 8,963 5,681
6,366 14,838

1966 5,676
541 440 6,662 15,6253,116 864 9,656 !;,981 593 4871967 6,005 3,211 904 	 7,061 16,71710,120 6,222 623 551 7,3961968 6,576 3,444 955 1O~975 6,642 	 17 ,516

1969 7,034 3,728 987
667 	 587 7,896 18,871.... 	 11,749 6,878 691

(;) 1970 7,671 4,199 	 1,064 12,934 7,652
624 8,193 19,942

N 1971 : 760 657 9,069 22,0038,506 4,484 1,102 	 14,092 8,026 849 678 9,553 23,6451972 ·· 9,010 5,103 1,178 15,291 8,844 961 	 704 10,509 25,800
1973 9,512 5,594 1,306 16,412 9,142 1,069 	 758 10,969 27,3811974 10,281 6,188 1,446 17,915
1975

·· 	 9,678 1,167 779 11 ,624 29,53911,079 6,683 1,591 19,353 10,523 1,315 886 12,7241976 11,629 7,571 	 1,767 20,967 11,186 1,555 947
32,077

1977 13,688 34,65512,241 8,022 1,952 	 22,215 12,127 1,7131978 13,004 8,820 	 2,137 23,961 13,632
1,023 14,863 37,078

1979 1,999 1,188 16,821 40,78214,689 9,860 2,388 26,937 	 15,503 2,3991980 16,536 11,214 2,639 30,389 17,159
1,378 19,278 46,215

1981 2,595 1,592 21,346 51,73517,598 12,087 2,863 32,548 	 18,517 2,942 1,807 23,266 55,8141982 18,319 12,698 2,968 33,985 18,977 3,061 2,023 24,061 58,046
1983 18,598 13,387 3,122 35,107 20,127 3,092 2,151 25,370 60,477
!I See U.S. Food EXE!nditures. 1954-78: New Measures at Point of Sale and bl TIEe of Purchaser, AER-43l, U.S.Depatrment of Agriculture, Eco~omic Research Service, Aug. 1979, for a description of USDA total food expenditures.II Includes tips.

Table 88b--1'otal food expenditures: Expenditures for meals and snacks, 1963-83 1/

Eating Hotels Retail : Recreational Schools All
Year and drinking and stores, direct places and other Total

places Y motels y selling 11 !!J colleges 2J 2!

Million dollars

1963 12,247 1,200 1,854 484 2,624 4,088 22,497
1964 13,156 1,289 1,988 496 2,814 4,218 24,261
1965 14,444 1,409 2,162 522 3,062 4,534 26,133
1966 15,768 1_541 2,346 544 3,329 5,103 28,631
1967 16,595 1,623 2,436 563 3,632 5,502 30,351
1968 18,695 1,703 2,713 616 3,903 5,760 33,390
1969 20,207 1,716 2,984 661 4,256 6,216 36,040
1970 22,617 1,894 3,325 721 4,475 6,466 39,398
1971 24,166 2,086 3,626 762 4,990 6,520 42,150
1972 26,799 2,390 3,911 832 5,370 6,911 46,213

1973 31,041 2,639 4,308 963 5,597 7,842 52,390
1974 35,154 2,864 4,712 1,167 6,269 8,944 59,110
1975 41,200 3,199 5,098 1,369 7,029 9,795 67,690
1976 47,326 3,769 5,457 1,511 7,812 10,405 76,280
1977 53,195 4,115 5,882 1,748 8,365 11,059 84,364
1978 60,730 4,778 6,437 2,085 9,003 12,324 95,357
1979 69,708 5,383 7,236 2,397 9,899 13,851 108,474
1980 76,563 5,638 8,107 2,797 11,140 15,203 119,448
1981 83,808 6,251 8,638 3,231 11,851 16,926 130,705
1982 90,295 6,503 8,802 3,575 12,494 18,047 139,716

1983 100,519 6,569 9,104 3,873 13,246 18,673 151,984

1/ See footnote 1 of table 88a. 2/ Includes tips. 3/ Includes vending machine operators but not vending machines
operated by other organizations. 47 Motion picture theaters, bowling alleys, pool parlors, sport arenas, camps, amuse­
ment parks, golf and country clubs: 5/ Includes school food subsidies. 6/ Military exchanges and clubs; railroad
dining cars; airlines; food service in manufacturing plants, institutions: hospitals, boarding houses, fraternities
and sororities, and civic and social organizations; and food supplied to military forces and civilian employees.

;, ,1'

Table 88c--Total food expenditures: Expenditures for food for off-premise use, 1963-83 1/

Food sales
Home Home

delivery Farmers, production Total
Year Food- Other and mail Military manufacturers, Total and

stores y stores 1/ order outlets i/ and wholesalers donations

Million dollars

1963 44,104 3,043 2,726 796 1,622 52,291 3,980 56,271
1964 46,415 3,116 2,573 849 1,625 54,578 3,988 58,566
1965 49,076 3,266 2,631 972 1,629 57,754 3,940 61,514
1966 51,446 3,438 2,517 1,087 1,689 60,177 3,815 63,992
1967 52,109 3,318 2,499 1,193 1,618 60,737 3,659 64,396
1968 55,198 3,482 2,460 1,227 1,676 64,043 3,707 67,750
1969 59,509 3,625 2,379 1,299 1,736 68,548 3,849 72,397

.... 1970 65,480 3,765 2,383 1,381 1,813 74,822 4,086 78,908
0
~ 1971 ' 69,161 4,004 2,373 1,506 1,828 78,872 4,080 82,952

1972 74,123 4,221 2,400 1,616 1,811 84,1'71 4,297 88,468

1973 83,896 4,969 2,270 1,866 2,062 95,063 5,217 100,280
1974 95,259 _5,695 2,208 2,109 2,174 109,445 6,114 115,559
1975 104,246 6,365 1,952 2,238 2,231 117,032 5,975 123,007
1976 110,734 6,929 1,861 2,191 2,311 124,026 6,149 130,175
1977 117,834 7,712 1,723 2,213 2,337 131,819 6,035 137,854
1978 130,849 8,467 1,677 2,367 2,632 145,992 6,476 152,468
1979 147,246 9,356 1,682 2,500 2,958 163,742 6,992 170,734
1980 163,740 10,266 1,703 2,650 3,289 181,648 7,535 189,183
1981 175,794 11,236 1,619 2,750 3,522 194,921 8,205 203,126
1982 183,405 11,763 1,553 NA 3,683 200,404 9,513 209,917

1983 190,463 12,449 1,523 NA 3,829 208,264 10,905 219,169 ..
NA = Not available.
1/ See footnote 1 of table 88a. 2/ Excludes estimated sales to restaurants and institutions. 1/ Includes

eating and drinking establishments and trailer parks. i/ Commissary stores and exchanges.

Table 88d--Total food expenditures: Expenditures for food and alcoholic beverages, 1963-83 11

Food for off-eremise use Meals and snacks Alcoholic bever~es

Yeai:, Home prod- Supplies All
Sales uction arad . Total Sales and donations Total food Packaged Drinks Total0

donations y

:
 ..

Million dollars

1963 51,495 3,980 55,475 18,850 3,647 22,497 77 ,972 7,984 6,149 14,133
1964 53.729 3,988 57,717 20,471 3,790 24,261 81,978 8,472 6,366 14,838
1965 56,602 3,940 60,542 22,115 4,018 26,133 86,675 8,963 6,662 15,625
1966 59,090 3,815 62,905 24,161 4,470 28,631 91,536 9,656 7.,061 16,717

...... :
0 1967 ': 59,544 3,659 63,203 25,540 4,811 30,351 93,554 10,120 7,396 17,516
U1 1968 62,816 3,707 66,523 28,326 5,064 33,390 99,913 10,975 7,896 18,871

1969- 67,249 3,849 71,098 30,561 5,479 36,040 107,138 11,749 8,193 19,942
1970 73,441 4,086 77,527 33,677 5,721 39,398 116,925 12,934 9,069 22,003
1971 77,366 4,080 81,446 35,995 6,155 42,150 123,596 14,092 9,553 23,645
1972 82,555 4,297 86,852 39,572 6,641 46,213 133,065 15,291 10,509 25,800

1973 93,197 5,217 98,414 44,884 7,506 52,390 150,804 16,412 10,969 27,381
1974 107,336 6,114 113,450 50,223 8,887 59,110 172,560 17,915 10,624 28,539
1975 114~ 794 5,975 120,769 57,779 9,911 67,690 188,459 19,353 12,724 32,077
1976 121,835 6,149 127.984 65,502 10,778 76,280 204,264 20,967 13,688 34,655
1977 129,606 6,035 135,641 72,842 11,522 84,364 220,005 22,215 14,863 37,078
1978 143,625 6,476 150,101 82,506 12,851 95,357 245,458 23,961 16,821 40,782
1979 161,242 6,992 168,234 93,860 14,614 108,474 276,708 26,937 19,278 46,215
1980 178,998 7,535 186,533 103,014 16,434 119,448 305,981 30,389 21,346 51,735
1981 192,171 8,205 200,376 113,202 17,503 130,705 331,081 32,548 23,266 55,814
1982 200,404 9,513 209,917 121,404 18,312 139,716 349,633 33,985 24,061 58,046

1983 208,264 10,905 219,169 133,031 18,953 151,984 371,153 35,107 25,370 60,477

11 See footnote 1 of table 88a. !I Includes child nutrition subsidiese

Table 89--Tota1 marketing bill, 	 farm value, and cons~er expenditures, by commodity group, for domestic farm­
food products bought by civilians, 1963-83 l!

All farm foods Meat l!roductl'! Dai!,'f l!roductB Pou1t!,'f and ClUS
Market- Market- Market- Market-

Year ing Farm Expendi-: ing Farm : Expendi-: ing Farm Expendi-: ing Farm : Expendi­
bill value tures bill value tures bill value turea bill value : tures

Million dollars

1963 49,895 24,149 74,044 11,410 9,029 20,439 7,738 4,860 12,598 2,826 2,896 5,722
1964 52,631 24,873 77,504 12,446 8,972 21,418 7,927 5,011 12,938 2,964 2,909 5,873
1965 54,001 27,113 81,114 12,058 10,347 22,405 7,987 5,062 13,049 3,141 3,083 6,224
1966 57,156 29,767 86,923 13,488 11,608 25,096 8,031 5,575 13,606 3,606 3,636 7,242
1967 62,402 29,218 91,620 15,167 11,522 26,689 8,595 5,714 14,309 4,041 3,130 7,171
1968. 65,902 30,887 9.6,789 16,110 12,162 28,272 9,238 6,035 15,273 4,198 3,394 7,592
1969 68,348 34,275 102,623 16,894 13,858 30,752 9,396 6,399 15,795 4,328 4,160 8,48~
1970 75,113 35,477 110,590 19,374 14,374 33,748 9,807 6,922 16,729 5,100 4,013 9,113
1971 78,477 36,150 1.14,627 2(.',603 14,584 35,187 8,235 6,941 15,176 5,20.7 3,770 8,977
1972 82,373 39,820 122,192 21,781 17,259 39,040 10,807 7,150 17,957 5,213 3,810 9,023

.~
1973 87,146 51,671 138,817 22,409 21,271 43,680 11,084 8,210 19,294 5,892 6,441 12,333
1974 98,168 56,446 154,614 26,416 H,844 46,260 12,442 9,381 21,823 6,092 5,826 11,918
1975 111,410 55,610 167,020 27,466 20,553 48,019 13,331 9,985 23,316 4,391 6,351 10,742
1976 125,037 58,264 183,301 33,227 21,632 54,859 15,137 11,249 26,386 7,308 6,605 13,913
1977 132,692 58,202 190,894 36,378 22,002 58,379 16,302 11,480 27,781 7,440 6,542 13,982
1978 147,438 69,501 216,939 40,456 28,010 68,467 17,423 12,692 30,114 7,899 7,320 15,219
1979 166,061 79,166 245,226 47,264 31,473 78,737 18.851 14,625 33,475 9,322 8,127 17,449
1980 182,702 81,664 264,366 50,483 30,824 81,307 21,763 15,989 37,752 9,989 8,352 18,314
1981 204,491 83,229 287,719 54,937 31,114 86,050 24,435 16,966 41,401 11,154 8,752 19,906
1982 215,226 83,681 298,908 57,263 31,533 88,796 25,337 16.689 42,026 11 ,816 8,480 20,295

1983 230,181 84,861 315,042 62,766 31,412 94,178 27,781 17,193 44,974 12,509 9,249 21,758

Fruits and vesetab1es Grain mill l!roducts Bakerl l!roducts 2/ Miscellaneous
Market- Market- Market- Market­

ing Farm Expendi- ing Far... : Expendi- ing Farm Expendi-: ing Farm :Expendi­
bill value tures bill value tures bill value tures bill value : tures

Million dollars

1963 12,467 3,687 16,154 2,035 540 2,575 6,548 1,155 7,703 6,871 1,982 8,853
1964 12,905 4,179 17,084 2,212 568 2,780 6,798 1,182 7,980 7,379 2,052 9,431
1965 13,262 4,520 17,782 2,426 619 3,045 6,937 1,256 8,193 8,190 2,226 10,416
1966 14,116 4,469 18,585 2,394 637 3,031 6,935 1,364 8,299 8,585 2,478 11,064
1967 14,772 4,554 19,326 2,762 646 3,408 7,694 1,331 9,025 9,371 2,321 11,692
1968 15,394 5,005 20,399 2,848 619 3.467 8,044 1,306 9,350 10,070 2,366 12,436
1969 16,156 5,255 21,411 2,956 621) 3,576 8,092 1,342 9,434 10,526 2,641 13,167
1970 17,507 5,140 22,647 3,057 565 3,622 8,542 1,412 9,954 11,726 3,051 14,777
1971 18,893 5,334 24,227 2,909 595 3,504 10,201 1,609 11,810 12,429 3,317 15,746
1972 18,821 5,810 24,631 2,796 623 3,419 10,164 1,752 11,916 12,790 3,416 16,206

1973 21,261 7,347 28,608 3,264 939 4,203 10,309 2,699 13,008 12,927 4,764 17,691
1974 24,082 8,289 32,371 3,997 1,166 5,163 11,751 3,694 15,445 13,388 8,246 21,634
1975 27,274 8,360 35,634 4,751 1,183 5,934 15,194 3,022 18,216 19,003 6,156 25,159
1976 29,731 8,815 38,546 5,074 1,009 6,083 16,191 2,626 18,817 18,369 6,328 24,697
1977 31,632 8,636 40,268 5,386 906 6,292 15,803 2,302 18,105 19,752 6,334 26,086
1978 35,361 10,025 45,386 5,417 997 6,414 18,314 2,818 21,132 22,569 7,638 30,208
1979 40,314 10,917 51,231 6,398 1,383 7,780 20,389 3,404 23,793 23,524 9,237 32,761
1960 42,089 11,657 53,746 6,820 1,557 8,378 23,254 3,523 26,777 28,304 9,788 38,092
1981 47,016 13,339 60,355 7,324 1,531 8,855 25,583 3,447 29,029 34,042 8,080 42,123
1982 50,009 13,807 63,816 7,643 1,385 9,028 27,162 3,401 30,563 36,445 8,244 44,689

1983 53,526 13,000 66,526 7,784 1,404 9,188 27,528 3,520 31,048 38,287 9,083 47,370

11 Expenditures represent the market value to consumers of all domestic farm foods bought by civilian consumers in thill
country. Farm value is adjusted to eliminate the 'Ialue of nonfood byproducts. The marketing bill is the difference be­
tween the farm value and expenditures. Commodity groups may not add to totals due to rounding. JJ Farm value .of bakery
product groups includes farm value of flour, milk, eggs, fruit, lard, vegetable shortening, and sugar used in bakery pro­
ducts. Farm values of these ingredients are not included in farm values of other product groups.

106

Table 9G--Food marketing cost indexes, 1968-8311

Labor--hourly earnings Inter.ediate soods and services
and benefits ~ack~ an3 contilnera

Year Trans- :
: Process-:Whole-:Retail-: Total Paper- Metal Paper Plastic : Glass Metal Total :p0lrtation: Adver- Rent

ing :saling: ing board cans bage filas and : con- foil services: tising
eroducts bottles :tainers

1967 - 100

1968 : 105.9 106.7 107.0 106.5 95.9 104.4 101.0 78.4 107.5 100.2 96.3 102.0 102.5 104.4
1969 112.7 113.5 114.8 113.7 99.4 107.1 103.6 79.9 114.7 l05.5 99.5 105.0 107.5 109.4
1970 121.2 125.1 122.6 122.5 101.1 113.1 1011.0 86.0 120.3 106.3 103.6 114.3 109.6 115.4
1971 : 130.9 131.9 133.0 131.9 102.4 123.8 la9.7 81.8 131.6 106.4 106.6 128.5 108.7 121.7
1972 : 134.0 143.7 146.4 143.3 105.5 131.8 113.6 82.9 135.1 106.1 110.4 132.5 113.2 126.3

! 1973 151.3 153.7 157.3 154.2 U5.1 138.5 121.6 86.4 138.9 106.0 117.3 135.2 118.2 131.1
1974 164.3 167.4 173.7 168.7 152.2 170.3 144.9 129.6 155.5 113.0 149.7 156.3 124.2 145.9
1975 184.1 182.3 192.9 187.4 170.3 200.2 161.6 170.8 181.8 116.6 174.4 176.9 136.9 167.0
1976 200.1 197.6 210.3 203.8 176.2 212.1 170.0 188.1 195.4 127.1 184.8 194.4 152.8 174.9
1977 217.6 217.8 229.4 222.4 176.5 231.4 176.7 193.6 214.4 140.0 192.8 205.1 166.3 185.0
1978 237.2 239.3 254.0 244.4 179.6 263.8 186.5 192.1 244.4 159.3 204.7 220.5 181.3 199.2
1979 : 257.9 260.4 276.1 265.8 202.1 293.0 209.7 216.9 261.1 175.6 228.4 251.3 197.4 216.4
1980 283.3 283.5 306.4 292.6 234.6 325.7 238.5 238.5 292.7 184.1 261.5 296.8 214.5 235.0
1981 : 309.2 309.5 338.6 321.3 258.2 345.8 258.9 262.5 328.6 203.3 280.9 345.9 234.9 255.0
1982 : 330.0 335.1 359.3 342.9 254.9 363.4 264.4 200.0 355.7 213.2 275.1 371.1 260.1 264.3

1983 : 340.9 357.6 370.4 356.0 251.0 394.3 265.4 226.2 352.4 214.0 280.7 374.5 280.2 260.6

Int~r..diate soods and services--Gontinued
Fuel and eower Total food

: CoIlllUn- : Main- : Property Sbort- urketing
Elec- Petro-: Natural Total :ications, :tenance : BUEiness Supplies taxes term Total cost index
tric leum gas :water, and: and services and interest

sewye reeair : insurance:

1967 - 100

1968 100.9 101.9 92.7 99.7 100.8 105.8 105.0 102.1 109.2 115.5 101.1 103.5
1969 101.8 102.4 93.2 100.5 102.8 113.7 109.9 102.8 118.3 153.2 105.5 109.2
1970 105.8 106.5 103.6 106.1 105.1 122.3 115.6 106.5 130.4 150.9 111.1 116.1
1971 113.6 110.3 108.0 112.3 111.3 131.5 123.5 108.7 141.9 100.0 116.0 123.0
1972 121.5 113.3 114.1 118.4 117.8 137.9 128.2 109.9 153.3 92.6 120.2 130.5

1973 129.3 139.7 126.7 133.1 120.8 146.7 133.3 113.4 158.4 159.5 127.4 139.4
1974 163.1 272.2 162.2 198.9 126.3 164.3 146.8 145.1 162.9 192.6 152.6 159.8
1975 193.4 309.4 216.7 236.1 131.8 182.2 159.6 169.9 180.1 123.7 172.1 178.8
1976 207.7 336.9 _ 286.8 264.5 138.4 196.1 171.3 181.3 194.5 104.7 185.4 193.6
1977 232.9 384.1 388.0 310.6 142.6 209.2 182.5 188.9 219.0 109.8 198.5 209.2
1978 250.6 398.1 428.7 331.7 147.5 226.9 195.2 197.8 237.3 156.4 212.7 227.0
1979 270.3 574.6 544.8 418.2 148.7 249.7 211.0 224.3 246.9 213.5 240.3 252.2
1980 321.6 850.6 724.8 563.2 153.9 277 .1 230.6 259.3 270.2 240.3 281.1 286.0
1981 367.9 1056.2 826.3 669.2 168.7 304.0 254.2 283.8 294.0 288.8 314.4 317.5
1982 406.1 1012.1 990.3 705.0 186.7 325.1 277 .1 289.1 309.9 232.6 326.8 334.0

1983 417.9 895.9 1155.0 705.1 199.6 338.2 291.9 286.5 327.5 1.74.0 332.4 343.0

11 See The Food Marketins Cost Index: A New Measure for Anal~Zins Food Price Chanses, TB-1633, U.S. Department of Agricul­
ture, EconOmiCs, Statistics, and Cooperatives Service, Aug. 198 , for a description of data sources and methodology involved
in constructing food marketing cost indexes.

107

~;

.,L' 	 Table 91--Popu1ation: Total, resident, and civilian, 1963-83

Total, including
Year Armed Forces overseas Resi4ent Civilian

January 1 July 1 January 1 July 1 January 1 July 1

Millions

1963 188.0 189.2 187.3 188.5 185.3 186.5
1964 190.7 191.9 190.0 191.1 187.9 189.1
1965 193.2 194.3 192.5 i93.5 190.5 191.61966 .. 195.5 196.6 194.6 195.6 192.6 193.4
1967 197.7 198.7 196.6 197.5 194.4 195.31968 199.8 200.7 198.6 199.4 196.4 197.1
1969 201.8 202.7 200.5 201.4 198.3 199.1 	 1970 203.8 205.1 202.7 204.00 	 200.5 201.9

OD 	 1971 206.5 207.7 205.5 206.8 203.5 204.9
1972 208.9 209.9 208.2 209.3 206.3 207 8 5

1973 211.0 211.9 210.4 211.4 208.6 209.6
1974 212.9 213.9

!"
? 	 212.4 213.3 210.7 211.6

1975 214.9 216.0 214.4 215.5 212.7 213.88 	 1976 217 .1 218.0 216.6 217.6 215.0 215.9
1977 219.2 220.2 218.7 219.8 217.0 218.1I 1978 221.5 222.6 221.0 222.1 219.4 220.5

1979 223.9 225.1 223.4 224.6
 221.8 223.0
1980 226.4 227.7 225.9 227.2 224.4I
 225.6

0 1981 229.0 230.0 228.5 229.5 226.9 227.9I 1982 231.3 232.3 230.7 231.8 229.1 230.1

i 	 1983 233.5 234.5 233.0 234.0 231.3 232.3% 	 ..
cI 	

Source: Bureau of the Census.

f

Advances Made
in the Poultry Industry

The U.S. Poultry I"dustry: Changing Econom­
ics ad Structure, by Floyd A. Lasley. AER­
502. 32 pp. $3.25. Order SN: 001-000­
04342-1 from Superintendent ofDocuments,
U.S. Government Printing Office, Washington,
D.C. 20402.

This report looks at changes in the U.S. poultry industry
over the last 25 years. While per capita consumption of

poultry meat in 1981 has nearly doubled since 1960, retail
prices rose only 74 percent for broilers, 67 percent for tur­
key!>, and 59 percent for 099S. Vertical integration and tech­
nological advancements in the poultry industry have vastly
improved production and efficiency; and enabled producers
to hold costs down. Farm ~Ies totaled $3.6 billion for eggs,
$4.5 billion for broilers, and over $1.2 billion for turkeys in
1981, up from about $2 billion for eggs, $533 million for
broilers and $270 million for turkeys during the early fifties.
Consumers paid only 86 percent more for poultry in 1981
than they did in 1960, compared with a 212-percent increase
for all food.

OD FOR THOUGHT
s what a reader finds in the NATIONAL FOOD REVIEW. National Food Review

cles written by leading food analysts in USDA's Economic Research
ce make this quarterly magazine important reading for those with
ial stake in the U.S. food system. And that includes just about

n in clear, nontechnical language, NATIONAL FOOD REVIEW

keep a wide range of readers-university economists, business

ves, consumers, and hundreds of journalists who Qften base

on NFR articles-informed of developments in food prices, prod­

":~TQT\I, nutrition programs, consumption patterns, food processing,
regulations, and other food-related topics.

e cost for NATIONAL FOOD REVIEW is $8.50 a year ($10.65

addresses). Make checks payable to SUPERINTENDENT OF

UMENTS.

subscribe, send your check or money order to: NATIONAL

REVIEW, SUPERINTENDENT OF DOCUMENTS, U.S.

ERNMENT PRINTING OFFICE, WASHINGTON, D.C. 20402.

