

LEARNTM
more

Utah Agriculture

Full of Food, Farmers & Fun!

6

Crops

Utah Agriculture

LEARN⁺ more

Barley

Cherries

Corn

Peaches

Sweet Onion

Wheat

Utah

Barley

The U.S. harvests around **170 MILLION bushels** of barley per year on **2.2 MILLION acres** of land.

The U.S. produces mostly **spring** barley.

Ways to Classify Barley:

1. Spring Barley
2. Winter Barley
3. 6-Row Barley
4. 2-Row Barley

Barley is one of the **oldest** domesticated grain crops.

A **small** percentage of barley is milled into flour.

Barley is a cool-season, annual crop.

Barley is used as a feed grain for livestock.

The head of the plant is called the "**barley spike**" which is made up of 20 - 60 grains.

Barley is a **tall grass** with a stem that reaches between 30 - 35 inches high.

Utah

Cherries

Utah produces around **22.6 MILLION pounds** of tart cherries each year.

Utah is home to **3,100 acres** of tart cherry trees.

2 main types of cherries: tart & sweet.

Bing is the most popular variety of sweet cherries.

Cherries are a part of the **rose family.**

Cherries are a type of **stone fruit.**

Over **1,000** varieties.

Tart cherries are most often used for **baking.**

An entire cherry tree can be harvested in just **7 seconds.**

Cherry trees can grow up to be **33 feet tall!**

A typical cherry tree produces ~ **7,000** cherries.

A cherry tree can survive and produce fruit for around **100 years.**

Utah

Corn

The U.S. is the **LARGEST** producer, consumer & exporter of corn in the world.

90 MILLION acres of corn is harvested each year in the U.S.

Corn is America's **number 1** field crop.

An ear of corn **ALWAYS** has an even number of rows.

Corn is considered a **vegetable, fruit** AND a **grain!**

There are around **800** kernels on each ear of corn.

Most countries outside of the United States call corn "**maize**".

Most of the corn grown in the U.S. is grown in what is called the "**corn belt**" located in the Midwest.

Utah

Milk

Utah is home to **92,000** dairy cows.

2.1 MILLION pounds of milk is produced in Utah each year.

Nearly **98%** of U.S. dairy farms are family owned & operated.

6

Breeds of Dairy Cows:

1. Ayrshire
2. Brown Swiss
3. Guernsey
4. Holstein
5. Jersey
6. Milking Shorthorn

Holstein cows all have a **unique pattern of spots!**

1 cow produces around **6 gallons** of milk per day.

The reason milk is white is because it contains **“casein”** - a type of protein.

Farmers measure milk in **pounds**.

ALL 50 states have dairy farms!

The U.S. produces **~21 BILLION** gallons of milk each year.

Milk is the source of **ALL** dairy products!

Utah

Peaches

The U.S. produces around **625,000 TONS** of peaches each year.

1 peach tree can produce up to **66 pounds** of fruit each year.

2 Main Varieties of Peaches:

- 1.clingstone
2. freestone

“Persian plum”

AUGUST

National Peach Month

Peaches are in peak season from **June** - the end of **August**.

Once pollinated, peaches take **3-5 months** to reach harvesting point.

Peaches are harvested by **HAND**.

Peach trees can produce fruit for **12 years**.

Peach trees usually grow to be around **25 feet tall**.

Utah

Sweet Onions

Coming Soon!

Wheat

The U.S. produces around **1.65 BILLION** bushels of wheat each year.

1 bushel of wheat contains around **100,000,000** individual kernels.

6 Classes of Wheat Grown in the U.S.

1. Hard Red Winter
2. Hard Red Spring
3. Soft Red Winter
4. Soft White
5. Durum

1 bushel of wheat can produce **90 loaves of bread.**

Hard Red Winter wheat is used mostly for making **breads.**

1 acre = **40** bushels of wheat.

The average wheat crop grows to be between **2 & 4** feet tall.

Wheat grows best in **warm** weather.

Wheat is the **MOST** harvested crop in the world.

Learn More Library

