

Conservation Reserve Program

SUMMARY AND ENROLLMENT STATISTICS

FY 2008

This report provides statistics for land enrolled in the Conservation Reserve Program (CRP), including a summary of FY 2008 CRP related activities, FY 2008 CRP outlays by payment type, continuous CRP enrollment activity, outlay and sign-up history, CRP practice and payment provisions, and environmental benefits index (EBI) history. The enrollment tables are based on contract data developed and maintained in CRP data files by Farm Service Agency (FSA) service centers and are generally based on the physical location of the CRP contracted land.

The report was prepared by Alex Barbarika, Natural Resources Analysis Group, Economic and Policy Analysis Staff (EPAS), Farm Service Agency (FSA), U.S. Department of Agriculture, with assistance from Skip Hyberg, Rich Iovanna, and Catherine Feather with EPAS/FSA.

CONTENTS

Overview	1
Activities, FY 2008	2
Number of Contracts and Acres Enrolled by Year	3
Eligibility Criteria	4
Outlays by Payment Type, FY 2003-FY 2008	5
Description and History of CRP	6
CRP Benefits	9
CRP Enrollment and Outlay History	16
Cumulative Enrollment by Sign-up and Initial Contract Year	17
Cumulative Enrollment by State and Sign-up Type	18
Conservation Practices: Acres, Average Size, Average Cost-Share	25
Conservation Practices: Acres by Signup Category	26
Conservation Practices: Acres Enrolled by State	27
Enrollment by Practice Category	32
Enrollment by National CPA	33
Enrollment by State CPA	34
Wetland and Wetland-Associated Enrollment	35
Tree Planting on CRP	36
Enrollment by Wildlife Practice	37
Enrollment by Erodibility Index	38
Expenditure by Year	39

Appendices

A-1	2006 Re-enrollment and Extension Offer Results
A-6	Cumulative Enrollment by Fiscal Year
A-10	CRP Outlays by Fiscal Year
A-26	CRP Sign-up Periods and Eligibility Criteria
A-28	CRP Practices and Payment Provisions
A-30	Environmental Benefits Index Components

FY 2008 CRP Enrollment

FY 2008 CRP Contracts

Conservation Reserve Program

Enrollment Statistics and Program Summary

2008 Fiscal Year

ACTIVE CONTRACTS, END OF FY 2008

<u>Sign-up Type</u>	<u>Contracts</u>	<u>Farms</u>	<u>Acres</u>	<u>Annual Rental Payments</u> b/	
				(\$Million)	(\$/Acre)
General	389,211	253,892	30,541,941	\$1,346	\$44.07
Continuous					
Non-CREP	302,680	182,182	2,775,634	\$248	\$89.39
<u>CREP</u>	<u>63,178</u>	<u>41,949</u>	<u>1,113,934</u>	<u>\$141</u>	<u>\$127.01</u>
Subtotal	365,858	223,131 a/	3,889,568	\$389	\$100.00
<u>Farmable Wetland</u>	<u>11,653</u>	<u>9,303</u>	<u>181,182</u>	<u>\$21</u>	<u>\$117.04</u>
Total	766,722	430,791 a/	34,612,692	\$1,757	\$50.76

a/ Number of farms not additive across sign-up types because a farm may participate in multiple sign-up types.

b/ Approximates payments which were paid October 2008 (FY 2009), before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance, but not one-time up-front signing and practice incentive payments.

General Sign-up. Landowners and operators with eligible lands compete nationally for acceptance based on an environmental benefits index (EBI) during specified enrollment periods. Producers may submit offers below soil-specific maximum rental rates to increase their EBI ranking. The last general sign-up was held in 2006.

Continuous Sign-up

- Non-CREP.** Landowners and operators with eligible lands may enroll certain high priority conservation practices, such as filter strips and riparian buffers, at any time during the year without competition. In addition to annual soil rental payment and cost-share assistance, many practices are eligible for additional annual and one-time up-front financial incentives.
- Conservation Reserve Enhancement Program (CREP).** Under federal-state cooperative conservation efforts, landowners and operators implement projects designed to address specific environmental objectives through targeted CRP enrollments. Sign-up is held on a continuous basis and additional financial incentives are generally provided.
- Farmable Wetland Program (FWP).** Landowners and operators enroll and restore small cropped wetlands on a continuous sign-up basis. Lands are also eligible for additional annual and one-time up-front financial incentives.

CRP ACTIVITIES, FY 2008

October, 2007

- \$1.8 billion in CRP rental payments made for lands enrolled as of September 30, 2007.
- CREP enrollment exceeds 1,000,000 acres for the first time.

December, 2007

- USDA announces a 20,000-acre CREP agreement with Kansas to improve water quality and quantity in the Upper Arkansas River.

January, 2008

- USDA announces approval of 45 State Acres for Wildlife Enhancement (SAFE) projects in 18 States.

February, 2008

- USDA announces approval of 30 additional SAFE projects in 16 States.

April, 2008

- FSA announces expansion of North Carolina CREP to additional watersheds.

May, 2008

- USDA announces permission to utilize up to 24 million acres of CRP for livestock feed. However, a subsequent lawsuit by the National Wildlife Federation halted this action.
- 2008 Farm Bill passage requires CRP to get down to 32 million acres by October 1, 2009.

July, 2008

- CRP lands released for grazing in areas affected by the Midwest floods.
- Secretary Schafer announces early release from CRP contracts will not be permitted at this time.

August, 2008

- CRP lands released for haying in areas affected by the Midwest floods.

CRP Contracts at End of Each Fiscal Year (Number)

CRP Enrollment at End of Each Fiscal Year (Acres)

CRP Eligibility

Must have appropriate cropping history, or be marginal pasture in or near a riparian area.

AND

- For general signup, must be highly erodible or be located in a State or National conservation priority area.
- For continuous signup, must be suitable to serve as one of a number of conservation practices, such as a wetland restoration, filterstrip, riparian buffer, or field windbreak; or be eligible for CREP enrollment.

Cropping History

Under the 2002 Farm Bill, must have been planted or considered planted to an agricultural commodity in 4 of the 6 years prior to 2002. Land coming out of CRP is considered planted (unless it is in trees), as is hay in rotation. Updated to 4 of 6 years prior to 2008 in the 2008 Farm Bill.

Conservation Reserve Program Outlays (\$1,000) 1/

Payment	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008
Annual Rental	\$1,572,601	\$1,598,276	\$1,630,585	\$1,666,462	\$1,727,408	\$1,785,767
Signing Incentive	\$39,612	\$27,996	\$25,304	\$32,577	\$18,366	\$25,164
Practice Incentive	\$60,369	\$55,368	\$49,238	\$49,573	\$39,026	\$43,246
Haying/Grazing Adj.	\$2,001 2/	(\$10,465)	(\$11,316)	(\$8,545)	(\$9,542)	(\$12,147)
Wetland Restoration	\$989	\$1,363	\$1,289	\$1,105	\$1,030	\$932
Cost-Share	\$98,951	\$116,966	\$93,235	\$100,096	\$89,844	\$84,238
Total	\$1,774,523	\$1,789,504	\$1,788,334	\$1,841,268	\$1,866,131	\$1,927,200

1/ Not including technical assistance. Some outlay totals may have been updated from previous Annual Summaries.

2/ Payment reductions made in FY 2002 were refunded.

<p><u>Annual Rental payment:</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> Based on soil-specific rental rates. <input type="checkbox"/> Adjusted for each particular soil's productivity. <input type="checkbox"/> Reflect rental rates for comparable land in dryland crop production.
<p><u>Signing Incentive payments (SIP):</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> A one-time up-front payment of \$100/acre. <input type="checkbox"/> Applies to specified continuous signup practices (see Practice description table in the Appendix).
<p><u>Practice Incentive payment (PIP):</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> A one-time payment made when practice installation is complete. <input type="checkbox"/> Amount equal to 40 percent of total installation cost. <input type="checkbox"/> Applies to specified continuous signup practices (see Practice description table in the Appendix).
<p><u>Haying/Grazing Adjustment:</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> Reflects annual rental payment reductions (typically 25 percent) taken when participant hays or grazes CRP acreage. <input type="checkbox"/> Participants allowed to hay or graze in response to emergency (drought) or when undertaking managed haying or grazing.
<p><u>Wetland Restoration Incentive payment:</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> A one-time payment made when wetland is fully restored. <input type="checkbox"/> Amount equal to 25 percent of restoration costs.
<p><u>Cost-Share payment:</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> Amount equal to 50 percent of practice installation costs.

CONSERVATION RESERVE PROGRAM

Under the Conservation Reserve Program (CRP), the U. S. Department of Agriculture (USDA) establishes contracts with agricultural producers to retire highly erodible and other environmentally sensitive cropland and pasture. During the 10- to 15-year CRP contract period, farmland is converted to grass, trees, wildlife cover, or other conservation uses providing environmental benefits, including improvement of surface water quality, creation of wildlife habitat, preservation of soil productivity, protection of groundwater quality, and reduction of offsite wind erosion damages. The program also assists farmers by providing a dependable source of income. The program was established by the Food Security Act of 1985, and was later amended by the Food, Agriculture, Conservation, and Trade Act of 1990, the Federal Agriculture Improvement and Reform Act of 1996, the Farm Security and Rural Investment Act of 2002, and the Food, Conservation, and Energy Act of 2008.

The CRP is administered by USDA's Farm Service Agency with technical assistance from USDA's Natural Resources Conservation Service and Forest Service, and from other technical service providers. USDA provides participants with annual rental payments during the contract period and half the cost of establishing conservation covers. There are two primary ways for farmers and ranchers to participate in the CRP: general sign-up and continuous sign-up. Continuous sign-up includes the Conservation Reserve Enhancement Program (CREP) and the Farmable Wetlands Program.

CRP LEGISLATIVE AND PROGRAMMATIC HISTORY

Title XII of the **Food Security Act of 1985** established the Conservation Reserve Program (CRP) to assist owners and operators in conserving and improving soil, water, and wildlife resources on their farms and ranches by converting highly erodible and other environmentally sensitive cropland and marginal pasture to long-term resource conserving covers. In exchange for annual rental payments and cost-share assistance of up to 50 percent of cover establishment costs, agricultural landowners and operators agree to establish and maintain an approved permanent cover on enrolled acreage for 10 to 15 years. The 1985 Act directed the Department of Agriculture to enroll 40 to 45 million acres by 1990 with a primary goal of reducing soil erosion on highly erodible cropland. Secondary objectives included protecting the Nation's long-run capability to produce food and fiber, reducing sedimentation, improving water quality, fostering wildlife habitat, curbing production of surplus commodities, and providing income support for farmers.

The **Food, Agriculture, Conservation, and Trade Act of 1990** extended CRP through 1995 and expanded types of land eligible for enrollment to include lands that could reduce on-site or off-site threats to water quality if removed from production. Following 1990 Act passage, USDA's Farm Service Agency adopted new rental payment caps based on soil-specific productivity-based rental rates, and developed an environmental benefits index (EBI) to rank offers.

The **Federal Agriculture Improvement and Reform Act of 1996** re-authorized CRP enrollment through 2002 and set a maximum enrollment of 36.4 million acres at any one time.

Following passage of the 1996 Act, FSA modified the Environmental Benefits Index (EBI) to explicitly include a wildlife benefits component, which was given equal weight with soil erosion and water quality benefits.

Also in 1996, **USDA initiated** enrollment of selected practices, such as filter strips and riparian buffers, on a continuous basis without competition. An annual incentive payment equal to 20 percent of the annual rental rate was provided for many of these practices. In 1997, FSA created the Conservation Reserve Enhancement Program (CREP), further advancing CRP's environmental targeting. CREP authorizes State-Federal conservation partnerships that address specific State and nationally significant water quality, soil erosion, and wildlife habitat concerns related to agriculture. CREP enrollment is held on a continuous basis; enrollment may include both general and continuous sign-up practices, and additional financial incentives are generally provided. An up-front signing payment and a practice incentive payment were established in 2000 to further enhance continuous enrollment, including CREP. Descriptions of practices and corresponding payment provisions are provided in the Appendix.

The **FY 2001 Agriculture Appropriations Act** established the Farmable Wetland Program (FWP), which provided for non-competitive enrollment under continuous sign-up provisions and incentives for up to 500,000 acres of small non-flood plain wetlands and adjacent uplands in 6 States (Nebraska, Iowa, Minnesota, North Dakota, South Dakota, and Montana).

-6-

The **Farm Security and Rural Investment Act of 2002** extended CRP enrollment authority through 2007 and increased the enrollment cap by 2.8 million acres to 39.2 million acres. Basic cropland eligibility is re-defined to be land that has been cropped or considered cropped in at least 4 of the 6 years preceding enactment. Previously, basic cropland eligibility required cropping in at least 2 of the 5 years preceding sign-up.

In addition, the 2002 Act permitted non-emergency (managed) harvesting of forage (subject to the requirement that environmental benefits be maintained or enhanced) and required equal consideration be given for soil erosion, water quality, and wildlife. Practices eligible under marginal pasture criteria, which have no cropping requirement, are expanded to permit appropriate vegetative covers, rather than requiring the land be planted only to trees.

Other changes included extending eligibility to field remnants made infeasible for farming where buffer practices are enrolled; cropland where enrollment would provide water conservation benefits; and land subject to expiring CRP contracts. The 2002 Act also expanded FWP from the original six States to all States and raised the enrollment cap to 1,000,000 acres, while keeping the 100,000 acre State maximum. While maximum wetland size was increased to 10 acres, only 5 acres are eligible to receive rental payments.

-7-

Re-enrollment and extension of 2007- to 2010-expiring contracts (REX). To ensure that CRP's benefits continue without interruption, FSA in 2006 offered holders of contracts set to expire between 2007 and 2010 (28 million acres) the opportunity to re-enroll or extend their contracts. FSA divided expiring contracts into five equal-size categories (quintiles) based on environmental benefits index (EBI) scores of the land under contract. FSA offered the quintile with the highest EBI scores new 10 or 15-year contracts. The 2nd highest quintile were offered 5-year contract extensions, the 3rd highest were offered 4-year extensions, and so forth. This action preserved farmers' ability to protect America's most sensitive agricultural lands. Holders of approximately 82% of expiring contract acres were approved for re-enrollment or extension. Updated tables detailing REX results as of February, 2008 are provided in the Appendix.

The **Emergency Supplemental Appropriations Act of 2006** established the Emergency Forestry Conservation Reserve Program (EFCRP). Provides assistance to timberland damaged by the Gulf Coast Hurricanes of 2005 (mainly Katrina and Rita). Acreage enrolled does not count against the CRP enrollment cap.

The **Food, Conservation, and Energy Act of 2008** extended Conservation Reserve Program (CRP) enrollment authority through September 30, 2012 and requires that enrollment be reduced to no more than 32 million acres beginning October 1, 2009. Other changes include: (1) expansion of Farmable Wetland Pilot Program eligibility criteria; (2) provision of 50-percent cost-share for tree thinning activities; (3) implementation of new payment limitation applicability and new adjusted gross income based eligibility criteria, and updated eligibility to require cropping history in at least 4 of 6 years during 2002 to 2007.

United States FY 2008

Environmental Benefits of the Conservation Reserve Program

		2005	2006	2007	2008
Land Under Contract	million acres	34.9	36.0	36.8	34.6
In Buffers	million acres	1.75	1.84	1.90	2.00
In Wetland	million acres	1.93	2.01	2.06	1.98
Highly Erodible Land	million acres	24.6	25.2	25.5	23.6
Reductions (intercepted by buffers or not leaving field)					
Sediment	million tons	204	213	219	221
Nitrogen	million lbs	586	608	622	615
Nitrate Nitrogen	million lbs	122	125	128	120
Phosphorus	million lbs	117	122	124	123
Reduced Soil Erosion (from 1982 levels)					
Sheet&Rill (Water)	million lbs	218	226	231	216
Wind	million lbs	229	235	239	229
Total	million lbs	447	460	471	445
Greenhouse Gas Reduction (CO2 Equivalent)					
CO2 Sequestered	million metric tons	48	51	50	48
Energy and Fertilizer	million metric tons	9	9	9	9
Total	million metric tons	56	60	60	56

CRP improves water quality. Fields and buffer strips enrolled in CRP reduce nitrogen (N), phosphorus (P), and sediment losses.

- Fields enrolled in CRP have less fertilizer applied and permanent vegetative covers prevent runoff. CRP buffer strips capture N, P, and sediment, protecting adjacent waters.
- Using models developed by the Food and Agricultural Policy Research Institute (FAPRI), 615 million pounds less N and 123 million pounds less P were lost due to fields and buffers enrolled in CRP in 2008. On lands enrolled in fields, erosion was reduced in 2008 by 95 and 86 percent, respectively compared with losses that would have occurred if cropped.
- CRP buffers (grass filterstrips and riparian buffers) intercepted an estimated 343 million pounds of nitrogen (56% of total CRP N reductions) and 70 million pounds of phosphorus (57% of total CRP P reductions) in 2008.

- CRP grass and tree plantings reduced nitrate-N loss by 120 million pounds in 2008 (20% of total CRP N reductions). Nitrate is biologically available to algae and excess nitrate contributes to hypoxic zone formation in the Gulf of Mexico, Chesapeake Bay, and other waters.
- Wetlands restored and constructed by CRP improve water quality by converting nitrate nitrogen into benign atmospheric nitrogen through denitrification. In 2008, Iowa's 40 Conservation Reserve Enhancement Program constructed wetland projects reduced nitrate runoff by nearly 400,000 pounds.

CRP enhances wildlife habitat. Grass, trees, and wetlands established by CRP benefit numerous wildlife species. Several independent studies have identified benefits to bird populations including:

- **Prairie Pothole Ducks** – Researchers from the U. S. Fish and Wildlife Service (USFWS) estimated that the CRP contributed to a net increase of about 2 million additional ducks per year (30 percent increase in duck production) since 1992 in North Dakota, South Dakota, and Northeastern Montana. Populations fluctuate due to changing precipitation patterns, resulting in changes in the annual increase of additional ducks.
- **Ringed-Neck Pheasants** – Western EcoSystems Technology, Inc. found that, in prime midwest pheasant habitat, a 4 percent increase in CRP herbaceous vegetation was associated with a 22 percent increase in pheasant counts.
- **Sage Grouse** – The Washington Department of Natural Resources found CRP enrollment was associated with halting a decline in central Washington sage grouse populations (the drop was 25 percent between 1970 -1988). The study found that another Washington region with low CRP enrollment experienced continued sage grouse population decline.
- **Northern Bobwhite Quail** – Mississippi State University found that quail observations were positively related to CRP enrollment. The quail population response varied by cover and region.
- **Grassland Birds** – The CRP was identified as a 'Reason for Hope' for grassland birds in the "State of the Birds" report by the USFWS, which documented serious declines in grassland birds. Researchers from the USFWS, U.S. Geological Survey, and the University of Montana found that CRP had a large impact on grassland bird populations, including grasshopper sparrow and dickcissel, birds designated as species of continental importance by Partners in Flight.

CRP reduces greenhouse gases. CRP sequestered more carbon dioxide (CO₂) on private lands than any other federally administered program, 48 million metric tons (mmt), in 2008. In total, CRP resulted in the equivalent of a 56 mmt CO₂ reduction, from net CO₂ sequestration, reduced fuel use, and avoided nitrous oxide emissions from fertilizer.

CRP protects and enhances soil productivity. CRP conservation covers reduce erosion and protect soil productivity. By targeting fragile cropland and placing these lands into protective conservation covers, the CRP greatly reduces sheet, rill, and wind soil erosion. In 2008, CRP reduced soil erosion by an estimated 445 million tons from 1982 levels.

FSA is using CRP enrollment data, the USDA soils and natural resource inventories, and cooperative agreements with Federal, State, and other partners to refine these performance measures and to estimate the benefits from CRP. For more information about CRP benefits, see:

<http://www.fsa.usda.gov/FSA/webapp?area=home&subject=ecpa&topic=nra>.

Nitrogen, Phosphorus, and Sediment Reduction Estimates

Estimates are based on the results of the modeling done in support of a 2007 study of the water and air quality impacts of the CRP using the Environmental Policy Integrated Climate (EPIC) model and the Agricultural Policy Environmental eXtender (APEX) model 1/.

CRP contract data are sorted to identify acres in grass, trees, and buffers. For whole-field (grass and tree plantings), the models are used to estimate per-acre N, P, and sediment losses from CRP fields, as compared with the losses that would occur if those fields instead cropped, i.e., "with-" vs. "without-" CRP scenarios. The impact of CRP is estimated as the difference between these two scenarios. N and P impacts of CRP buffers are estimated based on the sediment, N, and P losses from the (state) average acres buffered by a typical buffer enrollment and trapping efficiency estimates from NRCS. The total impact on sediment, N, and P is the sum of the grass, tree, and buffer impacts.

1/ Food, and Agricultural Policy Research Institute (FAPRI). [Estimating the Water Quality, Air Quality, and Soil Carbon Benefits of the Conservation Reserve Program](#). FAPRI -UMC Report #01-07. University of Missouri, Columbia, MO. January 2007.

Carbon Sequestration Estimates

Estimates of total carbon sequestered are developed using CRP contract data. These data are sorted to identify CRP acres in grass, wetlands, and trees. For grasslands and wetlands, estimates of the carbon sequestered per acre are obtained from published reports, and estimates developed by the Agricultural Research Service and U.S. Geological Survey. These data are merged with CRP contract data to estimate total carbon sequestered by CRP grasslands and wetlands. Because the carbon sequestered by forestlands varies by tree species and the age of the stand, the CRP tree data are sorted by region and age. U.S. Forest Service estimates of carbon sequestered per acre by region, tree species, and age are merged with the corresponding data from CRP contract data. Total carbon sequestered is the sum of the grassland, wetland, and forestland estimates.

Chesapeake Bay Basin FY 2008

Environmental Benefits of the Conservation Reserve Program

		2005	2006	2007	2008
Land Under Contract	1,000 acres	299	314	322	316
In Buffers	1,000 acres	91	96	100	105
In Wetland	1,000 acres	5	5	5	5
Reductions (intercepted by buffers or not leaving field)					
Sediment	million tons	10	11	11	12
Nitrogen	million lbs	24	26	27	28
Phosphorus	million lbs	6	7	7	7
Annual Accumulation					
Carbon Sequestered	million metric tons	0.5	0.5	0.5	0.5

CRP fields and buffers help improve water quality in the Chesapeake Bay and it's tributaries:

- Grass filters and riparian buffers (partial field enrollments) intercept sediment, nutrients, and other contaminants before they enter water bodies. In the Chesapeake Bay basin, an estimated 8 million tons of sediment (2/3rds of total CRP sediment reductions), 16 million pounds of nitrogen (57% of total CRP N reductions), and 5 million pounds of phosphorus (70% of total CRP P reductions) were intercepted by CRP buffers in 2008. The remaining reduction in N, P, and sediment losses is due to whole-field CRP enrollment in the basin.
- Fields enrolled in CRP reduce the nitrogen, phosphorus, and sediment lost in runoff and percolate. On average in the U.S., enrollment reduces nitrogen loss 95 percent and phosphorus loss by 86 percent, compared with a no-CRP scenario.

Great Lakes Region FY 2008

Environmental Benefits of the Conservation Reserve Program

		2005	2006	2007	2008
Land Under Contract	1,000 acres	582	602	613	565
In Buffers	1,000 acres	94	100	104	106
In Wetland	1,000 acres	25	28	31	32
Reductions (intercepted by buffers or not leaving field)					
Sediment	million tons	4	5	5	5
Nitrogen	million lbs	16	17	18	17
Phosphorus	million lbs	3	3	4	3
Annual Accumulation					
Carbon Sequestered	million metric tons	1	1	1	1

- CRP buffers intercept sediment, nitrogen, and phosphorus from farmed fields. In 2008, in the Great Lakes drainage basin, CRP grass filters and riparian buffers intercepted an estimated 4 million tons of sediment (80% of total CRP sediment reductions), 11 million pounds of nitrogen (65% of total CRP N reductions), and 2 million pounds of phosphorus (2/3rds of total CRP P reductions), as well as other contaminants before they entered waterways.
- Fields enrolled in CRP reduce the nitrogen, phosphorus, and sediment lost in runoff and percolate. On average in the U.S., enrollment reduces nitrogen loss by 95 percent and phosphorus loss by 86 percent, compared to losses that would have occurred if these lands were been cropped.

Mississippi River Basin FY 2008

Environmental Benefits of the Conservation Reserve Program

		2005	2006	2007	2008
Land Under Contract	million acres	23.6	24.4	25.0	23.4
In Buffers	million acres	1.22	1.27	1.31	1.39
In Wetland	million acres	1.16	1.22	1.27	1.21
Highly Erodible Land	million acres	18.0	18.4	18.6	17.3
Reductions (intercepted by buffers or not leaving field)					
Sediment	million tons	164	170	175	175
Nitrogen	million lbs	477	494	504	492
Phosphorus	million lbs	94	97	99	98
Annual Accumulation					
Carbon Sequestered	million metric tons	30	32	30	30

- CRP buffers intercept sediment, nitrogen, and phosphorus from farmed fields. In 2008, in the Mississippi River basin, CRP grass filters and riparian buffers intercepted an estimated 127 million tons of sediment (72% of total CRP sediment reductions), 318 million pounds of nitrogen (65% of total CRP N reductions), and 60 million pounds of phosphorus (61% of total CRP P reductions), as well as other contaminants before they entered waterways.
- Fields enrolled in CRP reduce the nitrogen, phosphorus, and sediment lost in runoff and percolate. On average in the U.S., enrollment reduces nitrogen loss by 95 percent and phosphorus loss by 86 percent, compared with losses that would have occurred if these lands had been cropped.
- Wetlands restored and constructed by CRP improve water quality by converting nitrate nitrogen to benign atmospheric nitrogen through denitrification. In 2008, wetlands constructed under the Iowa Conservation Reserve Enhancement Program (CREP) prevented nearly 400,000 pounds of nitrate from entering waterways.
- In prime midwestern ring-necked pheasant habitat, a 4 percent increase in CRP herbaceous vegetation was associated with a 22 percent increase in pheasant counts.

Prairie Pothole Region FY 2008

Environmental Benefits of the Conservation Reserve Program

		2005	2006	2007	2008
Land Enrolled	million acres	8.2	8.4	8.5	7.7
In Buffers	1,000 acres	308	315	320	322
In Wetland	1,000 acres	1,615	1,649	1,670	1,570
Reductions (intercepted by buffers or not leaving field)					
Sediment	million tons	22	23	24	24
Nitrogen	million lbs	112	117	119	117
Phosphorus	million lbs	11	11	12	12
Annual Accumulation					
Carbon Sequestered	million metric tons	10	10	10	9

- CRP buffers intercept sediment, nitrogen, and phosphorus from farmed fields. In the Prairie Pothole region in 2008, CRP grass filters and riparian buffers intercepted 20 million tons of sediment (85% of total CRP sediment reductions), 71 million pounds of nitrogen (61% of total CRP N reductions), and 10 million pounds of phosphorus (84% of total CRP P reductions).
- The CRP was identified as a ‘Reason for Hope’ for grassland birds in the U.S. Fish and Wildlife ‘State of the Birds’ 2009 report.
- CRP increased Prairie Pothole duck populations by an average of 2 million ducks per year between 1992 and 2004. CRP restores prairie pothole floodwater storage function – USGS estimated that CRP wetland catchments could store approximately 458,000 acre-feet of water.

Conservation Reserve Program Enrollment and Outlay History

Fiscal Year	Cumulative Enrollment 1/	Rental Payments 2/	Cost-Share Payments 3/	Incentive Payments 4/	Total Financial	Tech. Asst. Outlays 5/	Total Outlays
	(Million Acres)	(Million Dollars)					
1986	2.0	\$0	\$0	\$0	\$0	\$8	\$8
1987	15.4	\$410	\$246	\$0	\$656	\$41	\$697
1988	24.0	\$756	\$282	\$0	\$1,038	\$56	\$1,094
1989	29.2	\$1,149	\$181	\$0	\$1,330	\$86	\$1,416
1990	32.8	\$1,390	\$118	\$0	\$1,508	\$0	\$1,508
1991	33.2	\$1,590	\$41	\$0	\$1,631	\$10	\$1,641
1992	34.1	\$1,613	\$39	\$0	\$1,652	\$10	\$1,662
1993	35.1	\$1,652	\$32	\$0	\$1,684	\$0	\$1,684
1994	35.0	\$1,722	\$14	\$0	\$1,736	\$0	\$1,736
1995	35.0	\$1,729	\$4	\$0	\$1,733	\$0	\$1,733
1996	33.5	\$1,721	\$1	\$0	\$1,722	\$9	\$1,731
1997	32.8	\$1,663	\$8	\$0	\$1,671	\$61	\$1,732
1998	30.2	\$1,597	\$96	\$0	\$1,693	\$53	\$1,746
1999	29.8	\$1,320	\$115	\$0	\$1,435	\$56	\$1,491
2000	31.4	\$1,332	\$133	\$10	\$1,475	\$35	\$1,510
2001	33.6	\$1,396	\$150	\$78	\$1,624	\$32	\$1,656
2002	33.9	\$1,520	\$143	\$114	\$1,777	\$20	\$1,797
2003	34.1	\$1,575	\$99	\$100	\$1,774	\$55	\$1,829
2004	34.7	\$1,588	\$117	\$84	\$1,789	\$60	\$1,849
2005	34.9	\$1,620	\$93	\$75	\$1,788	\$75	\$1,863
2006	36.0	\$1,657	\$100	\$82	\$1,839	\$80	\$1,917
2007	36.8	\$1,717	\$90	\$57	\$1,961	\$101	\$1,962
2008	34.6	\$1,774	\$84	\$69	\$1,927	\$65	\$1,992
Total	--	\$32,507	\$2,186	\$669	\$35,459	\$911	\$36,270

1/ Acres under contract at end of fiscal year.

2/ Rental payments in a fiscal year apply to acres under contract in the previous fiscal year. Includes miscellaneous adjustments and adjustments for haying/grazing usage.

3/ Cost-share payments are made after cover establishment work is done. For contracts beginning in a given year, payments can occur over several years.

4/ Signing and Practice Incentive payments for continuous sign-up enrollment.

5/ Technical assistance outlays are generally paid to Natural Resources Conservation Service and Forest Service in the year sign-ups are held. About 90-95 percent of outlays have gone to NRCS and about 5-10 percent to FS.

**FY 2008 CUMULATIVE CRP ENROLLMENT 1/ 2/
BY SIGN-UP AND INITIAL CONTRACT YEAR
ACRES**

SIGN-UP	BEFORE 2000	2000	2001	2002	2003	2004	2005	2006	2007	2008	TOTAL
>15	239,931	0	0	0	0	0	0	0	0	0	239,931
15	11,729,489	0	0	0	0	0	0	0	0	0	11,729,489
16	5,782,206	0	0	0	0	0	0	0	0	0	5,782,206
17	211,261	0	0	0	0	0	0	0	0	0	211,261
18	0	4,673,617	0	0	0	0	0	0	0	0	4,673,617
19	131,832	128,866	0	0	0	0	0	0	0	0	260,698
20	0	0	2,207,886	0	0	0	0	0	0	0	2,207,886
21	0	103,530	12,449	0	0	0	0	0	0	0	115,979
22	0	32,533	167,279	0	0	0	0	0	0	0	199,812
23	0	0	215,445	239,982	0	0	0	0	0	0	455,426
24	0	0	0	283,537	150,149	0	0	0	0	0	433,686
25	0	0	0	0	199,738	54,208	0	0	0	0	253,946
26	0	0	0	0	0	1,624,584	162,599	0	0	0	1,787,182
27	0	0	0	0	11,499	171,105	0	0	0	0	182,604
28	0	0	0	0	0	152,446	100,802	0	0	0	253,248
29	0	0	0	0	0	0	0	1,015,328	62,518	0	1,077,846
30	0	0	0	0	0	0	198,479	197,328	0	0	395,807
31	0	0	0	0	0	0	0	199,277	147,301	0	346,578
32	0	0	0	0	0	0	0	0	0	2,405,470	2,405,470
33	0	0	0	0	0	0	0	0	854,115	78	854,193
35	0	0	0	0	0	0	0	0	161,760	366,328	528,089
36	0	0	0	0	0	0	0	0	0	217,737	217,737
ALL	18,094,719	4,938,545	2,603,058	523,518	361,387	2,002,342	461,880	1,411,933	1,225,699	2,989,613	34,612,692

NUMBER OF CONTRACTS

SIGN-UP	BEFORE 2000	2000	2001	2002	2003	2004	2005	2006	2007	2008	TOTAL
>15	18,538	0	0	0	0	0	0	0	0	0	18,538
15	108,570	0	0	0	0	0	0	0	0	0	108,570
16	79,056	0	0	0	0	0	0	0	0	0	79,056
17	26,022	0	0	0	0	0	0	0	0	0	26,022
18	0	62,483	0	0	0	0	0	0	0	0	62,483
19	17,085	12,816	0	0	0	0	0	0	0	0	29,901
20	0	0	38,715	0	0	0	0	0	0	0	38,715
21	0	12,299	813	0	0	0	0	0	0	0	13,112
22	0	5,550	16,550	0	0	0	0	0	0	0	22,100
23	0	0	27,638	21,255	0	0	0	0	0	0	48,893
24	0	0	0	32,253	11,555	0	0	0	0	0	43,808
25	0	0	0	0	20,743	3,629	0	0	0	0	24,372
26	0	0	0	0	0	34,861	1,831	0	0	0	36,692
27	0	0	0	0	1,688	11,399	0	0	0	0	13,087
28	0	0	0	0	0	16,864	8,101	0	0	0	24,965
29	0	0	0	0	0	0	0	17,825	513	0	18,338
30	0	0	0	0	0	0	21,072	11,651	0	0	32,723
31	0	0	0	0	0	0	0	19,927	10,450	0	30,377
32	0	0	0	0	0	0	0	0	0	28,609	28,609
33	0	0	0	0	0	0	0	0	15,921	2	15,923
35	0	0	0	0	0	0	0	0	13,846	20,738	34,584
36	0	0	0	0	0	0	0	0	0	15,854	15,854
ALL	249,271	93,148	83,716	53,508	33,986	66,753	31,004	49,403	40,731	65,203	766,723

General sign-ups: 1-13, 15, 16, 18, 20, 26, 29, and 33.

Continuous sign-ups: 14, 17, 19, 21-25, 27, 28, 30, 31, 35 and 36.

Sign-up 21 ended and sign-up 22 began in May 2000.

Sign-up 25 ended and sign-up 27 began in May 2003.

Sign-up 32 denotes re-enrollment of 2007-expiring general sign-up contracts under the 2006 REX offer.

Sign-up 34 is reserved for Emergency Forestry CRP.

1/ Contracts in effect September 30, 2008. For CRP, contract year is the same as fiscal year, which begins October 1.

2/ Not including sign-up 36 contracts that begin in FY 2009.

**ACRES ENROLLED BY SIGN-UP TYPE
CUMULATIVE, FY 2008 1/**

STATE	GENERAL	CONTINUOUS CREP	CONTINUOUS NON-CREP	FARMABLE WETLAND	TOTAL CONTINUOUS	TOTAL
ALABAMA	421,476	0	42,223	0	42,223	463,699
ALASKA	25,858	0	625	0	625	26,483
ARKANSAS	144,929	6,525	82,353	0	88,878	233,808
CALIFORNIA	116,173	4,643	11,731	0	16,374	132,547
COLORADO	2,408,444	20,682	8,774	0	29,456	2,437,901
CONNECTICUT	105	0	83	0	83	188
DELAWARE	1,459	5,488	725	0	6,212	7,671
FLORIDA	68,850	0	531	0	531	69,382
GEORGIA	276,796	0	53,144	0	53,144	329,940
IDAHO	740,461	19,442	9,835	0	29,277	769,738
ILLINOIS	626,853	126,929	308,278	320	435,528	1,062,381
INDIANA	188,725	3,434	101,888	930	106,252	294,977
IOWA	1,262,872	1,186	472,478	73,097	546,761	1,809,633
KANSAS	3,027,315	739	95,768	995	97,502	3,124,817
KENTUCKY	242,731	81,663	60,572	0	142,235	384,966
LOUISIANA	218,459	49,875	36,060	0	85,935	304,394
MAINE	20,424	0	375	0	375	20,800
MARYLAND	9,174	71,518	2,503	5	74,026	83,200
MASSACHUSETTS	31	0	23	0	23	55
MICHIGAN	172,530	63,954	22,944	51	86,949	259,479
MINNESOTA	1,383,290	90,135	261,110	39,467	390,712	1,774,002
MISSISSIPPI	712,364	0	182,550	0	182,550	894,913
MISSOURI	1,303,880	36,584	112,563	9	149,156	1,453,037
MONTANA	3,173,339	10,653	107,067	140	117,859	3,291,198
NEBRASKA	1,089,976	68,378	71,437	3,862	143,677	1,233,653
NEW HAMPSHIRE	0	0	77	0	77	77
NEW JERSEY	1,717	557	139	0	696	2,413
NEW MEXICO	564,771	0	5,375	0	5,375	570,146
NEW YORK	39,851	10,864	8,982	0	19,846	59,697
NORTH CAROLINA	75,359	32,084	24,318	0	56,402	131,761
NORTH DAKOTA	2,792,402	1,670	164,025	18,282	183,977	2,976,379
OHIO	199,104	92,686	60,261	196	153,143	352,247
OKLAHOMA	972,780	62	8,794	0	8,856	981,636
OREGON	517,287	33,443	12,596	0	46,039	563,327
PENNSYLVANIA	29,791	197,977	1,142	0	199,119	228,910
PUERTO RICO	369	0	1,854	0	1,854	2,223
SOUTH CAROLINA	152,911	0	41,360	0	41,360	194,271
SOUTH DAKOTA	1,076,715	0	181,224	43,784	225,008	1,301,723
TENNESSEE	210,713	0	23,892	0	23,892	234,605
TEXAS	3,882,469	0	55,805	0	55,805	3,938,274
UTAH	198,663	0	288	0	288	198,951
VERMONT	94	1,823	339	0	2,163	2,257
VIRGINIA	35,856	26,509	3,738	0	30,247	66,103
WASHINGTON	1,424,666	11,532	101,395	0	112,928	1,537,594
WEST VIRGINIA	770	3,901	257	0	4,159	4,928
WISCONSIN	459,466	38,998	27,368	43	66,410	525,876
WYOMING	269,519	0	6,718	0	6,718	276,236
U.S.	30,541,941	1,113,934	2,775,634	181,182	4,070,750	34,612,692

1/ Contracts in effect September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----TOTAL CRP (ALL SIGN-UPS)-----**

STATE 2/	NUMBER OF CONTRACTS	NUMBER OF FARMS	ACRES	ANNUAL RENTAL PAYMENTS 3/ (\$1,000)	PAYMENTS (\$/ACRE)
U.S.	766,722	430,791	34,612,692	1,756,804	50.76
ALABAMA	10,138	7,283	463,711	20,988	45.26
ALASKA	63	40	26,505	925	34.89
ARKANSAS	5,577	3,091	233,808	12,483	53.39
CALIFORNIA	544	422	132,547	4,617	34.84
COLORADO	13,756	6,503	2,437,901	78,515	32.21
CONNECTICUT	21	18	202	15	72.58
DELAWARE	745	389	7,672	803	104.69
FLORIDA	1,602	1,299	69,382	2,695	38.84
GEORGIA	9,186	6,695	329,940	14,128	42.82
IDAHO	5,828	3,316	769,738	32,175	41.80
ILLINOIS	79,549	44,178	1,062,381	112,554	105.95
INDIANA	36,486	21,199	294,976	28,662	97.17
IOWA	106,505	53,703	1,809,622	200,638	110.87
KANSAS	49,990	28,453	3,124,817	122,970	39.35
KENTUCKY	17,896	9,867	384,966	37,666	97.84
LOUISIANA	4,631	3,031	304,394	16,171	53.13
MAINE	822	546	20,800	1,044	50.20
MARYLAND	6,599	3,587	83,201	10,432	125.38
MASSACHUSETTS	10	9	55	6	101.62
MICHIGAN	16,431	9,573	259,479	20,544	79.17
MINNESOTA	63,133	33,751	1,773,989	109,543	61.75
MISSISSIPPI	20,444	13,084	894,913	39,704	44.37
MISSOURI	36,958	21,695	1,453,029	100,572	69.22
MONTANA	17,228	6,567	3,291,198	108,322	32.91
NEBRASKA	29,062	16,328	1,233,653	70,367	57.04
NEW HAMPSHIRE	11	11	77	4	51.64
NEW JERSEY	236	167	2,413	158	65.66
NEW MEXICO	2,488	1,573	570,146	18,637	32.69
NEW YORK	3,039	2,169	59,697	3,796	63.59
NORTH CAROLINA	9,099	5,784	131,761	8,474	64.31
NORTH DAKOTA	35,644	17,479	2,976,379	100,316	33.70
OHIO	36,069	20,672	352,233	38,447	109.15
OKLAHOMA	8,592	5,777	981,636	32,363	32.97
OREGON	4,176	2,200	563,327	27,839	49.42
PENNSYLVANIA	12,005	7,637	228,910	22,168	96.84
PUERTO RICO	23	23	2,223	157	70.79
SOUTH CAROLINA	8,689	5,062	194,271	7,091	36.50
SOUTH DAKOTA	29,687	14,369	1,301,719	57,733	44.35
TENNESSEE	8,063	5,418	234,605	14,396	61.36
TEXAS	25,003	18,168	3,938,274	139,413	35.40
UTAH	1,045	622	198,951	6,041	30.36
VERMONT	282	210	2,257	214	94.93
VIRGINIA	5,571	4,295	66,103	3,762	56.92
WASHINGTON	12,645	5,124	1,537,594	82,782	53.84
WEST VIRGINIA	366	296	4,928	347	70.49
WISCONSIN	29,633	18,361	525,876	38,505	73.22
WYOMING	1,148	744	276,236	7,615	27.57

1/ Contracts in effect September 30, 2008.

2/ State in which land is located.

3/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance payments, but not one-time up-front signing and practice incentive payments.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----GENERAL SIGN-UP-----**

STATE 2/	NUMBER OF CONTRACTS	NUMBER OF FARMS	ACRES	ANNUAL RENTAL PAYMENTS 3/ (\$1,000)	PAYMENTS 3/ (\$/ACRE)
U.S.	389,211	253,892	30,541,941	1,346,017	44.07
ALABAMA	8,684	6,382	421,476	18,861	44.75
ALASKA	51	32	25,859	881	34.08
ARKANSAS	2,408	1,636	144,929	6,422	44.31
CALIFORNIA	367	277	116,173	3,333	28.69
COLORADO	12,558	6,110	2,408,444	75,867	31.50
CONNECTICUT	10	10	105	6	59.48
DELAWARE	62	52	1,459	101	69.22
FLORIDA	1,587	1,289	68,851	2,670	38.78
GEORGIA	7,451	5,534	276,796	11,200	40.46
IDAHO	5,030	2,841	740,461	29,052	39.24
ILLINOIS	24,808	17,233	626,853	51,088	81.50
INDIANA	8,065	6,174	188,725	14,816	78.51
IOWA	34,001	23,770	1,262,873	120,739	95.61
KANSAS	37,800	23,397	3,027,315	117,226	38.72
KENTUCKY	6,637	4,804	242,731	17,057	70.27
LOUISIANA	3,010	2,120	218,459	10,089	46.18
MAINE	665	446	20,424	1,019	49.90
MARYLAND	490	410	9,174	637	69.48
MASSACHUSETTS	2	2	31	3	99.04
MICHIGAN	5,930	4,721	172,530	10,309	59.75
MINNESOTA	28,139	18,533	1,383,290	72,678	52.54
MISSISSIPPI	12,907	9,393	712,364	28,368	39.82
MISSOURI	24,277	16,517	1,303,880	87,302	66.96
MONTANA	15,978	6,172	3,173,339	104,138	32.82
NEBRASKA	16,728	10,722	1,089,976	56,928	52.23
NEW HAMPSHIRE	0	0	0	0	.
NEW JERSEY	71	51	1,717	74	43.26
NEW MEXICO	2,423	1,533	564,771	18,410	32.60
NEW YORK	1,404	1,052	39,852	1,640	41.16
NORTH CAROLINA	3,871	3,011	75,359	3,355	44.52
NORTH DAKOTA	26,134	13,820	2,792,402	92,365	33.08
OHIO	7,211	5,598	199,104	15,073	75.70
OKLAHOMA	8,195	5,551	972,780	31,975	32.87
OREGON	2,464	1,412	517,287	24,252	46.88
PENNSYLVANIA	989	849	29,791	1,316	44.19
PUERTO RICO	15	15	369	44	119.12
SOUTH CAROLINA	4,638	3,294	152,911	4,935	32.27
SOUTH DAKOTA	12,404	6,915	1,076,715	42,272	39.26
TENNESSEE	5,751	4,426	210,713	12,411	58.90
TEXAS	23,467	17,117	3,882,469	137,276	35.36
UTAH	1,015	601	198,663	6,027	30.34
VERMONT	3	3	94	6	58.96
VIRGINIA	1,572	1,275	35,856	1,480	41.28
WASHINGTON	8,604	3,959	1,424,667	73,689	51.72
WEST VIRGINIA	23	19	770	33	42.70
WISCONSIN	20,355	14,211	459,466	31,274	68.07
WYOMING	956	602	269,519	7,314	27.14

1/ Contracts in effect September 30, 2008.

2/ State in which land is located.

3/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual maintenance allowance payments.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----TOTAL CONTINUOUS 2/-----**

STATE 3/	NUMBER OF CONTRACTS	NUMBER OF FARMS	ACRES	ANNUAL RENTAL PAYMENTS 4/ (\$1,000)	(\$/ACRE)
U.S.	377,511	221,709	4,070,750	410,787	100.91
ALABAMA	1,454	1,107	42,235	2,127	50.35
ALASKA	12	9	646	43	67.21
ARKANSAS	3,169	1,807	88,878	6,061	68.19
CALIFORNIA	177	155	16,374	1,285	78.45
COLORADO	1,198	686	29,456	2,648	89.90
CONNECTICUT	11	8	97	8	86.81
DELAWARE	683	359	6,212	702	113.02
FLORIDA	15	12	532	24	45.99
GEORGIA	1,735	1,305	53,144	2,928	55.09
IDAHO	798	602	29,277	3,123	106.66
ILLINOIS	54,741	32,577	435,528	61,466	141.13
INDIANA	28,421	16,829	106,251	13,846	130.31
IOWA	72,504	39,168	546,750	79,899	146.13
KANSAS	12,190	7,606	97,502	5,744	58.91
KENTUCKY	11,259	6,148	142,235	20,609	144.89
LOUISIANA	1,621	1,127	85,935	6,082	70.78
MAINE	157	120	375	25	66.74
MARYLAND	6,109	3,454	74,026	9,795	132.31
MASSACHUSETTS	8	7	23	2	105.07
MICHIGAN	10,501	5,581	86,949	10,235	117.71
MINNESOTA	34,994	20,518	390,699	36,865	94.36
MISSISSIPPI	7,537	5,117	182,550	11,336	62.10
MISSOURI	12,681	7,935	149,149	13,270	88.97
MONTANA	1,250	607	117,859	4,184	35.50
NEBRASKA	12,334	7,733	143,677	13,439	93.53
NEW HAMPSHIRE	11	11	77	4	51.64
NEW JERSEY	165	118	696	84	120.93
NEW MEXICO	65	42	5,375	226	42.13
NEW YORK	1,635	1,167	19,846	2,156	108.65
NORTH CAROLINA	5,228	2,915	56,402	5,119	90.77
NORTH DAKOTA	9,510	5,344	183,977	7,951	43.22
OHIO	28,858	16,862	153,129	23,375	152.65
OKLAHOMA	397	310	8,856	388	43.81
OREGON	1,712	1,040	46,040	3,587	77.91
PENNSYLVANIA	11,016	7,021	199,119	20,852	104.72
PUERTO RICO	8	8	1,854	113	61.18
SOUTH CAROLINA	4,051	2,330	41,360	2,156	52.12
SOUTH DAKOTA	17,283	9,423	225,004	15,461	68.72
TENNESSEE	2,312	1,543	23,892	1,985	83.08
TEXAS	1,536	1,250	55,805	2,137	38.29
UTAH	30	22	288	13	46.54
VERMONT	279	207	2,163	209	96.49
VIRGINIA	3,999	3,108	30,247	2,282	75.45
WASHINGTON	4,041	2,132	112,928	9,093	80.52
WEST VIRGINIA	343	279	4,159	315	75.63
WISCONSIN	9,278	5,840	66,410	7,231	108.88
WYOMING	192	158	6,718	301	44.87

1/ Contracts in effect September 30, 2008.

2/ Includes CREP, non-CREP, and Farmable Wetland Program.

3/ State in which land is located.

4/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance payments, but not one-time up-front signing and practice incentive payments.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----CREP ONLY-----**

STATE 2/	NUMBER OF CONTRACTS	NUMBER OF FARMS	ACRES	ANNUAL RENTAL PAYMENTS 3/ (\$1,000)	(\$/ACRE)
U.S.	63,178	41,949	1,113,934	141,481	127.01
ALABAMA	0	0	0	0	.
ALASKA	0	0	0	0	.
ARKANSAS	247	144	6,525	656	100.53
CALIFORNIA	49	47	4,643	554	119.41
COLORADO	132	91	20,682	2,290	110.71
CONNECTICUT	0	0	0	0	.
DELAWARE	502	287	5,488	645	117.50
FLORIDA	0	0	0	0	.
GEORGIA	0	0	0	0	.
IDAHO	155	105	19,442	2,585	132.98
ILLINOIS	6,605	4,757	126,929	20,481	161.36
INDIANA	528	395	3,434	641	186.64
IOWA	40	34	1,186	252	212.45
KANSAS	6	6	739	88	118.83
KENTUCKY	2,555	1,340	81,663	14,602	178.81
LOUISIANA	720	539	49,875	3,948	79.16
MAINE	0	0	0	0	.
MARYLAND	5,569	3,306	71,518	9,569	133.79
MASSACHUSETTS	0	0	0	0	.
MICHIGAN	5,735	3,052	63,954	7,978	124.75
MINNESOTA	2,962	2,410	90,135	10,330	114.61
MISSISSIPPI	0	0	0	0	.
MISSOURI	1,009	729	36,584	3,470	94.85
MONTANA	125	48	10,653	971	91.12
NEBRASKA	2,582	1,895	68,378	7,561	110.57
NEW HAMPSHIRE	0	0	0	0	.
NEW JERSEY	127	89	557	74	133.18
NEW MEXICO	0	0	0	0	.
NEW YORK	860	617	10,864	1,684	155.01
NORTH CAROLINA	2,337	1,524	32,084	3,500	109.08
NORTH DAKOTA	84	62	1,670	59	35.57
OHIO	9,687	6,483	92,686	16,837	181.66
OKLAHOMA	8	8	62	4	63.43
OREGON	1,313	847	33,443	2,831	84.64
PENNSYLVANIA	10,545	6,703	197,977	20,791	105.02
PUERTO RICO	0	0	0	0	.
SOUTH CAROLINA	0	0	0	0	.
SOUTH DAKOTA	0	0	0	0	.
TENNESSEE	0	0	0	0	.
TEXAS	0	0	0	0	.
UTAH	0	0	0	0	.
VERMONT	233	176	1,824	191	104.75
VIRGINIA	3,474	2,766	26,509	2,085	78.67
WASHINGTON	750	600	11,532	1,940	168.25
WEST VIRGINIA	299	243	3,901	302	77.43
WISCONSIN	3,940	2,646	38,999	4,562	116.99
WYOMING	0	0	0	0	.

1/ Contracts in effect September 30, 2008.

2/ State in which land is located.

3/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance payments, but not one-time up-front signing and practice incentive payments.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----CONTINUOUS NON-CREP 2/-----**

STATE 3/	NUMBER OF CONTRACTS	NUMBER OF FARMS	ACRES	ANNUAL RENTAL PAYMENTS 4/ (\$1,000)	(\$/ACRE)
U.S.	302,680	182,182	2,775,634	248,101	89.39
ALABAMA	1,454	1,107	42,235	2,127	50.35
ALASKA	12	9	646	43	67.21
ARKANSAS	2,922	1,691	82,353	5,405	65.63
CALIFORNIA	128	109	11,731	730	62.24
COLORADO	1,066	604	8,774	359	40.87
CONNECTICUT	11	8	97	8	86.81
DELAWARE	181	137	725	57	79.06
FLORIDA	15	12	532	24	45.99
GEORGIA	1,735	1,305	53,144	2,928	55.09
IDAHO	643	501	9,835	537	54.64
ILLINOIS	48,102	29,259	308,278	40,936	132.79
INDIANA	27,805	16,531	101,887	13,082	128.39
IOWA	67,866	37,282	472,467	67,643	143.17
KANSAS	12,114	7,557	95,768	5,606	58.54
KENTUCKY	8,704	4,828	60,572	6,006	99.16
LOUISIANA	901	609	36,060	2,134	59.18
MAINE	157	120	375	25	66.74
MARYLAND	539	406	2,503	225	90.03
MASSACHUSETTS	8	7	23	2	105.07
MICHIGAN	4,759	2,945	22,944	2,252	98.13
MINNESOTA	29,148	17,940	261,097	22,496	86.16
MISSISSIPPI	7,537	5,117	182,550	11,336	62.10
MISSOURI	11,671	7,339	112,556	9,799	87.06
MONTANA	1,111	557	107,067	3,209	29.97
NEBRASKA	9,307	6,075	71,437	5,559	77.81
NEW HAMPSHIRE	11	11	77	4	51.64
NEW JERSEY	38	30	139	10	71.90
NEW MEXICO	65	42	5,375	226	42.13
NEW YORK	775	590	8,982	472	52.56
NORTH CAROLINA	2,891	1,589	24,318	1,620	66.60
NORTH DAKOTA	8,517	5,022	164,025	6,956	42.41
OHIO	19,148	12,256	60,246	6,513	108.11
OKLAHOMA	389	302	8,794	384	43.67
OREGON	399	258	12,596	756	60.03
PENNSYLVANIA	471	395	1,142	61	53.44
PUERTO RICO	8	8	1,854	113	61.18
SOUTH CAROLINA	4,051	2,330	41,360	2,156	52.12
SOUTH DAKOTA	14,710	8,551	181,220	11,817	65.21
TENNESSEE	2,312	1,543	23,892	1,985	83.08
TEXAS	1,536	1,250	55,805	2,137	38.29
UTAH	30	22	288	13	46.54
VERMONT	46	43	339	18	52.08
VIRGINIA	525	430	3,738	197	52.65
WASHINGTON	3,291	1,581	101,395	7,153	70.54
WEST VIRGINIA	44	37	257	12	48.25
WISCONSIN	5,332	3,677	27,368	2,663	97.32
WYOMING	192	158	6,718	301	44.87

1/ Contracts in effect September 30, 2008.

2/ Farmable Wetland enrollment not included.

3/ State in which land is located.

4/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance payments, but not one-time up-front signing and practice incentive payments.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY STATE, FY 2008, CUMULATIVE 1/
-----FARMABLE WETLAND PROGRAM-----**

<u>STATE 2/</u>	<u>NUMBER OF CONTRACTS</u>	<u>NUMBER OF FARMS</u>	<u>ACRES</u>	<u>ANNUAL RENTAL PAYMENTS 3/ (\$1,000)</u>	<u>(\$/ACRE)</u>
U.S.	11,653	9,303	181,182	21,205	117.04
ALABAMA	0	0	0	0	.
ALASKA	0	0	0	0	.
ARKANSAS	0	0	0	0	.
CALIFORNIA	0	0	0	0	.
COLORADO	0	0	0	0	.
CONNECTICUT	0	0	0	0	.
DELAWARE	0	0	0	0	.
FLORIDA	0	0	0	0	.
GEORGIA	0	0	0	0	.
IDAHO	0	0	0	0	.
ILLINOIS	34	33	320	49	154.45
INDIANA	88	78	930	123	132.65
IOWA	4,598	3,682	73,097	12,004	164.22
KANSAS	70	66	995	50	49.85
KENTUCKY	0	0	0	0	.
LOUISIANA	0	0	0	0	.
MAINE	0	0	0	0	.
MARYLAND	1	1	5	0	97.00
MASSACHUSETTS	0	0	0	0	.
MICHIGAN	7	7	51	5	99.71
MINNESOTA	2,884	2,461	39,467	4,039	102.33
MISSISSIPPI	0	0	0	0	.
MISSOURI	1	1	9	1	76.04
MONTANA	14	6	140	5	33.80
NEBRASKA	445	388	3,862	319	82.67
NEW HAMPSHIRE	0	0	0	0	.
NEW JERSEY	0	0	0	0	.
NEW MEXICO	0	0	0	0	.
NEW YORK	0	0	0	0	.
NORTH CAROLINA	0	0	0	0	.
NORTH DAKOTA	909	643	18,282	936	51.19
OHIO	23	24	196	24	122.22
OKLAHOMA	0	0	0	0	.
OREGON	0	0	0	0	.
PENNSYLVANIA	0	0	0	0	.
PUERTO RICO	0	0	0	0	.
SOUTH CAROLINA	0	0	0	0	.
SOUTH DAKOTA	2,573	1,907	43,784	3,644	83.23
TENNESSEE	0	0	0	0	.
TEXAS	0	0	0	0	.
UTAH	0	0	0	0	.
VERMONT	0	0	0	0	.
VIRGINIA	0	0	0	0	.
WASHINGTON	0	0	0	0	.
WEST VIRGINIA	0	0	0	0	.
WISCONSIN	6	6	43	5	121.84
WYOMING	0	0	0	0	.

1/ Contracts in effect September 30, 2008.

2/ State in which land is located.

3/ Approximates FY 2009 payments, before adjustments for haying/grazing, non-compliance, terminations, part-year contracts. Includes annual incentive and maintenance allowance payments, but not one-time up-front signing and practice incentive payments.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE
CUMULATIVE ACRES, FY 2008 1/**

PRACTICE	ACRES	NUMBER	CONTRACT AVERAGES		
			ACRES	RENTAL (\$/A)	COST-SHARE (\$/A)
CP1 NEW INTROD. GRASSES AND LEGUMES	3,058,619	59,427	51.5	53.71	35.69
CP2 NEW NATIVE GRASSES	6,947,216	96,435	72.0	46.56	52.14
CP3A NEW HARDWOOD TREES	472,572	19,249	24.6	62.40	112.50
CP3A NEW LONGLEAF PINES	211,759	6,488	32.6	45.59	120.60
CP3 NEW SOFTWOOD TREES (NOT LONGLEAF)	366,391	11,718	31.3	44.03	57.87
CP4 PERMANENT WILDLIFE HABITAT	2,521,466	55,677	45.3	53.59	52.36
CP5 FIELD WINDBREAKS	90,746	17,448	5.2	71.64	529.05
CP6 DIVERSIONS	539	45	12.0	49.69	91.98
CP7 EROSION CONTROL STRUCTURES	405	76	5.3	51.07	399.05
CP8 GRASS WATERWAYS	130,178	61,974	2.1	128.59	1,756.89
CP9 SHALLOW WATER AREAS FOR WILDLIFE	52,656	9,530	5.5	99.30	617.51
CP10 EXISTING GRASSES AND LEGUMES 2/	13,819,161	171,368	80.6	40.56	0.27
CP11 EXISTING TREES 3/	1,060,808	30,238	35.1	41.39	0.94
CP12 WILDLIFE FOOD PLOTS	86,077	48,595	1.8	56.38	0.00
CP15 CONTOUR GRASS STRIPS	82,154	6,091	13.5	89.99	55.05
CP16 SHELTERBELTS	35,787	12,437	2.9	56.65	721.11
CP17 LIVING SNOW FENCES	5,822	1,139	5.1	66.27	284.31
CP18 SALINITY REDUCING VEGETATION	248,682	5,655	44.0	37.29	18.08
CP20 ALTERNATIVE PERENNIALS	13	1	13.2	40.54	0.00
CP21 FILTER STRIPS (GRASS)	1,055,253	146,847	7.2	123.38	75.12
CP22 RIPARIAN BUFFERS (TREES)	848,918	55,965	15.2	86.17	274.36
CP23 WETLAND RESTORATION	1,479,605	26,152	56.6	49.21	36.45
CP23 WETLAND REST. (FLOODPLAIN)	115,824	3,226	35.9	88.69	117.63
CP23A WETLAND REST. (NON-FLOODPLAIN)	43,251	1,272	34.0	97.04	122.40
CP24 CROSS WIND TRAP STRIPS	725	93	7.8	46.27	89.28
CP25 RARE AND DECLINING HABITAT	1,217,505	33,447	36.4	55.09	97.65
CP26 SEDIMENT RETENTION	12	6	1.9	126.53	2,122.07
CP27 FARMABLE WETLAND PILOT (WETLAND)	53,746	11,653	4.6	117.36	156.81
CP28 FARMABLE WETLAND PILOT (UPLAND)	127,436	11,653	10.9	117.71	70.44
CP29 WILDLIFE HABITAT BUFFER (MARG PAST)	94,916	4,287	22.1	140.66	204.69
CP30 WETLAND BUFFER (MARG PAST)	25,345	1,915	13.2	71.18	138.55
CP31 BOTTOMLAND HARDWOOD	41,767	1,091	38.3	75.58	105.52
CP32 EXPIRED HARDWOOD TREES	8,570	349	24.6	64.30	9.84
CP33 UPLAND BIRD BUFFERS	197,511	22,761	8.7	88.54	95.95
CP36 LONGLEAF PINE INITIATIVE	59,450	1,806	32.9	54.50	175.10
CP37 DUCK NESTING HABITAT INITIATIVE	35,926	552	65.1	59.44	22.88
CP38 STATE ACRES FOR WILDLIFE ENHANCEMENT	15,808	675	23.4	74.96	669.71

1/ Contracts in effect September 30, 2008.

2/ Includes both introduced and native grasses and legumes.

3/ Includes both softwood and hardwood trees.

Note:

Cost-share data are estimates (not actuals), and represent 50% of installation costs.

CP10, CP11, and CP12 are not eligible for cost-share, except under certain circumstances.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE
by PROGRAM CATEGORY--CUMULATIVE ACRES, FY 2008 1/**

PRACTICE	GENERAL SIGN-UP	CONTIN. CREP	CONTIN. NON-CREP 2/	FARMABLE WETLAND	TOTAL
CP1 NEW INTROD. GRASSES AND LEGUMES	2,863,284	150,472	44,863	0	3,058,619
CP2 NEW NATIVE GRASSES	6,721,992	207,407	17,817	0	6,947,216
CP3 NEW SOFTWOOD TREES (NOT LONGLEAF)	364,741	1,323	326	0	366,391
CP3A NEW LONGLEAF PINES	211,759	0	0	0	211,759
CP3A NEW HARDWOOD TREES	457,521	12,917	2,135	0	472,572
CP4 PERMANENT WILDLIFE HABITAT	2,418,141	91,248	1,988	0	2,511,377
CP4B WILDLIFE HABITAT CORRIDORS	9,805	159	126	0	10,089
CP5 FIELD WINDBREAKS	183	4,402	86,161	0	90,746
CP6 DIVERSIONS	539	0	0	0	539
CP7 EROSION CONTROL STRUCTURES	406	0	0	0	406
CP8 GRASS WATERWAYS	14	765	129,400	0	130,178
CP9 SHALLOW WATER AREAS FOR WILDLIFE	11	2,834	49,811	0	52,656
CP10 EXISTING GRASSES AND LEGUMES 3/	13,783,078	17,797	18,287	0	13,819,161
CP11 EXISTING TREES 4/	1,060,142	665	0	0	1,060,808
CP12 WILDLIFE FOOD PLOTS	83,625	2,452	0	0	86,077
CP15 CONTOUR GRASS STRIPS	0	371	81,783	0	82,154
CP16 SHELTERBELTS	204	417	35,167	0	35,787
CP17 LIVING SNOW FENCES	0	0	5,822	0	5,822
CP18 SALINITY REDUCING VEGETATION	0	0	248,682	0	248,682
CP20 ALTERNATIVE PERENNIALS	13	0	0	0	13
CP21 FILTER STRIPS (GRASS)	0	173,148	882,105	0	1,055,253
CP22 RIPARIAN BUFFERS	5	201,369	647,549	0	848,923
CP23 WETLAND RESTORATION	1,391,970	87,634	0	0	1,479,605
CP23 WETLAND REST. (FLOODPLAIN)	0	9,476	106,348	0	115,824
CP23A WETLAND REST. (NON-FLOODPLAIN)	0	10,197	33,054	0	43,251
CP24 CROSS WIND TRAP STRIPS	0	38	688	0	725
CP25 RARE AND DECLINING HABITAT	1,165,949	51,556	0	0	1,217,505
CP26 SEDIMENT RETENTION	0	12	0	0	12
CP27 FARMABLE WETLAND PILOT (WETLAND)	0	0	0	53,746	53,746
CP28 FARMABLE WETLAND PILOT (UPLAND)	0	0	0	127,436	127,436
CP29 WILDLIFE HABITAT BUFFER (MARG PAST)	0	68,174	26,742	0	94,917
CP30 WETLAND BUFFER (MARG PAST)	0	1,213	24,132	0	25,346
CP31 BOTTOMLAND HARDWOOD INITIATIVE	0	12,856	28,911	0	41,767
CP32 HARDWOOD TREES (PREVIOUS EXPIRED)	8,570	0	0	0	8,570
CP33 UPLAND BIRD HABITAT BUFFER INIT.	0	4,843	192,669	0	197,511
CP36 LONGLEAF PINE INITIATIVE	0	73	59,377	0	59,450
CP37 DUCK NESTING HABITAT INITIATIVE	0	45	35,880	0	35,926
CP38 STATE ACRES FOR WILDLIFE ENHANCEMENT	0	0	15,808	0	15,808
UNDESIGNATED	-5	72	3	-0	69
TOTAL	30,541,941	1,113,934	2,775,634	181,182	34,612,692

1/ Contracts in effect September 30, 2008.

2/ Includes 114,084 acres in designated wellhead protection areas.

3/ Includes both introduced and native grasses and legumes.

4/ Includes both softwood and hardwood trees.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE
CUMULATIVE ACRES, FY 2008 1/**

STATE	NEW GRASS PLANTINGS		NEW TREE PLANTINGS			WILDLIFE HABITAT (CP4D) 3/	WILDLIFE CORRIDORS (CP4B)	FIELD WINDBREAKS (CP5)
	INTROD. (CP1)	NATIVE (CP2)	SOFTWOODS (CP3)	LONGLEAF PINE (CP3A) 2/	HARDWOODS (CP3A)			
ALABAMA	3,732	3,593	79,987	45,436	16,096	9,787	529	0
ALASKA	5,513	18	0	0	0	0	0	0
ARKANSAS	2,889	4,200	8,170	0	35,512	2,337	1,000	0
CALIFORNIA	5,367	1,623	5	0	57	768	0	0
COLORADO	39,632	641,506	80	0	17	386,121	162	1,438
CONNECTICUT	60	34	0	0	0	0	0	0
DELAWARE	53	23	0	0	3,377	1,908	0	0
FLORIDA	93	151	7,058	11,570	953	2,419	0	0
GEORGIA	99	388	25,401	122,460	6,531	5,995	77	0
IDAHO	93,276	41,441	4,630	0	50	128,583	127	566
ILLINOIS	174,742	48,807	1,060	0	51,008	140,649	321	2,731
INDIANA	35,598	30,422	645	0	17,693	15,054	428	2,295
IOWA	223,224	149,726	356	0	14,626	317,060	724	6,578
KANSAS	15,471	851,072	89	0	509	15,259	620	1,941
KENTUCKY	81,436	44,744	258	0	5,639	558	100	1
LOUISIANA	183	3,213	18,929	262	118,478	34,268	7	0
MAINE	1,413	110	176	0	1	916	0	0
MARYLAND	11,966	3,785	527	0	655	1,988	8	0
MASSACHUSETTS	0	0	0	0	0	0	0	0
MICHIGAN	29,824	25,797	3,998	0	3,596	25,625	418	2,617
MINNESOTA	221,691	127,681	8,105	0	25,937	344,671	432	9,530
MISSISSIPPI	3,347	540	138,182	333	88,641	7,003	80	0
MISSOURI	328,536	170,315	389	0	16,222	6,638	123	111
MONTANA	637,880	849,632	140	0	74	33,619	175	292
NEBRASKA	33,046	414,713	685	0	896	46,959	27	30,769
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	1,077	246	66	0	49	6	0	13
NEW MEXICO	3,718	167,812	0	0	0	0	0	0
NEW YORK	8,405	975	472	0	860	455	37	17
NORTH CAROLINA	1,548	1,451	7,863	11,976	2,345	2,399	120	22
NORTH DAKOTA	334,696	68,885	76	0	324	526,430	5	5,131
OHIO	22,645	65,400	1,294	0	7,184	45,673	202	3,137
OKLAHOMA	9,811	400,096	43	0	582	2,643	24	51
OREGON	120,535	85,846	1,921	0	70	11,221	1,353	4
PENNSYLVANIA	115,203	39,839	198	0	1,273	4,463	48	4
PUERTO RICO	108	0	0	0	54	6	0	0
SOUTH CAROLINA	251	102	25,706	19,721	1,708	7,276	0	46
SOUTH DAKOTA	103,883	185,974	428	0	104	106,545	76	22,888
TENNESSEE	24,977	45,640	13,765	0	4,464	12,224	680	0
TEXAS	76,000	1,676,112	2,529	0	356	41,020	1,286	43
UTAH	59,504	15,393	0	0	0	784	0	4
VERMONT	0	0	0	0	0	0	0	0
VIRGINIA	3,238	2,355	6,499	0	276	533	217	3
WASHINGTON	128,186	718,383	1,186	0	15	183,542	432	13
WEST VIRGINIA	98	22	119	0	9	0	0	0
WISCONSIN	37,659	51,836	5,348	0	46,335	10,232	252	231
WYOMING	58,009	7,313	12	0	0	27,593	0	270
UNDESIGNATED	0	0	0	0	0	146	0	0
U.S.	3,058,619	6,947,216	366,391	211,759	472,572	2,511,377	10,089	90,746

1/ Contracts in effect September 30, 2008. 2/ Enrolled under general signup. See also CP36.
3/ Plantings meeting multiple seasonal (e.g., nesting cover, winter cover) requirements for wildlife of local or regional concern.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE, CON'T
CUMULATIVE ACRES, FY 2008 1/**

STATE	DIVERSIONS & EROSION CONTROL STRUCT. (CP6&CP7)	GRASS WATERWAYS (CP8)	SHALLOW WATER FOR WILDLIFE (CP9)	EXISTING GRASS (CP10)	EXISTING TREES (CP11)	WILDLIFE FOOD PLOTS (CP12)	CONTOUR GRASS STRIPS (CP15)	SHELTER- BELTS (CP16)
ALABAMA	0	34	162	95,524	164,500	1,710	48	0
ALASKA	0	0	5	20,328	0	0	0	0
ARKANSAS	2	23	1,102	20,154	56,200	633	0	0
CALIFORNIA	0	0	182	107,938	340	86	0	0
COLORADO	223	766	27	1,358,676	207	1,023	189	4,683
CONNECTICUT	0	0	0	11	0	0	0	0
DELAWARE	0	4	436	25	27	33	4	0
FLORIDA	0	0	0	1,474	44,987	145	0	0
GEORGIA	0	91	20	5,120	109,268	1,843	38	0
IDAHO	4	15	65	487,303	2,089	990	65	213
ILLINOIS	25	32,573	6,035	225,892	18,017	6,712	2,038	160
INDIANA	4	18,279	1,588	70,073	9,711	1,212	181	26
IOWA	18	35,441	17,657	450,577	9,572	5,852	27,491	2,221
KANSAS	14	9,564	1,130	1,627,826	1,243	6,147	5,870	796
KENTUCKY	4	4,145	3,204	102,107	1,720	1,489	72	0
LOUISIANA	7	13	804	13,899	41,309	1,752	0	0
MAINE	0	43	0	17,151	676	2	0	0
MARYLAND	0	276	1,361	2,757	500	132	0	0
MASSACHUSETTS	0	1	0	34	0	0	0	0
MICHIGAN	10	931	2,441	84,466	6,374	1,962	17	79
MINNESOTA	3	5,175	915	264,859	19,205	5,442	1,516	4,126
MISSISSIPPI	1	64	919	101,062	356,853	4,516	33	0
MISSOURI	391	2,144	2,733	718,620	10,211	4,106	2,244	64
MONTANA	0	112	85	1,462,000	866	3,599	0	278
NEBRASKA	10	2,096	276	508,273	3,151	2,916	629	2,427
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	0	114	3	235	27	10	4	0
NEW MEXICO	0	0	0	393,123	80	38	0	0
NEW YORK	1	94	24	30,812	1,095	68	7	0
NORTH CAROLINA	0	294	3,329	13,166	36,213	54	0	13
NORTH DAKOTA	1	125	15	1,183,320	1,364	5,384	0	5,004
OHIO	0	10,153	879	78,653	5,383	1,034	18	110
OKLAHOMA	77	292	135	531,290	320	1,607	2	37
OREGON	0	51	4	294,738	1,200	200	3	2
PENNSYLVANIA	0	624	73	37,533	472	1,713	129	0
PUERTO RICO	0	0	0	89	121	0	0	0
SOUTH CAROLINA	0	74	1,898	7,648	89,624	625	0	0
SOUTH DAKOTA	0	1,430	233	382,242	1,399	11,403	126	15,413
TENNESSEE	3	208	155	89,411	18,251	463	72	0
TEXAS	0	2,461	169	2,073,311	5,800	6,085	201	31
UTAH	0	14	0	122,941	0	42	0	0
VERMONT	0	13	0	94	0	0	0	0
VIRGINIA	0	59	67	10,467	12,245	42	1	0
WASHINGTON	0	459	62	386,965	1,200	1,220	39,958	9
WEST VIRGINIA	0	0	0	522	9	0	0	0
WISCONSIN	3	1,908	4,463	260,202	28,927	3,645	1,200	27
WYOMING	146	13	0	176,251	53	142	1	63
UNDESIGNATED	0	0	0	0	0	0	0	4
U.S.	945	130,178	52,656	13,819,162	1,060,808	86,077	82,154	35,787

1/ Contracts in effect September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE, CON'T
CUMULATIVE ACRES, FY 2008 1/**

STATE	LIVING SNOW FENCES (CP17)	SALINITY REDUCING VEGETATION (CP18)	FILTER- STRIPS (CP21)	RIPARIAN BUFFERS (CP22)	WETLAND RESTORATION			CROSS WIND TRAP STRIPS (CP24)
					(CP23) 2/	FLOODPLAIN (CP23) 3/	NON- FLOODPLAIN (CP23A) 3/	
ALABAMA	0	0	858	33,526	73	0	0	0
ALASKA	0	0	10	198	0	0	0	0
ARKANSAS	0	0	5,874	56,702	13,660	12,073	350	0
CALIFORNIA	0	0	0	10,280	5,360	0	0	0
COLORADO	34	127	319	889	1,081	0	75	32
CONNECTICUT	0	0	34	63	0	0	0	0
DELAWARE	0	0	1,330	114	257	81	0	0
FLORIDA	0	0	0	64	0	0	0	0
GEORGIA	0	0	498	1,533	312	0	0	0
IDAHO	66	0	1,281	7,191	1,374	0	0	0
ILLINOIS	58	6	147,129	110,086	42,757	4,959	958	0
INDIANA	2	1	61,420	5,753	5,545	1,237	845	0
IOWA	585	0	243,362	64,634	15,306	31,084	3,030	35
KANSAS	82	954	31,554	4,234	3,861	2,188	1,639	224
KENTUCKY	0	0	35,226	23,243	35	96	0	0
LOUISIANA	0	0	664	5,392	23,493	20,589	2,822	0
MAINE	0	0	128	173	0	0	0	0
MARYLAND	0	0	39,040	16,536	1,984	515	0	0
MASSACHUSETTS	0	0	15	5	0	0	0	0
MICHIGAN	3	0	47,801	3,490	10,809	1,933	6,013	0
MINNESOTA	3,718	7,426	160,110	47,375	297,615	20,593	9,172	9
MISSISSIPPI	0	0	8,188	160,918	11,056	2,021	401	0
MISSOURI	0	0	43,379	28,879	3,728	5,573	179	0
MONTANA	42	103,932	225	2,403	4,290	93	0	27
NEBRASKA	159	1,034	21,991	3,198	13,263	843	458	45
NEW HAMPSHIRE	0	0	62	15	0	0	0	0
NEW JERSEY	0	0	347	215	1	0	0	0
NEW MEXICO	0	0	0	5,375	0	0	0	0
NEW YORK	0	0	479	13,189	50	12	31	0
NORTH CAROLINA	0	0	7,179	31,530	1,170	910	0	0
NORTH DAKOTA	523	118,343	9,733	596	669,806	744	5,050	10
OHIO	3	0	73,610	6,741	3,600	1,846	1,950	4
OKLAHOMA	4	3,553	862	1,703	1,194	0	161	0
OREGON	0	0	2,745	33,334	365	0	0	0
PENNSYLVANIA	0	0	1,980	22,803	323	672	0	0
PUERTO RICO	0	0	0	800	0	0	0	0
SOUTH CAROLINA	0	0	4,664	27,588	284	0	0	0
SOUTH DAKOTA	508	12,656	9,374	4,981	321,909	6,712	9,634	15
TENNESSEE	0	0	9,827	6,314	834	0	0	0
TEXAS	0	579	1,988	33,363	9,415	10	280	258
UTAH	0	0	39	205	0	0	0	0
VERMONT	0	0	219	1,928	0	0	0	0
VIRGINIA	0	0	4,866	22,872	229	45	0	38
WASHINGTON	0	73	49,379	22,227	3,500	0	0	14
WEST VIRGINIA	0	0	369	3,780	0	0	0	0
WISCONSIN	35	0	27,086	16,798	11,070	996	204	0
WYOMING	3	0	9	5,643	0	0	0	17
UNDESIGNATED	0	0	0	47	0	0	0	0
U.S.	5,822	248,682	1,055,253	848,923	1,479,605	115,824	43,251	725

1/ Contracts in effect September 30, 2008. 2/ Acres enrolled under general sign-up and CREP through 2003. 3/ Acres enrolled under continuous/CREP sign-up after 2003.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE, CON'T
CUMULATIVE ACRES, FY 2008 1/**

STATE	RARE AND DECLINING HABITAT (CP25)	FARMABLE WETLAND PROGRAM		MARGINAL PASTURE BUFFERS		BOTTOMLAND HARDWOOD TREES (CP31)	EXPIRED HARDWOOD TREES (CP32)	UPLAND BIRD HABITAT BUFFERS (CP33)
		WETLAND (CP27)	BUFFER (CP28)	WILDLIFE (CP29)	WETLAND (CP30)			
ALABAMA	510	0	0	59	0	754	0	1,069
ALASKA	0	0	0	0	433	0	0	0
ARKANSAS	0	0	0	283	1	6,607	393	5,167
CALIFORNIA	0	0	0	541	0	0	0	0
COLORADO	398	0	0	189	6	0	0	1
CONNECTICUT	0	0	0	0	0	0	0	0
DELAWARE	0	0	0	0	0	0	0	0
FLORIDA	0	0	0	0	0	0	0	0
GEORGIA	0	0	0	3	0	25	0	2,197
IDAHO	37	0	0	198	176	0	0	0
ILLINOIS	2,147	116	204	236	24	1,511	637	40,780
INDIANA	1,988	313	618	111	34	2,543	575	10,545
IOWA	81,683	21,069	52,028	8,697	2,199	1,052	1,551	21,596
KANSAS	508,946	344	652	19	0	132	0	31,837
KENTUCKY	15,856	0	0	56,723	5	261	234	7,306
LOUISIANA	0	0	0	0	0	17,035	922	295
MAINE	0	0	0	0	12	0	0	0
MARYLAND	24	1	4	538	9	0	0	593
MASSACHUSETTS	0	0	0	0	0	0	0	0
MICHIGAN	262	20	32	0	235	11	6	688
MINNESOTA	137,165	11,782	27,685	841	4,051	228	1,863	316
MISSISSIPPI	0	0	0	37	10	7,299	778	2,179
MISSOURI	74,618	4	5	791	1,901	775	546	28,473
MONTANA	191,196	50	90	100	0	0	0	0
NEBRASKA	135,259	1,474	2,388	1,020	151	0	0	5,424
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	0	0	0	0	0	0	0	0
NEW MEXICO	0	0	0	0	0	0	0	0
NEW YORK	0	0	0	1,902	709	2	0	0
NORTH CAROLINA	0	0	0	53	0	2	0	7,044
NORTH DAKOTA	6,215	5,046	13,236	0	0	0	0	0
OHIO	6,338	57	139	2,271	75	61	39	13,735
OKLAHOMA	25,608	0	0	6	9	398	77	1,053
OREGON	7	0	0	9,658	71	0	0	0
PENNSYLVANIA	0	0	0	1,137	426	2	0	0
PUERTO RICO	0	0	0	1,045	0	0	0	0
SOUTH CAROLINA	0	0	0	49	86	0	0	5,519
SOUTH DAKOTA	14,128	13,454	30,330	3,435	14,669	0	0	1,014
TENNESSEE	0	0	0	9	0	2,688	1	4,555
TEXAS	52	0	0	2,080	2	381	0	4,462
UTAH	0	0	0	26	0	0	0	0
VERMONT	0	0	0	0	3	0	0	0
VIRGINIA	0	0	0	349	20	0	0	1,396
WASHINGTON	108	0	0	665	0	0	0	0
WEST VIRGINIA	0	0	0	0	0	0	0	0
WISCONSIN	14,961	16	27	1,148	30	0	948	267
WYOMING	0	0	0	699	0	0	0	0
UNDESIGNATED	0	0	0	0	0	0	0	0
U.S.	1,217,505	53,746	127,436	94,917	25,345	41,767	8,570	197,511

1/ Contracts in effect September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CONSERVATION PRACTICES INSTALLED ON CRP ACREAGE, CON'T
CUMULATIVE ACRES, FY 2008 1/**

STATE	LONGLEAF PINE INITIATIVE (CP36)	DUCK NESTING HABITAT INITIATIVE (CP37)	STATE ACRES FOR WILDLIFE ENHANCEMENT (CP38)	OTHER	TOTAL
ALABAMA	5,725	0	0	0	463,711
ALASKA	0	0	0	0	26,505
ARKANSAS	0	0	477	0	233,808
CALIFORNIA	0	0	0	0	132,547
COLORADO	0	0	0	0	2,437,901
CONNECTICUT	0	0	0	0	202
DELAWARE	0	0	0	0	7,672
FLORIDA	468	0	0	0	69,382
GEORGIA	48,022	0	21	0	329,940
IDAHO	0	0	0	0	769,738
ILLINOIS	0	0	3	3	1,062,381
INDIANA	0	0	236	0	294,976
IOWA	0	14	575	0	1,809,622
KANSAS	0	0	590	0	3,124,817
KENTUCKY	0	0	506	0	384,966
LOUISIANA	59	0	0	0	304,394
MAINE	0	0	0	0	20,800
MARYLAND	0	0	0	0	83,200
MASSACHUSETTS	0	0	0	0	55
MICHIGAN	11	0	0	-0	259,479
MINNESOTA	0	1,621	3,061	71	1,773,989
MISSISSIPPI	398	0	55	0	894,913
MISSOURI	0	0	1,333	0	1,453,029
MONTANA	0	0	0	0	3,291,198
NEBRASKA	0	0	75	0	1,233,653
NEW HAMPSHIRE	0	0	0	0	77
NEW JERSEY	0	0	0	0	2,413
NEW MEXICO	0	0	0	0	570,146
NEW YORK	0	0	0	0	59,697
NORTH CAROLINA	3,079	0	0	0	131,761
NORTH DAKOTA	0	14,558	1,766	-6	2,976,379
OHIO	0	0	0	0	352,233
OKLAHOMA	0	0	0	0	981,636
OREGON	0	0	0	-1	563,327
PENNSYLVANIA	0	0	0	1	228,915
PUERTO RICO	0	0	0	0	2,223
SOUTH CAROLINA	1,403	0	0	0	194,271
SOUTH DAKOTA	0	19,732	7,024	2	1,301,719
TENNESSEE	0	0	65	0	234,605
TEXAS	0	0	0	0	3,938,274
UTAH	0	0	0	0	198,951
VERMONT	0	0	0	0	2,257
VIRGINIA	285	0	0	0	66,103
WASHINGTON	0	0	0	0	1,537,594
WEST VIRGINIA	0	0	0	0	4,928
WISCONSIN	0	0	23	0	525,876
WYOMING	0	0	0	0	276,236
UNDESIGNATED	0	0	0	0	197
U.S.	59,450	35,926	15,808	69	34,612,692

1/ Contracts in effect September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY PRACTICE CATEGORY (ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/**

STATE	WATER	WELLHEAD	WETLAND	GRASS	TREE	OTHER
	QUALITY BUFFERS	PROTECTION AREAS 2/	PRACTICES	PLANTINGS	PLANTINGS	PRACTICES
ALABAMA	34,442	49	988	114,875	311,744	1,661
ALASKA	208	0	438	25,858	0	0
ARKANSAS	62,860	373	33,793	31,212	100,275	5,668
CALIFORNIA	10,821	1,954	5,542	115,782	402	0
COLORADO	1,398	5,276	1,188	2,427,120	305	7,858
CONNECTICUT	97	0	0	105	0	0
DELAWARE	1,443	0	774	2,042	3,404	8
FLORIDA	64	0	0	4,281	65,036	0
GEORGIA	2,034	2,277	357	13,521	311,682	2,347
IDAHO	8,670	0	1,616	751,719	6,768	965
ILLINOIS	257,451	1,656	56,564	597,122	70,721	80,519
INDIANA	67,284	407	12,722	152,788	28,624	33,558
IOWA	316,693	8,323	143,438	1,147,164	26,104	176,188
KANSAS	35,807	4,601	9,945	2,516,394	1,840	560,593
KENTUCKY	115,192	658	3,601	230,434	7,850	27,889
LOUISIANA	6,055	1,796	64,742	53,322	179,958	316
MAINE	301	19	12	19,590	853	43
MARYLAND	56,114	397	3,874	20,636	1,682	893
MASSACHUSETTS	20	3	0	34	0	1
MICHIGAN	51,291	375	21,494	168,092	13,985	4,617
MINNESOTA	208,326	2,106	373,662	964,776	55,110	172,035
MISSISSIPPI	169,143	1,887	21,705	116,548	585,185	2,332
MISSOURI	73,050	998	14,898	1,228,337	27,367	109,377
MONTANA	2,728	55	4,607	2,986,905	1,080	295,851
NEBRASKA	26,209	3,082	18,852	1,005,935	4,732	177,880
NEW HAMPSHIRE	77	0	0	0	0	0
NEW JERSEY	562	1	4	1,574	142	131
NEW MEXICO	5,375	360	0	564,691	80	0
NEW YORK	15,570	73	828	40,753	2,426	120
NORTH CAROLINA	38,762	670	5,411	18,739	61,476	7,373
NORTH DAKOTA	10,328	3,464	708,455	2,118,719	1,764	137,108
OHIO	82,622	548	8,608	213,607	13,899	33,493
OKLAHOMA	2,571	3,199	1,896	945,470	1,021	30,677
OREGON	45,736	85	440	513,893	3,191	67
PENNSYLVANIA	25,919	42	1,496	198,798	1,943	757
PUERTO RICO	1,845	1,418	0	203	175	0
SOUTH CAROLINA	32,301	74	2,268	15,901	138,162	5,639
SOUTH DAKOTA	17,791	52,886	416,671	790,124	1,931	75,185
TENNESSEE	16,149	1	3,677	173,396	36,481	4,902
TEXAS	37,431	12,442	10,256	3,873,815	8,684	7,830
UTAH	269	0	0	198,663	0	19
VERMONT	2,147	0	3	94	0	13
VIRGINIA	28,086	61	361	16,853	19,305	1,460
WASHINGTON	72,270	2,403	3,562	1,418,728	2,401	40,618
WEST VIRGINIA	4,149	0	0	643	136	0
WISCONSIN	45,032	62	16,807	363,826	81,557	18,654
WYOMING	6,351	0	0	269,308	65	497
U.S.	1,999,093	114,084	1,975,556	26,432,540	2,179,549	2,025,150

1/ Contracts in effect September 30, 2008.

2/ Includes a number of different practices, such as grass and tree plantings.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP NATIONAL CONSERVATION PRIORITY AREA (CPA) ENROLLMENT
(ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/**

STATE	CHESAPEAKE BAY	GREAT LAKES	LONG ISLAND SOUND	PRAIRIE POTHOLE	TOTAL NATIONAL CPA
CONNECTICUT	0	0	188	0	188
DELAWARE	3,311	0	0	0	3,311
INDIANA	0	53,424	0	0	53,424
IOWA	0	0	0	382,492	382,492
MARYLAND	81,971	0	0	0	81,971
MASSACHUSETTS	0	0	21	0	21
MICHIGAN	0	259,479	0	0	259,479
MINNESOTA	0	52	0	1,631,677	1,631,729
MONTANA	0	0	0	2,337,189	2,337,189
NEW YORK	20,943	27,895	1	0	48,840
NORTH DAKOTA	0	0	0	2,447,489	2,447,489
OHIO	0	131,333	0	0	131,333
PENNSYLVANIA	170,565	3,498	0	0	174,062
SOUTH DAKOTA	0	0	0	920,901	920,901
VIRGINIA	35,226	0	0	0	35,226
WEST VIRGINIA	3,644	0	0	0	3,644
WISCONSIN	0	89,029	0	0	89,029
TOTAL	315,661	564,710	210	7,719,748	8,600,328

1/ Contracts in effect September 30, 2008.

**CRP STATE CONSERVATION PRIORITY AREA (CPA) ENROLLMENT
(ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/**

STATE	STATE WATER QUALITY	STATE WILDLIFE HABITAT	STATE AIR QUALITY	TOTAL STATE CPA	STATE OR NATIONAL CPA 2/
ALABAMA	61,554	9,728	50	71,332	110,057
ALASKA	2,909	0	0	2,909	2,909
ARKANSAS	30,475	20,825	145	51,445	51,445
CALIFORNIA	5,438	27,436	0	32,874	32,874
COLORADO	32,859	362,660	200	395,718	395,718
CONNECTICUT	0	0	0	0	188
DELAWARE	54	5	0	59	7,677
FLORIDA	23,023	7,866	0	30,888	39,509
GEORGIA	30,991	25,856	16	56,863	204,080
IDAHO	7,143	500,615	1,061	508,819	508,819
ILLINOIS	166,244	66,115	186	232,545	232,678
INDIANA	41,911	49,819	446	92,176	142,275
IOWA	157,225	120,702	0	277,927	621,402
KANSAS	531,104	797,954	224	1,329,281	1,329,281
KENTUCKY	55,080	13,545	0	68,625	68,625
LOUISIANA	90,760	57,805	214	148,778	149,057
MAINE	7,048	204	0	7,252	7,252
MARYLAND	1,174	557	0	1,731	83,758
MASSACHUSETTS	0	0	0	0	21
MICHIGAN	58,567	51,471	9,177	119,215	320,117
MINNESOTA	125,656	808,037	256	933,949	1,788,685
MISSISSIPPI	126,014	52,549	39	178,602	179,197
MISSOURI	153,037	33,294	138	186,469	186,469
MONTANA	68,267	226,385	19,658	314,310	2,406,385
NEBRASKA	136,970	123,846	231	261,047	261,047
NEW JERSEY	215	79	0	294	294
NEW MEXICO	2,358	834	310	3,502	3,502
NEW YORK	7,423	1,574	0	8,997	81,473
NORTH CAROLINA	12,549	6,942	0	19,491	28,274
NORTH DAKOTA	166,328	72,849	22,588	261,765	2,616,846
OHIO	80,513	60,743	25,036	166,292	290,064
OKLAHOMA	111,976	197,616	0	309,592	309,592
OREGON	202,004	7,471	40,563	250,038	250,038
PENNSYLVANIA	2,294	96	0	2,390	213,361
PUERTO RICO	32	0	0	32	32
SOUTH CAROLINA	33,187	3,337	0	36,524	54,304
SOUTH DAKOTA	151,371	83,341	0	234,711	1,107,403
TENNESSEE	47,706	23,644	0	71,349	71,349
TEXAS	139,014	432,694	1,161,346	1,733,054	1,733,054
UTAH	3,171	152,300	22,984	178,456	178,456
VIRGINIA	5,866	6,535	0	12,401	50,296
WASHINGTON	98,655	81,457	886,136	1,066,249	1,066,249
WEST VIRGINIA	137	137	0	274	4,258
WISCONSIN	60,533	69,873	76	130,481	215,841
WYOMING	0	27,642	0	27,642	27,642
U.S.	3,038,835	4,586,440	2,191,079	9,816,354	17,431,852

1/ Contracts in effect September 30, 2008.

2/ There can be some overlap, so total CPA acres is less than the sum of State and National CPA acres.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP WETLAND AND WETLAND-ASSOCIATED ENROLLMENT (ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/**

STATE	CROPPED WETLAND	ASSOCIATED WITH CROPPED WETLAND	ASSOCIATED WITH NON-CROPPED WETLAND	TOTAL WETLAND AND ASSOCIATED CROPLAND	FORMER WATERBANK LANDS
ALABAMA	3,061	2,260	5,635	10,956	0
ALASKA	1	0	0	1	0
ARKANSAS	12,526	7,705	4,929	25,160	4,271
CALIFORNIA	1	0	80	81	18,532
COLORADO	822	1,193	150	2,165	0
CONNECTICUT	6	2	0	8	0
DELAWARE	0	0	0	0	0
FLORIDA	52	128	376	555	0
GEORGIA	280	292	3,812	4,383	0
IDAHO	1,818	1,918	264	4,000	9
ILLINOIS	5,755	5,605	1,719	13,079	0
INDIANA	2,447	1,897	235	4,579	1
IOWA	14,789	12,568	1,275	28,632	32
KANSAS	3,119	5,284	481	8,884	10
KENTUCKY	39	0	50	89	0
LOUISIANA	32,448	5,083	13,472	51,003	1,533
MAINE	122	86	905	1,113	0
MARYLAND	65	0	0	65	0
MASSACHUSETTS	0	0	30	30	0
MICHIGAN	4,676	7,878	1,478	14,032	20
MINNESOTA	36,468	101,831	149,127	287,426	14,473
MISSISSIPPI	29,477	14,973	18,892	63,342	2,474
MISSOURI	2,698	1,586	3,258	7,541	0
MONTANA	8,510	30,966	13,523	52,998	845
NEBRASKA	7,649	12,162	301	20,112	1,525
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	56	43	24	123	0
NEW MEXICO	0	0	0	0	0
NEW YORK	124	110	77	310	0
NORTH CAROLINA	57	90	73	219	0
NORTH DAKOTA	131,919	575,325	431,356	1,138,601	44,278
OHIO	813	973	192	1,978	40
OKLAHOMA	2,604	7,635	85	10,325	129
OREGON	282	76	2	360	0
PENNSYLVANIA	14	8	3	25	0
PUERTO RICO	0	0	0	0	0
SOUTH CAROLINA	45	231	22,158	22,434	3
SOUTH DAKOTA	97,437	303,730	53,872	455,038	8,835
TENNESSEE	852	157	0	1,009	0
TEXAS	22,432	56,207	43,612	122,251	75
UTAH	26	0	0	26	0
VERMONT	0	0	0	0	0
VIRGINIA	66	0	28	94	0
WASHINGTON	2,228	2,913	2,091	7,232	0
WEST VIRGINIA	27	0	0	27	0
WISCONSIN	13,318	8,744	7,997	30,059	2,362
WYOMING	72	219	0	291	0
U.S.	439,200	1,169,875	781,562	2,390,637	99,449

1/ Acres under contracts in effect as of September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

CRP TREE PLANTINGS (ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/

STATE	HARDWOOD TREES	SOFTWOOD TREES	LONGLEAF PINE	EXISTING TREES	TOTAL TREES 2/
ALABAMA	16,095	79,986	51,161	164,500	311,744
ALASKA	0	0	0	0	0
ARKANSAS	35,512	8,170	0	56,593	100,275
CALIFORNIA	57	5	0	340	402
COLORADO	17	80	0	207	305
CONNECTICUT	0	0	0	0	0
DELAWARE	3,377	0	0	27	3,404
FLORIDA	953	7,058	12,038	44,987	65,036
GEORGIA	6,530	25,401	170,482	109,268	311,682
IDAHO	50	4,630	0	2,089	6,768
ILLINOIS	51,008	1,059	0	18,654	70,721
INDIANA	17,693	645	0	10,286	28,624
IOWA	14,626	356	0	11,123	26,104
KANSAS	508	89	0	1,243	1,840
KENTUCKY	5,639	258	0	1,953	7,850
LOUISIANA	118,478	18,929	321	42,230	179,958
MAINE	1	176	0	676	853
MARYLAND	655	527	0	500	1,682
MASSACHUSETTS	0	0	0	0	0
MICHIGAN	3,596	3,998	11	6,380	13,985
MINNESOTA	25,937	8,105	0	21,068	55,110
MISSISSIPPI	88,641	138,182	731	357,631	585,185
MISSOURI	16,222	389	0	10,756	27,367
MONTANA	74	140	0	866	1,080
NEBRASKA	896	685	0	3,151	4,732
NEW HAMPSHIRE	0	0	0	0	0
NEW JERSEY	49	66	0	27	142
NEW MEXICO	0	0	0	80	80
NEW YORK	859	471	0	1,095	2,426
NORTH CAROLINA	2,345	7,863	15,055	36,213	61,476
NORTH DAKOTA	324	76	0	1,364	1,764
OHIO	7,184	1,293	0	5,422	13,899
OKLAHOMA	582	43	0	397	1,021
OREGON	70	1,921	0	1,200	3,191
PENNSYLVANIA	1,273	198	0	472	1,943
PUERTO RICO	54	0	0	121	175
SOUTH CAROLINA	1,708	25,706	21,125	89,624	138,162
SOUTH DAKOTA	104	428	0	1,399	1,931
TENNESSEE	4,464	13,765	0	18,252	36,481
TEXAS	356	2,529	0	5,800	8,684
UTAH	0	0	0	0	0
VERMONT	0	0	0	0	0
VIRGINIA	276	6,499	285	12,245	19,305
WASHINGTON	15	1,186	0	1,200	2,401
WEST VIRGINIA	9	119	0	9	136
WISCONSIN	46,335	5,348	0	29,875	81,557
WYOMING	0	12	0	53	65
U.S.	472,572	366,391	271,209	1,069,377	2,179,549

1/ Contracts in effect September 30, 2008.

2/ Does not include trees planted on buffers, wetland, or rare and declining habitat.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

WILDLIFE PRACTICES (ACRES)
ALL GENERAL AND CONTINUOUS SIGN-UPS, FY 2008 1/

STATE	PERMANENT WILDLIFE HABITAT	SHALLOW WATER FOR WILDLIFE	WILDLIFE FOOD PLOTS	RARE AND DECLINING HABITAT	WILDLIFE BUFFERS ON MARG. PAST.	UPLAND BIRD HABITAT BUFFERS
ALABAMA	10,316	162	1,710	510	59	1,069
ALASKA	0	5	0	0	0	0
ARKANSAS	3,336	1,102	633	0	283	5,167
CALIFORNIA	768	182	86	0	541	0
COLORADO	386,282	27	1,023	398	189	1
CONNECTICUT	0	0	0	0	0	0
DELAWARE	1,908	436	33	0	0	0
FLORIDA	2,419	0	145	0	0	0
GEORGIA	6,072	20	1,843	0	3	2,197
IDAHO	128,709	65	990	37	198	0
ILLINOIS	140,970	6,035	6,712	2,147	236	40,780
INDIANA	15,482	1,588	1,212	1,988	111	10,545
IOWA	317,784	17,657	5,852	81,683	8,697	21,596
KANSAS	15,879	1,130	6,147	508,945	19	31,837
KENTUCKY	658	3,203	1,489	15,856	56,722	7,306
LOUISIANA	34,275	804	1,752	0	0	295
MAINE	916	0	2	0	0	0
MARYLAND	1,996	1,361	132	24	538	593
MASSACHUSETTS	0	0	0	0	0	0
MICHIGAN	26,043	2,441	1,962	262	0	688
MINNESOTA	345,103	915	5,441	137,165	841	316
MISSISSIPPI	7,084	919	4,516	0	37	2,179
MISSOURI	6,761	2,733	4,105	74,617	791	28,473
MONTANA	33,793	85	3,599	191,196	100	0
NEBRASKA	46,986	276	2,916	135,259	1,020	5,424
NEW HAMPSHIRE	0	0	0	0	0	0
NEW JERSEY	6	3	10	0	0	0
NEW MEXICO	0	0	38	0	0	0
NEW YORK	492	24	68	0	1,902	0
NORTH CAROLINA	2,520	3,329	54	0	53	7,044
NORTH DAKOTA	526,435	15	5,384	6,215	0	0
OHIO	45,874	879	1,034	6,338	2,271	13,735
OKLAHOMA	2,667	135	1,607	25,608	6	1,053
OREGON	12,574	4	200	7	9,658	0
PENNSYLVANIA	4,511	73	1,713	0	1,137	0
PUERTO RICO	6	0	0	0	1,045	0
SOUTH CAROLINA	7,276	1,898	625	0	49	5,519
SOUTH DAKOTA	106,621	233	11,403	14,128	3,435	1,014
TENNESSEE	12,904	155	463	0	9	4,555
TEXAS	42,306	169	6,085	52	2,079	4,462
UTAH	784	0	42	0	26	0
VERMONT	0	0	0	0	0	0
VIRGINIA	750	67	42	0	348	1,396
WASHINGTON	183,974	62	1,220	108	665	0
WEST VIRGINIA	0	0	0	0	0	0
WISCONSIN	10,484	4,463	3,645	14,961	1,148	267
WYOMING	27,593	0	142	0	698	0
U.S.	2,521,466	52,656	86,077	1,217,505	94,916	197,511

1/ Contracts in effect September 30, 2008.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

**CRP ENROLLMENT BY ERODIBILITY INDEX (EI) CATEGORY
CUMULATIVE ACRES ENROLLED AS OF FY 2008**

STATE	-----ERODIBILITY INDEX-----				TOTAL
	< 8 1/	8-15	15.1-25	> 25	
ALABAMA	102,204	199,339	102,985	59,183	463,711
ALASKA	14,954	1,698	4,066	5,786	26,505
ARKANSAS	139,592	55,733	27,387	11,095	233,808
CALIFORNIA	39,058	54,894	18,690	19,906	132,547
COLORADO	107,888	1,693,143	545,171	91,698	2,437,901
CONNECTICUT	112	67	20	4	202
DELAWARE	7,136	425	108	2	7,671
FLORIDA	19,726	40,363	8,731	561	69,382
GEORGIA	190,256	106,790	26,740	6,154	329,940
IDAHO	277,845	345,848	62,393	83,652	769,738
ILLINOIS	412,487	205,393	258,670	185,830	1,062,381
INDIANA	136,813	68,574	53,741	35,848	294,976
IOWA	523,918	157,814	523,888	604,003	1,809,622
KANSAS	804,102	1,951,764	283,519	85,432	3,124,817
KENTUCKY	62,866	31,891	105,718	184,491	384,966
LOUISIANA	196,445	86,224	12,252	9,472	304,394
MAINE	3,390	14,668	1,941	801	20,800
MARYLAND	56,686	12,337	9,674	4,503	83,200
MASSACHUSETTS	51	.	.	3	55
MICHIGAN	200,756	49,517	7,923	1,283	259,479
MINNESOTA	1,493,019	217,305	35,634	28,031	1,773,989
MISSISSIPPI	340,309	142,137	142,142	270,325	894,913
MISSOURI	148,926	191,973	553,551	558,579	1,453,029
MONTANA	210,045	2,309,367	633,731	138,056	3,291,198
NEBRASKA	196,652	686,232	310,909	39,860	1,233,653
NEW HAMPSHIRE	77	.	.	.	77
NEW JERSEY	791	865	534	224	2,413
NEW MEXICO	6,463	202,983	161,523	199,176	570,146
NEW YORK	23,169	17,615	15,040	3,872	59,697
NORTH CAROLINA	60,399	28,464	26,186	16,712	131,761
NORTH DAKOTA	1,664,141	1,195,849	110,803	5,586	2,976,379
OHIO	211,420	88,729	33,822	18,262	352,233
OKLAHOMA	141,049	602,306	194,621	43,660	981,636
OREGON	71,043	291,088	125,400	75,796	563,327
PENNSYLVANIA	29,870	62,045	89,642	47,357	228,915
PUERTO RICO	1,998	.	.	225	2,223
SOUTH CAROLINA	107,655	65,524	15,907	5,185	194,271
SOUTH DAKOTA	923,723	351,377	25,629	989	1,301,719
TENNESSEE	25,847	39,718	75,848	93,192	234,605
TEXAS	1,015,236	1,791,201	793,882	337,955	3,938,274
UTAH	132,446	61,961	3,820	724	198,951
VERMONT	1,554	312	125	266	2,257
VIRGINIA	25,521	17,562	15,846	7,174	66,103
WASHINGTON	693,420	594,193	118,281	131,700	1,537,594
WEST VIRGINIA	4,339	250	243	96	4,928
WISCONSIN	149,489	85,296	97,036	194,054	525,876
WYOMING	7,218	164,540	90,269	14,210	276,236
U.S.	10,982,134	14,285,524	5,724,061	3,620,973	34,612,692

1/ Land with EI<8 includes lands enrolled under continuous signup and other environmentally sensitive lands such as wetland restorations and land in conservation priority areas.

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

CRP CONTRACT EXPIRATIONS BY YEAR (ACRES) 1/

STATE	2007	2008	2009	2010	2011	2012	2013
ALABAMA	49,800	12,985	43,567	72,049	80,792	67,588	35,315
ALASKA	3,811	0	1,544	7,137	64	317	50
ARKANSAS	12,881	2,405	10,140	25,212	12,613	30,320	15,310
CALIFORNIA	19,493	5,104	4,216	11,810	17,522	22,895	8,865
COLORADO	41,460	23,390	719,605	452,543	345,304	261,618	221,971
CONNECTICUT	133	0	37	13	13	58	10
DELAWARE	358	445	598	354	103	300	289
FLORIDA	13,083	2,863	4,348	11,278	9,673	11,580	6,509
GEORGIA	21,438	5,703	31,574	31,669	23,385	28,170	15,565
IDAHO	45,821	13,201	62,432	156,621	117,266	154,473	69,957
ILLINOIS	52,820	43,046	46,458	62,255	68,692	111,446	187,183
INDIANA	25,723	19,752	14,077	17,949	22,118	36,918	48,533
IOWA	145,804	143,779	118,882	118,353	72,358	233,262	186,131
KANSAS	130,079	43,010	429,459	616,653	531,859	425,781	212,829
KENTUCKY	41,718	16,089	15,082	42,703	37,570	47,139	35,674
LOUISIANA	9,040	1,076	7,893	17,945	12,261	36,318	24,636
MAINE	2,780	1,302	1,222	4,110	5,590	5,194	433
MARYLAND	3,253	5,045	5,774	3,377	3,234	8,637	10,034
MASSACHUSETTS	19	14	11	30	5	.	.
MICHIGAN	17,797	22,003	12,897	14,470	11,178	19,247	46,094
MINNESOTA	78,676	107,119	66,241	70,032	128,020	293,624	130,773
MISSISSIPPI	77,664	14,590	51,439	100,202	101,065	153,449	64,704
MISSOURI	146,649	48,873	43,354	132,317	197,470	377,712	185,133
MONTANA	257,631	81,680	200,225	387,420	497,580	650,674	366,821
NEBRASKA	89,936	45,373	154,567	180,717	151,749	169,034	98,633
NEW HAMPSHIRE	90	17	.	6	45	0	.
NEW JERSEY	481	99	30	208	330	179	266
NEW MEXICO	28,531	2,530	40,648	103,265	164,383	105,327	10,096
NEW YORK	7,965	6,296	2,559	2,371	2,373	3,683	3,801
NORTH CAROLINA	9,761	4,324	9,825	17,143	13,126	9,108	7,885
NORTH DAKOTA	400,828	134,905	236,976	258,352	388,674	814,461	259,430
OHIO	24,678	13,755	12,871	14,548	13,712	26,960	57,397
OKLAHOMA	89,081	22,490	160,479	210,314	191,664	134,084	75,680
OREGON	10,643	5,421	21,415	74,509	105,036	84,274	56,590
PENNSYLVANIA	21,804	9,189	4,930	1,785	21,748	27,674	13,867
PUERTO RICO	157	264	.	20	.	167	4
SOUTH CAROLINA	17,438	5,035	27,703	29,685	20,590	26,682	14,921
SOUTH DAKOTA	301,794	118,663	234,809	148,269	125,611	186,209	107,323
TENNESSEE	41,452	9,752	13,547	38,731	35,043	26,815	51,653
TEXAS	151,718	109,082	780,992	669,193	683,568	616,579	361,399
UTAH	12,872	10,186	64,792	84,851	17,904	12,367	3,795
VERMONT	66	8	56	.	58	27	.
VIRGINIA	6,060	2,406	3,182	3,234	5,090	5,743	4,637
WASHINGTON	30,168	36,652	111,264	173,593	89,097	258,270	253,902
WEST VIRGINIA	131	49	129	.	188	103	212
WISCONSIN	72,832	64,816	38,633	51,947	44,476	68,845	75,261
WYOMING	11,493	3,544	96,680	74,280	49,779	25,894	6,146
U.S.	2,527,910	1,218,330	3,907,165	4,493,670	4,419,981	5,579,208	3,335,716

1/ Includes general and continuous sign-up acreage. Contracts expire at the end of the fiscal year, September 30.

Notes: These totals include results of 2006's re-enrollment and extension offer. For example, contracts on 5.1 million acres expired September 30, 2007, but 2.6 million acres immediately began new contracts. Thus only 2.5 million acres actually left the program. **Does not include the impact of 2009's contract extension offer on contracts expiring in FY 2009.**

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

CRP CONTRACT EXPIRATIONS BY YEAR (ACRES) 1/

STATE	2014	2015	2016	2017	2018	2019	2020+
ALABAMA	33,327	28,015	14,867	35,070	15,999	5,305	18,642
ALASKA	459	95	.	14,719	.	2,146	141
ARKANSAS	10,283	17,782	12,340	17,015	25,830	14,445	50,357
CALIFORNIA	1,515	5,018	4,337	41,987	2,232	1,922	7,198
COLORADO	89,820	94,535	86,911	29,497	47,740	26,405	36,193
CONNECTICUT	10	.	.	20	24	3	.
DELAWARE	234	1,844	1,679	621	422	247	678
FLORIDA	6,613	5,290	694	6,213	2,495	407	1,622
GEORGIA	63,175	43,047	3,664	14,999	23,091	2,813	49,248
IDAHO	40,298	23,846	14,373	78,477	11,531	12,387	25,291
ILLINOIS	91,516	118,268	84,840	102,837	70,981	32,315	61,218
INDIANA	17,855	27,424	19,630	33,287	16,383	8,307	20,704
IOWA	84,891	114,959	99,128	231,124	174,429	119,950	152,128
KANSAS	116,760	114,867	98,863	145,201	109,422	46,049	251,776
KENTUCKY	19,207	26,249	15,095	26,700	38,208	10,517	70,952
LOUISIANA	49,596	28,544	3,444	9,052	32,656	8,218	74,804
MAINE	74	457	61	2,287	123	1	2,214
MARYLAND	6,156	9,122	10,114	13,544	6,439	1,693	2,365
MASSACHUSETTS
MICHIGAN	6,655	24,548	39,847	21,155	12,213	7,057	23,215
MINNESOTA	202,761	101,951	91,553	105,178	220,638	107,429	177,512
MISSISSIPPI	42,233	65,098	41,536	129,191	57,556	29,609	52,123
MISSOURI	48,635	79,312	68,954	137,636	49,275	18,209	79,483
MONTANA	236,762	114,715	36,476	421,645	135,254	119,492	68,010
NEBRASKA	69,094	65,791	51,896	73,981	51,851	27,055	107,119
NEW HAMPSHIRE	.	.	8	.	1	.	.
NEW JERSEY	95	72	98	438	169	58	395
NEW MEXICO	5,339	1,562	2,460	124,715	9,067	1,734	531
NEW YORK	750	6,316	5,688	12,368	4,280	3,587	5,778
NORTH CAROLINA	11,593	15,616	9,891	9,245	9,417	4,306	10,914
NORTH DAKOTA	147,780	53,478	39,543	369,654	23,950	12,944	232,420
OHIO	11,996	28,618	21,122	44,364	17,711	14,779	80,955
OKLAHOMA	18,548	25,245	27,745	72,474	19,431	8,867	17,129
OREGON	32,514	34,936	30,383	80,909	14,141	9,045	18,745
PENNSYLVANIA	13,766	16,484	10,068	20,451	24,611	25,687	40,658
PUERTO RICO	436	.	.	.	1,572	.	.
SOUTH CAROLINA	19,442	19,015	3,199	17,193	2,808	1,445	7,284
SOUTH DAKOTA	71,813	46,634	58,424	50,943	32,927	19,705	144,987
TENNESSEE	7,899	13,942	9,442	13,766	5,686	2,982	6,187
TEXAS	155,161	139,844	61,245	138,916	103,425	89,919	52,741
UTAH	253	3,640	3,278	102	34	.	.
VERMONT	54	133	608	207	199	167	945
VIRGINIA	1,785	8,297	8,901	10,432	6,038	1,934	4,970
WASHINGTON	136,089	131,749	103,343	11,047	163,436	45,559	42,188
WEST VIRGINIA	46	116	359	765	675	368	2,071
WISCONSIN	21,944	32,832	17,853	47,572	31,791	8,609	23,162
WYOMING	5,911	3,881	968	1,638	3,021	2,111	1,110
U.S.	1,901,173	1,693,185	1,214,950	2,718,635	1,579,182	855,789	2,026,163

1/ Includes general and continuous sign-up acreage. Contracts expire at the end of the fiscal year, September 30.

Notes: These totals include results of 2006's re-enrollment and extension offer. For example, contracts on 5.1 million acres expired September 30, 2007, but 2.6 million acres immediately began new contracts. Thus only 2.5 million acres actually left the program. **Does not include the impact of 2009's contract extension offer on contracts expiring in FY 2009.**

Data from Arizona, Hawaii, Nevada, and Rhode Island not reported because of confidentiality concerns. Data from these States are included in the totals.

Appendices

- A-1 2006 Re-enrollment and Extension Offer Results
- A-6 Cumulative Enrollment by Fiscal Year
- A-10 CRP Outlays by Fiscal Year
- A-26 CRP Sign-up Periods and Eligibility Criteria
- A-28 CRP Practices and Payment Provisions
- A-30 Environmental Benefits Index Components

General Signup Contracts Extended or Re-enrolled under REX 1/					
	Original Expiration Year				
	2007	2008	2009	2010	'07-'10
	------(1,000 Acres)-----				
Originally expiring	15,685	5,893	4,141	2,055	27,774
Extended					
2-Year	2,875	966	668	343	4,852
3-Year	2,801	915	642	279	4,637
4-Year	2,599	1,260	615	292	4,766
5-Year	<u>2,591</u>	<u>718</u>	<u>675</u>	<u>281</u>	<u>4,265</u>
Total	10,866	3,859	2,600	1,195	18,520
Re-enrolled	<u>2,531</u>	<u>935</u>	<u>634</u>	<u>292</u>	<u>4,392</u>
Total "REX"	13,397	4,794	3,234	1,487	22,912
Percent "REX"	85%	81%	78%	72%	82%

1/ 2006's re-enrollment and extension of 2007-2010 expiring general sign-up contracts (Data as of February 2008).

REX RESULTS, 2007-EXPIRING CONTRACTS *
DATA AS OF FEBRUARY 2008

STATE	ELIGIBLE	RE- ENROLLED	EX- TENDED	TOTAL REX	PERCENT REX	DECLINED REX
U.S.	15,685,540	2,531,449	10,866,548	13,397,997	85	2,287,543
ALABAMA	230,396	30,060	150,601	180,660	78	49,736
ALASKA	24,034	14,475	6,156	20,632	86	3,402
ARKANSAS	46,378	5,283	29,500	34,783	75	11,595
CALIFORNIA	93,779	41,885	32,334	74,219	79	19,560
COLORADO	1,350,741	28,562	1,263,621	1,292,183	96	58,558
CONNECTICUT	167	20	17	37	22	130
DELAWARE	399	108	95	203	51	196
FLORIDA	42,769	6,506	22,218	28,725	67	14,045
GEORGIA	96,214	9,736	64,347	74,083	77	22,131
IDAHO	528,598	76,494	401,881	478,375	90	50,223
ILLINOIS	167,422	67,844	63,599	131,443	79	35,978
INDIANA	67,492	27,003	18,560	45,563	68	21,928
IOWA	497,091	204,143	152,960	357,103	72	139,988
KANSAS	1,610,000	135,038	1,333,279	1,468,317	91	141,684
KENTUCKY	132,719	14,693	76,179	90,872	68	41,847
LOUISIANA	41,083	7,597	25,943	33,540	82	7,543
MAINE	15,155	2,411	10,024	12,435	82	2,720
MARYLAND	4,217	2,117	409	2,527	60	1,690
MASSACHUSETTS	15	0	0	0	0	15
MICHIGAN	45,248	11,505	17,390	28,895	64	16,353
MINNESOTA	381,729	59,856	255,098	314,954	83	66,775
MISSISSIPPI	417,689	100,825	243,655	344,480	82	73,209
MISSOURI	781,389	129,151	502,418	631,569	81	149,820
MONTANA	1,545,823	354,033	1,070,037	1,424,070	92	121,753
NEBRASKA	558,043	65,877	397,972	463,849	83	94,194
NEW JERSEY	992	380	155	535	54	458
NEW MEXICO	533,768	124,614	383,164	507,778	95	25,990
NEW YORK	24,645	11,313	4,753	16,066	65	8,579
NORTH CAROLINA	40,162	3,486	25,637	29,124	73	11,038
NORTH DAKOTA	1,652,787	553,567	740,231	1,293,798	78	358,989
OHIO	75,769	35,283	18,726	54,009	71	21,761
OKLAHOMA	620,777	70,777	462,405	533,182	86	87,594
OREGON	295,609	75,612	208,989	284,601	96	11,007
PENNSYLVANIA	30,810	7,827	1,196	9,023	29	21,787
PUERTO RICO	157	0	17	17	11	140
SOUTH CAROLINA	94,532	14,940	59,934	74,874	79	19,658
SOUTH DAKOTA	683,628	52,684	370,650	423,335	62	260,294
TENNESSEE	122,600	11,014	68,063	79,077	64	43,523
TEXAS	2,055,713	126,645	1,779,363	1,906,008	93	149,705
UTAH	143,549	3,334	131,160	134,494	94	9,055
VERMONT	116	45	49	94	81	22
VIRGINIA	22,613	6,766	8,019	14,786	65	7,827
WASHINGTON	220,680	2,593	203,226	205,818	93	14,862
WEST VIRGINIA	497	133	187	320	64	177
WISCONSIN	190,222	34,900	76,538	111,439	59	78,783
WYOMING	197,320	310	185,791	186,102	94	11,218

* REX stands for 2006's re-enrollment and extension offer to general signup contracts set to expire 2007-2010. Contracts re-enrolled are under new 10-15 year contracts. Extensions are for 2-5 years.

REX RESULTS, 2008-EXPIRING CONTRACTS *
DATA AS OF FEBRUARY 2008

STATE	ELIGIBLE	RE- ENROLLED	EX- TENDED	TOTAL REX	PERCENT REX	DECLINED REX
U.S.	5,893,381	934,629	3,859,389	4,794,018	81	1,099,364
ALABAMA	58,839	4,052	39,732	43,784	74	15,055
ARKANSAS	7,716	130	4,891	5,022	65	2,694
CALIFORNIA	15,777	0	10,735	10,735	68	5,041
COLORADO	393,400	45,974	319,984	365,957	93	27,443
CONNECTICUT	34	24	10	34	100	0
DELAWARE	272	20	115	135	50	137
FLORIDA	5,184	813	1,580	2,393	46	2,790
GEORGIA	16,313	600	10,217	10,817	66	5,496
IDAHO	69,046	11,574	43,974	55,548	80	13,498
ILLINOIS	119,639	31,606	55,748	87,354	73	32,285
INDIANA	40,992	6,416	19,019	25,436	62	15,556
IOWA	329,418	123,254	96,418	219,671	67	109,746
KANSAS	386,640	16,821	322,481	339,302	88	47,338
KENTUCKY	44,661	8,728	21,234	29,962	67	14,699
LOUISIANA	9,833	301	7,099	7,400	75	2,433
MAINE	5,146	112	3,687	3,799	74	1,347
MARYLAND	1,875	488	274	761	41	1,113
MASSACHUSETTS	1	0	0	0	0	1
MICHIGAN	45,636	9,510	15,436	24,946	55	20,689
MINNESOTA	390,160	174,574	124,386	298,960	77	91,200
MISSISSIPPI	70,189	8,421	45,817	54,239	77	15,950
MISSOURI	181,611	14,533	121,217	135,750	75	45,861
MONTANA	757,306	114,115	581,722	695,837	92	61,468
NEBRASKA	177,055	16,176	115,933	132,109	75	44,946
NEVADA	151	0	146	146	97	5
NEW JERSEY	572	86	421	507	89	65
NEW MEXICO	36,882	8,043	26,310	34,354	93	2,528
NEW YORK	10,648	2,776	1,675	4,450	42	6,198
NORTH CAROLINA	10,980	581	5,545	6,127	56	4,854
NORTH DAKOTA	473,519	23,818	318,642	342,460	72	131,059
OHIO	30,700	8,172	12,120	20,292	66	10,408
OKLAHOMA	173,588	15,248	132,669	147,917	85	25,671
OREGON	63,189	4,480	54,755	59,235	94	3,954
PENNSYLVANIA	12,424	2,079	863	2,943	24	9,481
PUERTO RICO	322	0	0	0	0	322
SOUTH CAROLINA	19,355	724	13,540	14,265	74	5,090
SOUTH DAKOTA	148,335	6,528	68,973	75,501	51	72,834
TENNESSEE	27,165	2,201	13,595	15,796	58	11,369
TEXAS	1,007,831	107,838	792,611	900,449	89	107,382
UTAH	41,202	0	30,841	30,841	75	10,361
VIRGINIA	6,356	1,403	2,578	3,981	63	2,375
WASHINGTON	534,092	141,001	343,136	484,138	91	49,955
WEST VIRGINIA	37	0	0	0	0	37
WISCONSIN	121,821	19,576	37,115	56,691	47	65,130
WYOMING	47,469	1,830	42,142	43,972	93	3,497

* REX stands for 2006's re-enrollment and extension offer to general signup contracts set to expire 2007-2010. Contracts re-enrolled are under new 10-15 year contracts. Extensions are for 2-5 years.

REX RESULTS, 2009-EXPIRING CONTRACTS *
DATA AS OF FEBRUARY 2008

STATE	ELIGIBLE	RE- ENROLLED	EX- TENDED	TOTAL REX	PERCENT REX	DECLINED REX
U.S.	4,140,502	633,620	2,600,998	3,234,619	78	905,883
ALABAMA	29,441	2,071	20,412	22,482	76	6,959
ALASKA	4,999	2,158	476	2,634	53	2,365
ARKANSAS	7,259	57	4,979	5,037	69	2,222
CALIFORNIA	9,276	1,484	6,942	8,426	91	850
COLORADO	302,961	27,082	261,897	288,979	95	13,983
CONNECTICUT	34	3	30	34	100	0
DELAWARE	558	3	0	3	1	555
FLORIDA	6,071	387	2,793	3,180	52	2,892
GEORGIA	13,020	601	7,226	7,828	60	5,192
IDAHO	85,405	12,413	55,180	67,593	79	17,812
ILLINOIS	93,668	23,097	40,533	63,631	68	30,037
INDIANA	25,347	4,278	11,298	15,576	61	9,770
IOWA	223,422	88,063	50,263	138,325	62	85,096
KANSAS	352,040	9,269	295,578	304,847	87	47,192
KENTUCKY	25,947	5,308	10,271	15,579	60	10,368
LOUISIANA	11,712	249	7,166	7,415	63	4,297
MAINE	1,785	0	1,085	1,085	61	700
MARYLAND	2,702	777	487	1,264	47	1,438
MICHIGAN	21,600	4,260	6,619	10,879	50	10,722
MINNESOTA	260,886	110,532	93,166	203,698	78	57,188
MISSISSIPPI	67,542	13,189	38,613	51,802	77	15,740
MISSOURI	125,284	13,308	74,435	87,744	70	37,540
MONTANA	510,299	123,364	335,509	458,873	90	51,425
NEBRASKA	153,572	16,753	105,073	121,827	79	31,746
NEW JERSEY	101	52	22	74	73	27
NEW MEXICO	11,563	405	8,453	8,858	77	2,705
NEW YORK	4,135	784	1,024	1,808	44	2,327
NORTH CAROLINA	8,160	489	4,113	4,602	56	3,558
NORTH DAKOTA	504,279	13,360	339,565	352,925	70	151,353
OHIO	25,600	5,676	9,848	15,524	61	10,076
OKLAHOMA	134,605	8,747	106,460	115,207	86	19,398
OREGON	38,574	4,280	31,832	36,113	94	2,462
PENNSYLVANIA	6,122	198	783	980	16	5,142
SOUTH CAROLINA	11,270	592	7,225	7,817	69	3,452
SOUTH DAKOTA	224,941	9,652	101,188	110,840	49	114,101
TENNESSEE	21,897	1,612	11,910	13,521	62	8,375
TEXAS	527,490	85,774	377,498	463,273	88	64,217
UTAH	6,111	0	3,958	3,958	65	2,153
VIRGINIA	4,653	719	1,954	2,672	57	1,981
WASHINGTON	187,366	35,654	122,561	158,215	84	29,151
WEST VIRGINIA	283	0	171	171	60	113
WISCONSIN	58,749	5,083	19,009	24,092	41	34,657
WYOMING	29,772	1,836	23,392	25,227	85	4,544

* REX stands for 2006's re-enrollment and extension offer to general signup contracts set to expire 2007-2010. Contracts re-enrolled are under new 10-15 year contracts. Extensions are for 2-5 years.

REX RESULTS, 2010-EXPIRING CONTRACTS *
DATA AS OF FEBRUARY 2008

STATE	ELIGIBLE	RE- ENROLLED	EX- TENDED	TOTAL REX	PERCENT REX	DECLINED REX
U.S.	2,054,699	292,216	1,195,567	1,487,783	72	566,916
ALABAMA	35,506	2,781	21,298	24,078	68	11,427
ALASKA	200	0	0	0	0	200
ARKANSAS	26,433	1,234	12,970	14,204	54	12,229
CALIFORNIA	6,712	0	2,819	2,819	42	3,893
COLORADO	113,463	12,592	91,062	103,654	91	9,809
DELAWARE	296	81	0	81	27	215
FLORIDA	9,133	916	3,281	4,197	46	4,935
GEORGIA	26,598	2,744	14,376	17,120	64	9,478
IDAHO	31,162	5,060	18,767	23,827	76	7,335
ILLINOIS	76,590	20,288	27,866	48,154	63	28,436
INDIANA	15,417	2,072	6,577	8,649	56	6,768
IOWA	161,260	57,822	36,767	94,589	59	66,671
KANSAS	118,728	2,483	97,899	100,382	85	18,345
KENTUCKY	33,165	5,533	13,924	19,457	59	13,708
LOUISIANA	15,702	2,398	7,276	9,674	62	6,028
MAINE	506	0	365	365	72	141
MARYLAND	1,370	211	203	414	30	956
MASSACHUSETTS	30	0	0	0	0	30
MICHIGAN	19,526	3,681	5,782	9,463	48	10,063
MINNESOTA	75,587	10,583	33,755	44,338	59	31,249
MISSISSIPPI	56,179	10,182	32,790	42,972	76	13,207
MISSOURI	127,697	22,271	61,933	84,204	66	43,493
MONTANA	206,021	26,898	155,644	182,541	89	23,480
NEBRASKA	79,982	8,478	45,748	54,226	68	25,755
NEW JERSEY	198	0	111	111	56	87
NEW MEXICO	526	130	115	244	46	281
NEW YORK	3,025	589	762	1,351	45	1,674
NORTH CAROLINA	6,468	575	3,609	4,184	65	2,284
NORTH DAKOTA	141,940	3,540	94,834	98,374	69	43,565
OHIO	22,516	5,582	7,770	13,351	59	9,165
OKLAHOMA	36,668	989	26,987	27,976	76	8,692
OREGON	34,441	3,083	29,217	32,300	94	2,141
PENNSYLVANIA	1,707	143	223	365	21	1,342
PUERTO RICO	20	0	0	0	0	20
SOUTH CAROLINA	21,122	2,970	10,084	13,055	62	8,067
SOUTH DAKOTA	85,532	3,921	36,355	40,276	47	45,256
TENNESSEE	25,178	2,567	10,414	12,981	52	12,197
TEXAS	190,222	29,794	135,610	165,403	87	24,818
UTAH	8,540	0	7,062	7,062	83	1,478
VIRGINIA	1,700	411	718	1,129	66	572
WASHINGTON	181,045	32,810	124,744	157,553	87	23,491
WISCONSIN	56,211	6,806	15,755	22,561	40	33,649
WYOMING	376	0	95	95	25	281

* REX stands for 2006's re-enrollment and extension offer to general signup contracts set to expire 2007-2010. Contracts re-enrolled are under new 10-15 year contracts. Extensions are for 2-5 years.

CUMULATIVE CRP ENROLLMENT, BY FISCAL YEAR

STATE	1986	1987	1988	1989	1990	1991
ALABAMA	68,509	301,781	411,872	483,683	501,939	518,101
ALASKA	2,312	16,589	25,070	25,282	25,282	26,130
ARIZONA	.	.	33	33	33	33
ARKANSAS	19,999	91,612	140,647	184,557	212,326	221,653
CALIFORNIA	21,953	119,700	151,569	169,461	176,165	176,165
COLORADO	354,708	1,286,526	1,599,843	1,751,619	1,908,530	1,910,089
DELAWARE	.	138	347	770	890	901
FLORIDA	12,001	48,841	84,759	106,580	116,717	119,050
GEORGIA	47,086	254,128	398,244	519,277	573,402	584,531
HAWAII	85	85	85	85	85	677
IDAHO	38,986	464,297	632,305	718,247	763,317	782,840
ILLINOIS	31,224	262,839	374,082	514,403	608,671	636,727
INDIANA	10,608	144,780	210,379	303,812	356,615	371,483
IOWA	76,469	1,239,129	1,472,786	1,760,059	1,951,061	1,987,846
KANSAS	102,913	965,459	1,999,463	2,412,193	2,809,823	2,818,349
KENTUCKY	42,291	276,937	347,565	384,632	402,657	410,229
LOUISIANA	7,102	44,251	77,419	105,774	131,706	136,539
MAINE	2,361	13,288	26,605	33,176	34,597	34,831
MARYLAND	373	2,497	6,064	10,927	15,126	16,676
MASSACHUSETTS	15	15	15	22	22	22
MICHIGAN	7,390	70,127	122,541	168,615	192,795	211,898
MINNESOTA	132,170	1,121,900	1,441,435	1,634,487	1,739,175	1,758,906
MISSISSIPPI	80,706	384,476	524,139	625,264	701,296	733,444
MISSOURI	101,459	870,812	1,258,289	1,408,423	1,479,249	1,512,069
MONTANA	54,565	805,209	1,827,179	2,341,454	2,682,857	2,730,777
NEBRASKA	69,368	673,877	981,538	1,162,979	1,304,573	1,314,085
NEVADA	.	.	1,777	2,101	2,828	2,828
NEW HAMPSHIRE
NEW JERSEY	138	241	330	462	627	627
NEW MEXICO	94,457	424,003	462,069	477,172	480,522	480,552
NEW YORK	5,592	24,092	38,790	47,007	50,072	53,008
NORTH CAROLINA	9,675	59,097	97,034	118,578	129,939	133,000
NORTH DAKOTA	36,967	599,217	1,561,840	2,276,031	2,865,770	2,879,117
OHIO	8,171	99,651	139,207	195,669	243,152	262,679
OKLAHOMA	58,015	515,127	875,351	1,018,267	1,133,828	1,139,136
OREGON	62,858	381,045	477,884	501,137	510,097	512,976
PENNSYLVANIA	5,181	33,672	55,533	74,416	86,287	88,287
PUERTO RICO	60	259	411	471	471	486
SOUTH CAROLINA	18,390	129,375	186,955	233,018	254,749	257,092
SOUTH DAKOTA	35,849	391,817	871,336	1,283,394	1,737,154	1,741,210
TENNESSEE	52,082	244,140	333,800	387,837	409,987	420,646
TEXAS	149,199	1,932,655	2,980,067	3,539,100	3,833,631	3,875,323
UTAH	19,771	162,489	207,709	220,830	223,665	223,665
VERMONT	17	194	216	216	216	216
VIRGINIA	4,734	25,604	47,530	62,807	69,972	71,370
WASHINGTON	54,618	530,251	823,451	895,340	974,710	982,925
WEST VIRGINIA	89	312	516	580	601	601
WISCONSIN	20,916	225,134	389,170	488,795	573,625	604,438
WYOMING	7,632	111,148	205,387	227,155	251,563	251,563
U.S.	1,929,064	15,348,816	23,870,636	28,876,197	32,522,375	32,995,796

CUMULATIVE CRP ENROLLMENT, BY FISCAL YEAR, CON'T

STATE	1992	1993	1994	1995	1996	1997
ALABAMA	533,145	555,523	555,523	554,378	543,859	522,200
ALASKA	26,130	26,130	26,130	24,930	24,908	24,674
ARIZONA	33	33	33	33	33	33
ARKANSAS	232,969	246,474	246,474	245,819	239,120	230,370
CALIFORNIA	181,808	182,185	182,185	180,520	178,967	172,966
COLORADO	1,924,274	1,933,910	1,933,910	1,933,203	1,917,139	1,890,058
DELAWARE	901	901	901	900	873	774
FLORIDA	123,045	128,584	128,584	128,443	124,064	119,877
GEORGIA	599,194	616,501	616,501	615,643	609,034	595,311
HAWAII	677	677	677	677	.	.
IDAHO	817,728	848,591	848,591	846,971	821,395	784,697
ILLINOIS	709,159	786,432	786,432	785,103	784,456	746,483
INDIANA	411,306	453,481	453,481	452,199	429,569	383,180
IOWA	2,087,172	2,203,794	2,203,794	2,199,360	2,176,232	1,757,681
KANSAS	2,859,101	2,885,579	2,885,579	2,883,501	2,867,590	2,848,885
KENTUCKY	420,620	437,554	437,554	436,315	413,243	332,148
LOUISIANA	141,168	145,673	145,673	145,325	144,007	140,118
MAINE	35,517	35,790	35,790	35,712	32,020	29,716
MARYLAND	18,489	19,439	19,439	19,408	19,625	19,237
MASSACHUSETTS	22	22	22	22	54	59
MICHIGAN	256,288	331,622	331,622	330,852	334,605	322,132
MINNESOTA	1,807,378	1,836,818	1,836,818	1,834,411	1,778,656	1,558,340
MISSISSIPPI	773,628	815,649	815,649	813,367	820,230	797,358
MISSOURI	1,599,403	1,700,170	1,700,170	1,698,174	1,701,712	1,607,354
MONTANA	2,775,803	2,814,750	2,814,750	2,815,320	2,786,163	2,735,086
NEBRASKA	1,350,110	1,379,741	1,379,741	1,377,246	1,370,687	1,245,419
NEVADA	2,828	2,828	2,828	2,828	2,353	2,353
NEW HAMPSHIRE					11	157
NEW JERSEY	627	689	689	689	573	520
NEW MEXICO	482,433	482,938	482,938	483,406	476,520	467,209
NEW YORK	56,252	59,816	59,816	59,753	57,726	53,809
NORTH CAROLINA	138,550	143,723	143,723	143,010	139,290	131,166
NORTH DAKOTA	2,897,889	2,908,429	2,908,429	2,908,589	2,836,528	2,804,872
OHIO	313,153	365,983	365,983	364,534	352,961	327,177
OKLAHOMA	1,161,077	1,170,355	1,170,355	1,169,563	1,155,059	1,137,627
OREGON	520,965	523,718	523,718	522,743	511,427	482,769
PENNSYLVANIA	92,037	94,870	94,870	94,420	94,968	90,286
PUERTO RICO	486	486	486	486	605	406
SOUTH CAROLINA	261,158	267,014	267,014	266,502	267,738	262,657
SOUTH DAKOTA	1,751,831	1,772,269	1,772,269	1,772,538	1,733,722	1,698,930
TENNESSEE	437,866	455,022	455,022	453,791	428,340	374,638
TEXAS	3,964,403	4,067,992	4,067,992	4,065,465	4,038,565	3,905,208
UTAH	224,878	225,285	225,285	227,481	224,331	216,415
VERMONT	222	222	222	222	205	159
VIRGINIA	73,214	75,508	75,508	75,054	72,458	70,246
WASHINGTON	1,016,718	1,046,475	1,046,475	1,044,586	1,033,074	1,016,988
WEST VIRGINIA	601	609	609	609	535	439
WISCONSIN	659,493	713,022	713,022	709,854	706,906	662,017
WYOMING	251,563	251,765	251,765	253,726	251,676	246,925
U.S.	33,993,312	35,015,041	35,015,041	34,977,681	34,503,812	32,817,129

CUMULATIVE CRP ENROLLMENT, BY FISCAL YEAR, CON'T

STATE	1998	1999	2000	2001	2002	2003	Change
ALABAMA	432,196	410,311	455,773	480,160	483,668	483,528	(140)
ALASKA	26,316	24,970	29,984	29,479	29,484	29,567	83
ARIZONA	33	33	33	37	41	41	0
ARKANSAS	182,609	148,450	145,245	157,270	161,363	171,183	9,820
CALIFORNIA	136,930	129,000	130,130	137,241	138,997	142,860	3,863
COLORADO	1,809,370	1,942,945	2,093,529	2,204,898	2,209,459	2,203,613	(5,846)
CONNECTICUT	197	239	292	318	332	332	0
DELAWARE	1,638	1,634	2,451	4,691	6,572	7,133	561
FLORIDA	99,462	83,538	86,200	90,346	88,286	86,195	(2,091)
GEORGIA	351,686	254,019	284,247	318,907	313,664	307,003	(6,661)
HAWAII	.	.	2	2	21	21	0
IDAHO	764,408	737,345	778,804	792,752	792,049	787,911	(4,138)
ILLINOIS	717,902	715,404	794,243	915,508	964,289	975,257	10,968
INDIANA	332,754	282,688	272,850	293,513	301,668	298,527	(3,141)
IOWA	1,511,251	1,484,118	1,599,464	1,802,922	1,865,717	1,882,638	16,921
KANSAS	2,614,061	2,523,444	2,519,367	2,652,741	2,658,808	2,660,348	1,540
KENTUCKY	257,924	252,791	269,481	305,470	312,878	315,997	3,119
LOUISIANA	150,288	143,886	181,903	207,102	205,781	204,559	(1,222)
MAINE	26,156	23,816	24,257	24,501	24,273	24,112	(161)
MARYLAND	23,506	28,900	34,500	45,140	60,926	77,665	16,739
MASSACHUSETTS	63	91	91	121	121	121	0
MICHIGAN	286,832	274,436	274,339	287,659	310,138	309,735	(403)
MINNESOTA	1,087,049	1,161,020	1,459,139	1,596,087	1,669,457	1,714,217	44,760
MISSISSIPPI	785,349	756,612	788,595	851,752	864,882	888,641	23,759
MISSOURI	1,362,918	1,356,334	1,423,880	1,539,741	1,551,747	1,550,475	(1,272)
MONTANA	2,817,418	2,955,580	3,218,899	3,416,852	3,411,536	3,411,222	(314)
NEBRASKA	1,046,416	997,878	1,044,703	1,133,239	1,140,754	1,149,499	8,745
NEVADA	932	877	151	151	151	151	0
NEW HAMPSHIRE	177	177	181	183	195	195	0
NEW JERSEY	1,836	2,271	2,057	2,241	2,294	2,273	(21)
NEW MEXICO	558,809	584,172	591,204	589,984	593,971	593,315	(656)
NEW YORK	52,103	52,610	53,819	57,342	60,266	60,688	422
NORTH CAROLINA	97,072	84,925	95,305	110,371	113,535	115,865	2,330
NORTH DAKOTA	3,329,483	3,059,814	3,164,112	3,320,776	3,326,805	3,336,469	9,664
OHIO	322,238	296,109	280,632	300,540	304,813	301,525	(3,288)
OKLAHOMA	983,393	976,901	997,000	1,027,733	1,025,294	1,023,593	(1,701)
OREGON	376,597	386,700	417,166	452,608	455,504	458,089	2,585
PENNSYLVANIA	78,936	71,110	66,093	89,846	118,061	133,908	15,847
PUERTO RICO	563	658	666	671	671	671	0
SOUTH CAROLINA	213,585	193,409	201,011	217,940	218,828	217,364	(1,464)
SOUTH DAKOTA	1,773,147	1,472,703	1,325,934	1,417,540	1,432,126	1,434,297	2,171
TENNESSEE	269,380	229,122	231,247	248,518	248,777	248,213	(564)
TEXAS	3,557,568	3,658,112	3,896,957	4,043,441	4,043,598	4,034,058	(9,540)
UTAH	180,160	188,529	191,865	199,799	200,489	201,250	761
VERMONT	224	262	326	460	1,006	1,185	179
VIRGINIA	53,739	45,409	44,082	49,477	55,819	58,254	2,435
WASHINGTON	810,053	958,426	1,083,240	1,275,368	1,281,324	1,286,344	5,020
WEST VIRGINIA	566	763	989	981	1,077	1,660	583
WISCONSIN	603,165	598,632	592,320	636,544	634,875	640,327	5,452
WYOMING	249,000	272,255	276,822	277,377	277,992	279,041	1,049
U.S.	30,337,458	29,823,428	31,425,580	33,608,340	33,964,382	34,111,135	146,753

CUMULATIVE CRP ENROLLMENT, BY FISCAL YEAR, CON'T

STATE	2004	2005	2006	2007	2008
ALABAMA	484,248	485,106	491,587	492,548	463,711
ALASKA	29,522	29,804	29,748	29,776	26,505
ARIZONA	N.A.	N.A.	N.A.	N.A.	N.A.
ARKANSAS	190,185	202,528	220,275	237,861	233,808
CALIFORNIA	146,954	144,438	147,364	148,899	132,547
COLORADO	2,275,921	2,284,861	2,372,906	2,472,094	2,437,901
CONNECTICUT	318	318	318	318	202
DELAWARE	7,570	7,700	7,702	7,906	7,672
FLORIDA	88,407	85,588	84,263	82,606	69,382
GEORGIA	308,168	305,003	306,326	312,505	329,940
HAWAII	N.A.	N.A.	N.A.	N.A.	N.A.
IDAHO	789,554	786,951	800,349	824,102	769,738
ILLINOIS	998,611	1,027,842	1,049,992	1,086,695	1,062,381
INDIANA	283,785	293,165	307,976	316,599	294,976
IOWA	1,894,501	1,917,479	1,958,883	1,970,486	1,809,622
KANSAS	2,828,911	2,878,784	3,085,226	3,258,989	3,124,817
KENTUCKY	333,946	341,355	354,149	358,351	384,966
LOUISIANA	237,285	243,383	288,540	309,848	304,394
MAINE	23,345	23,295	24,226	23,574	20,800
MARYLAND	84,329	84,865	85,734	85,651	83,201
MASSACHUSETTS	121	121	74	74	55
MICHIGAN	258,273	263,206	271,730	276,151	259,479
MINNESOTA	1,765,174	1,762,971	1,796,620	1,829,428	1,773,989
MISSISSIPPI	930,536	940,839	951,341	955,119	894,913
MISSOURI	1,554,163	1,551,121	1,575,206	1,592,913	1,453,029
MONTANA	3,419,064	3,401,564	3,481,533	3,480,851	3,291,198
NEBRASKA	1,191,300	1,200,362	1,291,497	1,341,217	1,233,653
NEVADA	N.A.	N.A.	N.A.	N.A.	N.A.
NEW HAMPSHIRE	196	197	193	167	77
NEW JERSEY	2,342	2,295	2,535	2,639	2,413
NEW MEXICO	596,470	596,682	597,492	590,399	570,146
NEW YORK	58,082	61,350	64,471	66,544	59,697
NORTH CAROLINA	122,396	126,491	133,712	137,628	131,761
NORTH DAKOTA	3,366,303	3,341,233	3,371,582	3,388,474	2,976,379
OHIO	276,452	287,956	329,639	362,311	352,233
OKLAHOMA	1,035,645	1,030,514	1,056,032	1,074,041	981,636
OREGON	490,968	508,047	541,360	567,565	563,327
PENNSYLVANIA	160,956	201,332	221,331	230,219	228,910
PUERTO RICO	1,107	1,107	1,032	945	2,223
RHODE ISLAND	N.A.	N.A.	N.A.	N.A.	N.A.
SOUTH CAROLINA	213,068	214,032	213,218	210,994	194,271
SOUTH DAKOTA	1,462,122	1,473,199	1,515,227	1,559,343	1,301,719
TENNESSEE	271,439	273,918	276,502	278,030	234,605
TEXAS	3,981,715	3,956,948	4,044,892	4,074,070	3,938,274
UTAH	202,836	202,653	205,524	208,664	198,951
VERMONT	1,421	1,567	1,683	1,981	2,257
VIRGINIA	62,094	63,657	65,650	69,707	66,103
WASHINGTON	1,373,592	1,392,482	1,472,254	1,557,212	1,537,594
WEST VIRGINIA	2,227	2,636	3,410	4,263	4,928
WISCONSIN	619,708	619,999	616,588	606,755	525,876
WYOMING	281,714	281,116	285,205	284,287	276,236
U.S.	34,707,286	34,902,302	36,003,300	36,770,984	34,612,692

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1987 -----			----- 1988 -----		
	Rental	Cover	Total	Rental	Cover	Total
ALABAMA	3,935	4,429	8,364	12,633	6,649	19,282
ALASKA	83	1,509	1,591	1,178	453	1,631
ARIZONA	1	0	1	0	0	0
ARKANSAS	963	2,091	3,054	4,435	2,209	6,645
CALIFORNIA	1,159	360	1,519	5,744	230	5,974
COLORADO	17,222	15,294	32,516	51,808	24,617	76,424
CONNECTICUT	0	0	0	0	0	0
DELAWARE	16	4	19	17	4	21
FLORIDA	705	613	1,318	2,048	1,037	3,085
GEORGIA	4,317	3,389	7,705	11,293	5,973	17,266
HAWAII	0	0	0	0	0	0
IDAHO	1,778	9,245	11,023	20,762	6,407	27,170
ILLINOIS	20,062	6,324	26,386	18,681	3,960	22,641
INDIANA	10,635	3,402	14,036	9,547	2,163	11,710
IOWA	123,584	21,222	144,805	94,531	14,235	108,766
KANSAS	11,641	12,243	23,885	50,414	34,401	84,815
KENTUCKY	12,835	5,294	18,129	16,036	3,318	19,354
LOUISIANA	365	636	1,001	1,862	590	2,452
MAINE	83	524	606	690	763	1,453
MARYLAND	120	96	217	164	158	322
MASSACHUSETTS	1	1	2	1	0	1
MICHIGAN	4,060	792	4,852	4,158	1,041	5,199
MINNESOTA	45,049	21,972	67,021	64,982	10,809	75,791
MISSISSIPPI	3,727	4,043	7,769	15,979	6,031	22,010
MISSOURI	25,411	14,057	39,468	53,823	14,416	68,239
MONTANA	1,873	10,346	12,218	29,090	18,571	47,661
NEBRASKA	40,060	9,735	49,794	38,186	14,129	52,315
NEVADA	0	0	0	0	16	16
NEW HAMPSHIRE	0	0	0	0	0	0
NEW JERSEY	7	13	20	14	7	21
NEW MEXICO	4,214	7,522	11,736	15,763	2,841	18,605
NEW YORK	1,318	677	1,996	1,532	648	2,180
NORTH CAROLINA	1,390	1,112	2,502	2,883	2,168	5,051
NORTH DAKOTA	7,443	7,894	15,338	22,251	15,302	37,553
OHIO	6,743	2,098	8,842	6,237	1,916	8,153
OKLAHOMA	2,715	8,180	10,895	21,587	12,349	33,937
OREGON	2,737	5,954	8,692	19,007	4,786	23,792
PENNSYLVANIA	1,254	430	1,685	1,981	426	2,407
PUERTO RICO	0	0	0	19	7	26
RHODE ISLAND	0	0	0	0	0	0
SOUTH CAROLINA	1,873	1,836	3,709	5,542	2,440	7,982
SOUTH DAKOTA	6,889	4,947	11,836	15,728	8,440	24,168
TENNESSEE	5,783	7,651	13,433	12,724	4,532	17,256
TEXAS	16,555	33,055	49,611	75,452	36,541	111,994
UTAH	763	2,116	2,879	6,790	1,359	8,149
VERMONT	0	5	5	11	0	11
VIRGINIA	660	438	1,098	1,345	612	1,957
WASHINGTON	3,039	10,288	13,327	0	0	0
WEST VIRGINIA	9	5	14	25,779	12,031	37,810
WISCONSIN	16,754	2,484	19,238	18	4	21
WYOMING	279	1,271	1,551	15,228	3,386	18,614
UNDESIGNATED	0	0	0	(2,059)	0	(2,059)
TOTAL	410,108	245,596	655,704	755,895	281,973	1,037,868

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1989 -----			----- 1990 -----			
	Rental	Cover	Total	Rental	Cover	H/G 1/	Total
ALABAMA	17,290	4,223	21,512	20,471	2,219	0	22,690
ALASKA	367	127	495	912	0	0	912
ARIZONA	(5)	0	(5)	8	0	0	8
ARKANSAS	6,874	2,099	8,973	8,944	1,838	0	10,782
CALIFORNIA	7,334	178	7,512	8,395	76	0	8,470
COLORADO	64,419	12,539	76,958	70,422	5,304	0	75,727
CONNECTICUT	0	0	0	0	0	0	0
DELAWARE	20	22	42	48	6	0	54
FLORIDA	3,582	997	4,579	4,490	633	0	5,123
GEORGIA	16,973	5,857	22,831	21,910	3,089	0	24,999
HAWAII	0	0	0	14	0	0	14
IDAHO	28,589	2,284	30,873	32,579	2,402	0	34,981
ILLINOIS	25,748	4,579	30,327	37,021	4,713	(0)	41,734
INDIANA	13,706	2,453	16,159	21,562	2,596	(0)	24,157
IOWA	110,040	8,246	118,287	133,894	6,613	(33)	140,474
KANSAS	104,732	30,005	134,738	126,402	15,290	(1)	141,691
KENTUCKY	20,385	1,185	21,570	23,009	694	0	23,703
LOUISIANA	3,376	790	4,166	4,497	694	0	5,191
MAINE	1,330	311	1,641	1,619	55	0	1,674
MARYLAND	361	297	658	745	273	0	1,018
MASSACHUSETTS	1	0	1	1	0	0	1
MICHIGAN	7,149	928	8,076	9,711	721	0	10,432
MINNESOTA	78,068	6,442	84,510	88,779	3,948	(4)	92,723
MISSISSIPPI	22,088	2,456	24,544	26,315	2,649	(1)	28,964
MISSOURI	77,294	5,837	83,131	87,722	4,129	(3)	91,848
MONTANA	68,299	13,198	81,497	87,834	7,594	(69)	95,359
NEBRASKA	54,075	7,055	61,130	63,734	4,032	(3)	67,764
NEVADA	121	8	129	34	28	0	62
NEW HAMPSHIRE	0	0	0	0	0	0	0
NEW JERSEY	17	3	20	24	8	0	32
NEW MEXICO	17,461	1,456	18,917	18,075	463	0	18,537
NEW YORK	2,182	303	2,485	2,695	309	(0)	3,004
NORTH CAROLINA	4,517	1,244	5,761	5,497	734	0	6,231
NORTH DAKOTA	59,310	9,632	68,942	85,070	8,077	(74)	93,073
OHIO	8,358	1,603	9,961	12,676	2,084	0	14,760
OKLAHOMA	37,090	5,356	42,445	43,257	3,008	0	46,265
OREGON	23,984	1,935	25,919	24,546	1,354	(0)	25,900
PENNSYLVANIA	3,330	356	3,687	4,691	266	0	4,956
PUERTO RICO	21	3	24	27	3	0	31
RHODE ISLAND	0	0	0	0	0	0	0
SOUTH CAROLINA	7,927	1,941	9,868	9,866	1,016	0	10,882
SOUTH DAKOTA	33,540	8,555	42,095	50,705	8,668	(26)	59,346
TENNESSEE	17,182	2,819	20,001	20,069	1,657	0	21,726
TEXAS	117,692	22,225	139,917	139,520	13,722	(2)	153,240
UTAH	8,559	563	9,121	8,620	308	0	8,928
VERMONT	11	0	11	11	2	0	13
VIRGINIA	2,377	476	2,853	3,189	421	0	3,610
WASHINGTON	41,120	6,665	47,786	44,363	3,930	(3)	48,291
WEST VIRGINIA	26	4	30	28	0	0	29
WISCONSIN	23,744	2,954	26,697	30,939	2,803	(17)	33,725
WYOMING	7,951	961	8,912	8,673	562	0	9,235
UNDESIGNATED	(61)	88	28	(3,629)	(859)	0	(4,488)
TOTAL	1,148,557	181,255	1,329,813	1,389,985	118,131	(237)	1,507,879
1/ Haying/grazing payment reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1991 -----				----- 1992 -----			
	Rental	Cover	H/G 1/	Total	Rental	Cover	H/G 1/	Total
ALABAMA	21,180	630	0	21,810	21,927	1,456	0	23,383
ALASKA	906	85	0	990	938	0	0	938
ARIZONA	1	1	0	2	1	0	0	1
ARKANSAS	10,433	726	0	11,160	10,827	997	0	11,824
CALIFORNIA	8,175	162	0	8,337	8,416	(22)	0	8,394
COLORADO	77,698	1,954	(3)	79,649	77,868	768	(0)	78,636
CONNECTICUT	0	0	0	0	0	0	0	0
DELAWARE	60	4	0	63	60	(0)	0	60
FLORIDA	4,941	17	0	4,958	5,026	181	0	5,207
GEORGIA	24,679	396	0	25,075	24,989	966	0	25,955
HAWAII	0	0	0	0	61	0	0	61
IDAHO	34,088	1,028	(1)	35,115	35,495	1,179	(57)	36,618
ILLINOIS	45,908	1,305	(1)	47,212	47,985	2,688	(59)	50,613
INDIANA	25,756	574	0	26,330	26,782	1,246	(1)	28,028
IOWA	157,978	1,458	(3)	159,433	160,791	3,271	(411)	163,652
KANSAS	148,307	6,779	(1)	155,084	148,608	1,824	(1)	150,431
KENTUCKY	23,740	222	0	23,962	24,132	313	(2)	24,443
LOUISIANA	5,820	421	0	6,240	5,956	536	0	6,493
MAINE	1,697	6	0	1,703	1,725	38	(8)	1,755
MARYLAND	1,086	73	0	1,159	1,202	282	0	1,484
MASSACHUSETTS	1	0	0	1	1	0	0	1
MICHIGAN	11,371	291	0	11,662	12,516	862	0	13,377
MINNESOTA	96,363	1,159	(1)	97,521	97,265	1,258	(1)	98,522
MISSISSIPPI	29,777	940	(1)	30,717	31,124	2,035	0	33,159
MISSOURI	92,885	1,895	(4)	94,776	95,008	3,040	(378)	97,670
MONTANA	100,013	1,953	(213)	101,753	101,967	1,121	(290)	102,798
NEBRASKA	72,242	1,500	(0)	73,742	72,841	1,238	(6)	74,073
NEVADA	108	9	0	117	113	4	0	117
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	31	0	0	32	34	0	0	34
NEW MEXICO	18,116	212	(1)	18,327	18,067	166	0	18,234
NEW YORK	2,834	42	0	2,875	2,953	94	0	3,047
NORTH CAROLINA	5,932	109	0	6,041	6,080	331	(0)	6,411
NORTH DAKOTA	109,629	2,410	(1,053)	110,985	110,394	1,422	(1,823)	109,993
OHIO	16,522	839	0	17,361	17,866	1,609	(1)	19,475
OKLAHOMA	48,055	1,356	0	49,410	48,268	951	(1)	49,218
OREGON	24,902	749	(1)	25,651	25,125	397	(14)	25,508
PENNSYLVANIA	5,453	83	0	5,536	5,582	84	0	5,666
PUERTO RICO	29	0	0	29	29	0	0	29
RHODE ISLAND	0	0	0	0	0	0	0	0
SOUTH CAROLINA	10,822	143	(1)	10,965	10,860	136	0	10,996
SOUTH DAKOTA	71,564	2,559	(264)	73,860	71,852	1,004	(505)	72,351
TENNESSEE	21,187	507	0	21,695	21,728	859	(0)	22,587
TEXAS	151,354	5,017	(23)	156,349	152,926	3,494	(6)	156,413
UTAH	9,197	184	(0)	9,381	8,911	179	(0)	9,090
VERMONT	12	0	0	12	12	1	0	12
VIRGINIA	3,695	61	(0)	3,755	3,747	96	0	3,842
WASHINGTON	48,275	1,707	0	49,982	48,668	1,423	(45)	50,046
WEST VIRGINIA	29	0	0	29	29	0	0	29
WISCONSIN	38,889	770	(1)	39,658	40,747	1,612	(47)	42,312
WYOMING	9,641	257	0	9,897	9,668	194	0	9,863
UNDESIGNATED	278	299	0	577	(553)	(16)	0	(569)
TOTAL	1,591,659	40,890	(1,572)	1,630,977	1,616,619	39,316	(3,656)	1,652,279
1/ Haying/grazing payment reductions.								

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	1993				1994			
	Rental	Cover	H/G 1/	Total	Rental	Cover	H/G 1/	Total
ALABAMA	22,481	848	(1)	23,328	23,508	393	(6)	23,896
ALASKA	894	0	(0)	893	937	0	(1)	936
ARIZONA	1	0	0	1	1	0	0	1
ARKANSAS	11,367	757	(2)	12,123	11,936	359	(0)	12,295
CALIFORNIA	8,728	(26)	0	8,701	8,631	34	0	8,665
COLORADO	78,360	545	(25)	78,880	78,990	444	(4)	79,430
CONNECTICUT	0	0	0	0	0	0	0	0
DELAWARE	60	0	0	60	61	0	0	61
FLORIDA	5,165	223	0	5,388	5,388	10	0	5,398
GEORGIA	25,646	668	(1)	26,313	26,239	97	(5)	26,330
HAWAII	54	0	0	54	7	0	0	7
IDAHO	37,026	947	(300)	37,672	38,372	446	(13)	38,806
ILLINOIS	53,906	2,357	(551)	55,712	60,416	1,056	(116)	61,356
INDIANA	29,944	1,602	(2)	31,544	33,259	448	(1)	33,706
IOWA	169,593	2,688	(4,552)	167,730	180,767	1,499	(3,315)	178,951
KANSAS	150,786	1,156	(54)	151,888	151,676	661	(242)	152,096
KENTUCKY	24,800	383	(2)	25,181	25,816	77	(29)	25,864
LOUISIANA	6,128	266	0	6,393	6,347	57	0	6,404
MAINE	1,751	0	(40)	1,711	1,757	1	0	1,758
MARYLAND	1,332	110	0	1,442	1,407	45	0	1,452
MASSACHUSETTS	1	0	0	1	1	0	0	1
MICHIGAN	15,079	1,185	0	16,264	19,565	265	(1)	19,829
MINNESOTA	99,829	1,047	(79)	100,797	101,144	484	(497)	101,131
MISSISSIPPI	32,877	1,556	(2)	34,431	34,816	304	(2)	35,118
MISSOURI	100,233	2,373	(1,121)	101,485	107,057	1,771	(834)	107,993
MONTANA	103,512	740	(1,836)	102,416	104,434	193	(12)	104,615
NEBRASKA	75,390	1,104	(43)	76,451	76,668	418	(502)	76,584
NEVADA	126	0	0	126	100	0	0	100
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	34	5	0	38	36	0	0	36
NEW MEXICO	18,168	73	0	18,241	18,237	86	0	18,324
NEW YORK	3,099	70	0	3,169	3,241	52	0	3,293
NORTH CAROLINA	6,309	198	(0)	6,506	6,499	46	(8)	6,538
NORTH DAKOTA	111,056	745	(7,334)	104,467	111,311	264	(4,209)	107,366
OHIO	21,667	2,048	(4)	23,711	25,829	525	(0)	26,353
OKLAHOMA	49,187	470	(1)	49,656	49,565	189	(106)	49,648
OREGON	25,488	314	(110)	25,693	25,617	169	(0)	25,785
PENNSYLVANIA	5,795	32	0	5,827	5,930	20	(0)	5,949
PUERTO RICO	29	2	0	31	29	0	0	29
RHODE ISLAND	0	0	0	0	0	0	0	0
SOUTH CAROLINA	11,030	238	(2)	11,266	11,261	78	(10)	11,329
SOUTH DAKOTA	72,205	606	(4,289)	68,522	72,634	325	(2,305)	70,654
TENNESSEE	22,593	815	(6)	23,402	23,308	215	(16)	23,507
TEXAS	156,265	2,754	(15)	159,003	160,251	1,076	(185)	161,142
UTAH	9,031	97	(33)	9,096	8,950	106	(3)	9,054
VERMONT	12	0	0	12	12	0	0	12
VIRGINIA	3,823	48	(4)	3,867	3,918	34	(1)	3,951
WASHINGTON	50,665	1,406	(64)	52,006	52,226	697	(18)	52,905
WEST VIRGINIA	29	0	0	29	29	0	0	29
WISCONSIN	43,877	1,420	(2,629)	42,668	47,219	912	(959)	47,172
WYOMING	9,684	147	(5)	9,826	9,682	40	(3)	9,719
UNDESIGNATED	(16)	57	0	40	10	(0)	0	10
TOTAL	1,675,097	32,075	(23,108)	1,684,064	1,735,094	13,898	(13,404)	1,735,587
1/ Haying/grazing payment reductions.								

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1995 -----				----- 1996 -----			
	Rental	Cover	H/G 1/	Total	Rental	Cover	H/G 1/	Total
ALABAMA	23,511	38	(2)	23,548	23,481	(2)	(39)	23,440
ALASKA	894	(3)	(0)	891	893	0	(0)	893
ARIZONA	1	0	0	1	0	0	(0)	0
ARKANSAS	11,779	186	0	11,965	11,862	48	(8)	11,902
CALIFORNIA	8,581	13	0	8,594	8,645	0	(23)	8,621
COLORADO	79,064	56	(141)	78,979	79,157	16	(200)	78,973
CONNECTICUT	0	0	0	0	0	0	0	0
DELAWARE	61	0	0	61	61	0	0	61
FLORIDA	5,355	(1)	(3)	5,351	5,375	51	0	5,426
GEORGIA	26,267	25	0	26,292	26,221	35	(2)	26,254
HAWAII	7	0	0	7	7	0	0	7
IDAHO	38,362	43	(41)	38,365	38,359	11	(47)	38,324
ILLINOIS	60,402	287	(1)	60,688	59,644	70	(158)	59,555
INDIANA	33,319	179	(1)	33,496	33,081	27	(7)	33,101
IOWA	180,519	395	(13)	180,901	178,911	67	(816)	178,162
KANSAS	151,948	156	(73)	152,031	152,118	55	(364)	151,809
KENTUCKY	25,864	2	(17)	25,848	25,391	(2)	(72)	25,317
LOUISIANA	6,339	55	0	6,394	6,315	39	(0)	6,354
MAINE	1,769	0	0	1,769	1,745	0	(6)	1,739
MARYLAND	1,398	7	0	1,405	1,366	(0)	0	1,366
MASSACHUSETTS	1	0	0	1	1	0	0	1
MICHIGAN	19,535	47	(1)	19,581	18,830	13	(3)	18,840
MINNESOTA	101,376	312	(225)	101,463	100,934	77	(465)	100,546
MISSISSIPPI	34,758	102	(3)	34,858	34,001	71	(13)	34,058
MISSOURI	106,763	349	(55)	107,057	106,196	57	(487)	105,766
MONTANA	104,351	34	(7)	104,377	105,328	19	(1,255)	104,092
NEBRASKA	76,680	110	(365)	76,424	76,835	53	(489)	76,399
NEVADA	113	0	0	113	113	0	0	113
NEW HAMPSHIRE	0	0	0	0	0	0	0	0
NEW JERSEY	36	0	0	36	36	0	0	36
NEW MEXICO	18,197	6	(14)	18,189	18,229	(0)	(128)	18,100
NEW YORK	3,257	4	0	3,260	3,166	1	(1)	3,166
NORTH CAROLINA	6,441	(6)	(1)	6,434	6,436	37	(2)	6,471
NORTH DAKOTA	111,401	60	(380)	111,081	112,784	36	(2,015)	110,805
OHIO	25,706	52	(2)	25,756	24,956	5	(5)	24,957
OKLAHOMA	49,546	57	(567)	49,037	49,706	37	(508)	49,235
OREGON	25,559	30	(28)	25,561	25,435	5	(18)	25,423
PENNSYLVANIA	5,926	11	0	5,937	5,890	1	(5)	5,886
PUERTO RICO	29	0	0	29	29	0	0	29
RHODE ISLAND	0	0	0	0	0	0	0	0
SOUTH CAROLINA	11,227	3	(0)	11,229	11,206	41	(0)	11,247
SOUTH DAKOTA	72,679	125	(2,315)	70,489	73,834	58	(1,413)	72,479
TENNESSEE	23,375	(17)	(7)	23,350	23,309	(1)	(157)	23,150
TEXAS	160,168	286	(1,346)	159,108	159,819	67	(1,519)	158,367
UTAH	8,980	36	(23)	8,993	9,012	18	(12)	9,017
VERMONT	12	0	0	12	12	0	0	12
VIRGINIA	3,898	0	0	3,898	3,882	(1)	(1)	3,880
WASHINGTON	52,186	183	(91)	52,278	51,951	92	(33)	52,009
WEST VIRGINIA	29	0	0	29	29	0	0	29
WISCONSIN	47,142	473	(1)	47,614	46,876	107	(41)	46,942
WYOMING	9,682	32	(48)	9,666	9,798	43	(28)	9,813
UNDESIGNATED	(7)	(0)	0	(7)	(112)	(9)	0	(121)
TOTAL	1,734,486	3,726	(5,769)	1,732,442	1,731,149	1,243	(10,342)	1,722,049
1/ Haying/grazing payment reductions.								

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1997 -----				----- 1998 -----			
	Rental	Cover	H/G 1/	Total	Rental	Cover	H/G 1/	Total
ALABAMA	23,107	122	(115)	23,114	22,203	827	(0)	23,030
ALASKA	888	11	0	899	882	154	(0)	1,036
ARIZONA	1	0	0	1	1	0	0	1
ARKANSAS	11,612	111	(68)	11,655	11,185	244	(1)	11,428
CALIFORNIA	8,482	0	(81)	8,401	8,237	16	0	8,253
COLORADO	78,535	25	(824)	77,736	77,106	4,318	(112)	81,312
CONNECTICUT	0	0	0	0	0	2	0	2
DELAWARE	56	0	0	56	54	115	0	169
FLORIDA	5,168	12	(1)	5,179	4,980	198	(0)	5,178
GEORGIA	26,152	136	(2)	26,286	25,453	479	(0)	25,932
HAWAII	0	0	0	0	0	0	0	0
IDAHO	37,603	41	(266)	37,378	35,753	1,975	(28)	37,700
ILLINOIS	60,494	1,061	(789)	60,766	57,841	3,494	(90)	61,245
INDIANA	31,675	318	(240)	31,753	28,683	2,152	0	30,835
IOWA	171,079	892	(5,361)	166,610	146,065	4,939	(1,186)	149,818
KANSAS	151,072	299	(1,799)	149,572	150,266	5,022	(153)	155,135
KENTUCKY	23,547	0	(423)	23,124	19,756	1,070	(4)	20,822
LOUISIANA	6,368	63	(3)	6,428	6,151	1,036	0	7,187
MAINE	16,068	110	(8)	16,170	1,465	70	0	1,535
MARYLAND	1,421	2	(6)	1,417	1,391	655	(1)	2,045
MASSACHUSETTS	6	81	0	87	6	0	0	6
MICHIGAN	19,868	0	(143)	19,725	18,868	439	(11)	19,296
MINNESOTA	96,262	151	(1,740)	94,673	84,449	5,017	(715)	88,751
MISSISSIPPI	34,976	406	(90)	35,292	34,062	2,946	(5)	37,003
MISSOURI	107,403	418	(2,197)	105,624	102,426	4,575	(317)	106,684
MONTANA	103,638	668	(4,123)	100,183	100,065	8,703	(2,156)	106,612
NEBRASKA	75,737	301	(2,731)	73,307	68,992	2,589	(1,079)	70,502
NEVADA	94	141	0	235	94	0	0	94
NEW HAMPSHIRE	1	0	0	1	3	1	0	4
NEW JERSEY	31	0	0	31	28	81	0	109
NEW MEXICO	17,860	45	(222)	17,683	17,552	3,064	(27)	20,589
NEW YORK	3,106	15	(15)	3,106	2,869	140	0	3,009
NORTH CAROLINA	6,290	24	(14)	6,300	5,987	210	0	6,197
NORTH DAKOTA	110,160	162	(6,841)	103,481	106,614	10,829	(4,534)	112,909
OHIO	25,078	207	(117)	25,168	23,510	1,204	(0)	24,714
OKLAHOMA	48,963	78	(1,335)	47,706	47,998	3,909	(240)	51,667
OREGON	25,056	0	(116)	24,940	23,625	573	(7)	24,191
PENNSYLVANIA	5,853	39	(47)	5,845	5,610	127	(4)	5,733
PUERTO RICO	0	0	0	0	0	0	0	0
RHODE ISLAND	0	0	0	0	22	0	0	22
SOUTH CAROLINA	11,238	58	(7)	11,289	11,074	535	0	11,609
SOUTH DAKOTA	71,356	367	(4,913)	66,810	69,184	8,022	(1,812)	75,394
TENNESSEE	21,927	98	(406)	21,619	19,407	363	(9)	19,761
TEXAS	157,866	443	(2,659)	155,650	153,425	11,051	(737)	163,739
UTAH	8,624	0	(70)	8,554	8,563	245	(11)	8,797
VERMONT	11	0	0	11	6	11	0	17
VIRGINIA	3,763	24	(13)	3,774	3,662	179	(1)	3,840
WASHINGTON	51,759	228	(87)	51,900	51,046	1,228	0	52,274
WEST VIRGINIA	28	0	0	28	21	2	0	23
WISCONSIN	46,389	404	(936)	45,857	43,910	2,438	(11)	46,337
WYOMING	9,681	0	(184)	9,497	9,454	855	(1)	10,308
UNDESIGNATED	0	0	0	0	0	0	0	0
TOTAL	1,716,352	7,561	(38,992)	1,684,921	1,610,002	96,102	(13,250)	1,692,854
1/ Haying/grazing payment reductions.								

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

State	----- 1999 -----			
	Rental	Cover	H/G 1/	Total
ALABAMA	17,151	1,545	(2)	18,694
ALASKA	840	119	(0)	959
ARIZONA	0	0	0	0
ARKANSAS	7,906	308	(0)	8,214
CALIFORNIA	4,261	33	0	4,294
COLORADO	56,049	6,090	(1)	62,138
CONNECTICUT	13	5	0	18
DELAWARE	99	78	0	177
FLORIDA	3,507	85	0	3,592
GEORGIA	14,044	604	0	14,648
HAWAII	0	0	0	0
IDAHO	29,798	1,025	(5)	30,818
ILLINOIS	58,332	5,068	(2)	63,398
INDIANA	25,623	2,744	(1)	28,366
IOWA	128,792	6,423	(5)	135,210
KANSAS	109,274	4,417	(10)	113,681
KENTUCKY	15,681	1,709	(1)	17,389
LOUISIANA	6,013	1,225	0	7,238
MAINE	1,226	39	0	1,265
MARYLAND	1,672	1,109	0	2,781
MASSACHUSETTS	8	2	0	10
MICHIGAN	15,993	532	(5)	16,520
MINNESOTA	52,971	8,101	(1)	61,071
MISSISSIPPI	29,708	2,959	(1)	32,666
MISSOURI	86,396	6,225	(2)	92,619
MONTANA	93,208	11,508	(388)	104,328
NEBRASKA	54,375	3,784	(37)	58,122
NEVADA	37	6	0	43
NEW HAMPSHIRE	9	2	0	11
NEW JERSEY	93	39	0	132
NEW MEXICO	17,613	1,197	(162)	18,648
NEW YORK	2,186	190	0	2,376
NORTH CAROLINA	4,084	144	(0)	4,228
NORTH DAKOTA	113,040	7,821	(182)	120,679
OHIO	23,955	2,050	0	26,005
OKLAHOMA	33,004	2,816	(293)	35,527
OREGON	16,347	919	(1)	17,265
PENNSYLVANIA	4,045	90	0	4,135
PUERTO RICO	26	12	0	38
RHODE ISLAND	0	0	0	0
SOUTH CAROLINA	7,263	608	0	7,871
SOUTH DAKOTA	69,209	6,918	(102)	76,025
TENNESSEE	13,192	791	(0)	13,983
TEXAS	120,819	13,408	(1,257)	132,970
UTAH	5,357	815	0	6,172
VERMONT	10	0	0	10
VIRGINIA	2,569	318	(0)	2,887
WASHINGTON	31,838	6,858	(1)	38,695
WEST VIRGINIA	30	6	0	36
WISCONSIN	37,388	3,157	(2)	40,543
WYOMING	7,131	965	(6)	8,090
UNDESIGNATED	0	0	0	0
TOTAL	1,322,186	114,867	(2,468)	1,434,585
1/ Haying/grazing payment reductions.				

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2000			Signing	Practice		Wetland	
State	Rental	Cover	Incentive	Incentive	H/G 1/	Incentive	Total
ALABAMA	16,730	2,633	190	9	(3)	1	19,560
ALASKA	817	135	0	0	0	0	952
ARIZONA	0	0	0	0	0	0	0
ARKANSAS	6,291	486	49	0	0	29	6,856
CALIFORNIA	3,799	39	34	0	0	0	3,872
COLORADO	60,549	6,369	50	35	(59)	0	66,944
CONNECTICUT	15	7	0	0	0	0	21
DELAWARE	116	70	6	5	0	0	196
FLORIDA	2,731	354	0	0	0	0	3,085
GEORGIA	9,550	4,435	1	1	0	0	13,987
HAWAII	0	2	0	0	0	0	2
IDAHO	28,690	1,547	9	7	(67)	0	30,185
ILLINOIS	62,134	6,791	1,823	216	(1)	111	71,074
INDIANA	22,265	3,108	574	481	(0)	12	26,440
IOWA	134,900	8,127	1,515	200	(173)	30	144,599
KANSAS	101,491	4,890	156	20	(125)	2	106,434
KENTUCKY	16,687	1,534	356	55	(3)	0	18,630
LOUISIANA	5,942	1,734	0	0	0	9	7,685
MAINE	1,176	59	8	28	0	0	1,270
MARYLAND	2,231	1,451	208	57	0	27	3,973
MASSACHUSETTS	9	0	0	0	0	0	9
MICHIGAN	15,687	619	94	41	0	5	16,446
MINNESOTA	62,543	11,618	611	26	(0)	29	74,828
MISSISSIPPI	28,696	3,103	632	7	(2)	0	32,438
MISSOURI	87,082	5,521	211	21	(215)	6	92,625
MONTANA	99,408	9,166	17	1	(553)	8	108,046
NEBRASKA	53,240	4,182	106	17	(309)	16	57,252
NEVADA	32	0	0	0	0	0	32
NEW HAMPSHIRE	9	0	0	0	0	0	9
NEW JERSEY	100	41	0	0	0	0	140
NEW MEXICO	18,329	726	0	0	(48)	0	19,007
NEW YORK	2,151	239	96	5	0	0	2,491
NORTH CAROLINA	3,567	671	26	6	(0)	0	4,271
NORTH DAKOTA	104,763	5,719	40	33	(48)	42	110,550
OHIO	22,531	2,133	318	300	(7)	37	25,312
OKLAHOMA	32,362	2,784	4	0	(1)	0	35,150
OREGON	17,369	1,027	114	5	0	5	18,521
PENNSYLVANIA	3,270	97	0	0	(7)	0	3,361
PUERTO RICO	56	1	0	0	0	0	57
RHODE ISLAND	0	0	0	0	0	0	0
SOUTH CAROLINA	6,346	1,019	389	25	0	0	7,779
SOUTH DAKOTA	60,663	6,708	109	206	(2)	20	67,703
TENNESSEE	11,752	718	41	2	(0)	0	12,513
TEXAS	128,157	14,320	4	0	(434)	0	142,047
UTAH	5,671	484	0	0	(5)	0	6,150
VERMONT	12	10	18	0	0	0	40
VIRGINIA	2,024	178	43	0	(1)	0	2,244
WASHINGTON	45,515	14,061	595	3	(3)	0	60,172
WEST VIRGINIA	30	1	2	0	0	0	32
WISCONSIN	38,517	3,006	121	29	(3)	60	41,730
WYOMING	7,607	606	57	0	(1)	0	8,268
UNDESIGNATED	0	0	0	0	0	0	0
TOTAL	1,333,611	132,528	8,629	1,841	(2,070)	452	1,474,990
1/ Haying/grazing payment reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2001							
State	Rental	Cover	Signing Incentive	Practice Incentive	H/G 1/	Wetland Incentive	Total
ALABAMA	18,882	3,498	1,071	241	(9)	0	23,683
ALASKA	992	0	4	0	0	0	996
ARIZONA	0	0	0	0	0	0	0
ARKANSAS	5,811	712	785	94	(2)	13	7,414
CALIFORNIA	3,686	115	240	31	0	0	4,073
COLORADO	64,201	5,715	187	675	(205)	0	70,573
CONNECTICUT	19	4	1	2	0	0	26
DELAWARE	167	258	79	59	0	6	569
FLORIDA	2,710	479	0	0	(1)	0	3,188
GEORGIA	10,417	6,594	10	7	(1)	0	17,028
HAWAII	0	0	0	0	0	0	0
IDAHO	30,322	1,574	501	381	(344)	4	32,436
ILLINOIS	71,986	10,429	6,590	3,995	(1)	65	93,065
INDIANA	21,580	7,347	1,986	4,553	(1)	20	35,485
IOWA	152,297	13,562	8,797	5,159	(505)	39	179,349
KANSAS	96,247	4,317	642	371	(253)	8	101,331
KENTUCKY	18,425	3,368	1,199	974	(2)	0	23,964
LOUISIANA	7,589	2,448	53	5	0	19	10,114
MAINE	1,194	107	7	75	0	0	1,384
MARYLAND	2,820	2,250	1,161	943	0	76	7,251
MASSACHUSETTS	9	0	0	0	0	0	9
MICHIGAN	15,662	1,279	1,812	425	(0)	18	19,195
MINNESOTA	77,147	11,205	6,477	1,020	(2)	86	95,933
MISSISSIPPI	29,570	3,271	3,512	748	(1)	0	37,100
MISSOURI	92,099	4,888	1,654	357	(561)	1	98,438
MONTANA	106,988	5,867	133	35	(4,160)	0	108,863
NEBRASKA	54,959	4,829	1,310	1,041	(857)	7	61,287
NEVADA	3	0	0	0	0	0	3
NEW HAMPSHIRE	9	2	0	0	0	0	11
NEW JERSEY	103	48	2	18	0	0	172
NEW MEXICO	18,457	272	24	26	(126)	0	18,654
NEW YORK	2,198	718	587	337	(0)	0	3,840
NORTH CAROLINA	4,330	1,791	382	261	0	0	6,765
NORTH DAKOTA	103,854	3,959	272	402	(57)	37	108,466
OHIO	21,138	4,150	1,691	2,321	0	95	29,394
OKLAHOMA	32,049	1,956	75	17	(158)	0	33,940
OREGON	18,672	1,527	469	187	(2)	11	20,864
PENNSYLVANIA	2,741	1,271	230	198	0	2	4,443
PUERTO RICO	60	3	0	0	0	0	63
RHODE ISLAND	0	0	0	0	0	0	0
SOUTH CAROLINA	6,410	2,399	739	936	0	0	10,484
SOUTH DAKOTA	52,667	5,778	1,109	1,776	(5)	11	61,336
TENNESSEE	11,999	1,381	213	82	(1)	0	13,675
TEXAS	136,657	11,076	149	56	(717)	0	147,222
UTAH	5,766	264	2	1	(133)	0	5,900
VERMONT	14	35	8	33	0	0	90
VIRGINIA	1,815	3,667	1,075	1,670	0	0	8,228
WASHINGTON	53,427	11,906	1,446	514	0	0	67,294
WEST VIRGINIA	40	19	19	14	0	0	92
WISCONSIN	38,314	3,512	712	520	0	50	43,108
WYOMING	7,505	281	74	30	(19)	0	7,870
UNDESIGNATED	(10)	0	34	11	6	0	41
Total	1,404,000	150,130	47,526	30,601	(8,116)	568	1,624,709
1/ Haying/grazing payment reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2002							
State	Rental	Cover	Signing Incentive	Practice Incentive	H/G 1/	Wetland Incentive	Total
ALABAMA	20,051	1,915	670	563	0	0	23,199
ALASKA	972	69	13	28	0	0	1,082
ARIZONA	0	0	0	0	0	0	0
ARKANSAS	6,311	850	642	292	0	12	8,106
CALIFORNIA	3,897	289	86	211	(1)	0	4,483
COLORADO	67,992	3,932	339	1,056	(415)	1	72,904
CONNECTICUT	21	10	0	0	0	0	32
DELAWARE	343	216	47	87	0	12	706
FLORIDA	3,148	134	0	0	0	0	3,282
GEORGIA	11,668	2,982	15	19	0	0	14,684
HAWAII	0	0	3	0	0	0	3
IDAHO	30,897	1,253	213	539	(492)	13	32,423
ILLINOIS	85,501	17,022	3,912	9,929	(3)	136	116,497
INDIANA	23,845	9,828	1,525	7,175	(0)	10	42,382
IOWA	180,528	15,659	8,696	10,724	(117)	79	215,569
KANSAS	102,181	2,303	830	801	(527)	0	105,587
KENTUCKY	21,223	3,611	1,103	2,198	(6)	0	28,129
LOUISIANA	8,766	1,069	149	80	0	5	10,069
MAINE	1,211	314	4	236	0	0	1,765
MARYLAND	3,870	3,533	1,719	1,991	0	158	11,271
MASSACHUSETTS	13	0	0	0	0	0	13
MICHIGAN	16,498	2,237	2,166	1,067	0	59	22,027
MINNESOTA	86,018	12,275	6,271	5,092	(29)	223	109,851
MISSISSIPPI	31,715	1,859	2,640	1,046	(1)	2	37,262
MISSOURI	100,078	4,042	1,869	1,489	(75)	0	107,402
MONTANA	113,206	2,454	81	54	(5,743)	2	110,054
NEBRASKA	60,268	4,584	1,655	2,583	(233)	0	68,858
NEVADA	3	0	0	0	0	0	3
NEW HAMPSHIRE	9	3	2	2	0	0	17
NEW JERSEY	108	58	7	41	0	0	215
NEW MEXICO	18,492	62	464	0	(87)	0	18,932
NEW YORK	2,368	1,767	372	1,077	0	0	5,584
NORTH CAROLINA	5,628	1,702	196	588	(0)	16	8,130
NORTH DAKOTA	109,025	2,529	955	844	(763)	38	112,627
OHIO	23,135	5,099	1,280	3,525	(0)	122	33,161
OKLAHOMA	33,018	1,499	69	51	(516)	0	34,121
OREGON	20,836	1,910	546	588	(5)	14	23,889
PENNSYLVANIA	3,868	3,314	471	1,340	0	87	9,081
PUERTO RICO	59	0	0	0	0	0	59
RHODE ISLAND	0	0	0	0	0	0	0
SOUTH CAROLINA	6,911	1,523	143	555	0	0	9,132
SOUTH DAKOTA	56,567	6,391	2,128	3,542	(578)	9	68,059
TENNESSEE	13,222	624	533	293	(1)	0	14,673
TEXAS	141,997	4,253	824	300	(787)	0	146,587
UTAH	5,989	155	5	1	(180)	0	5,971
VERMONT	21	211	99	171	0	0	502
VIRGINIA	2,000	6,468	685	5,046	0	9	14,207
WASHINGTON	64,719	10,460	591	2,328	(21)	13	78,090
WEST VIRGINIA	39	14	5	11	0	0	69
WISCONSIN	41,270	2,688	1,041	961	(2)	50	46,008
WYOMING	7,535	292	93	111	(53)	0	7,977
UNDESIGNATED	(7,267)	0	0	0	0	0	(7,267)
TOTAL	1,529,774	143,461	45,160	68,636	(10,634)	1,070	1,777,466
1/ Haying/grazing payment reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2003			Signing	Practice		Wetland	
State	Rental	Cover	Incentive	Incentive	H/G 1/	Incentive	Total
ALABAMA	20,069	1,026	1,044	578	0	0	22,718
ALASKA	976	9	6	7	0	0	997
ARIZONA	0	0	0	0	0	0	0
ARKANSAS	6,472	773	1,799	567	0	0	9,611
CALIFORNIA	3,848	143	35	88	(4)	0	4,111
COLORADO	67,919	1,471	164	843	387	0	70,785
CONNECTICUT	21	6	0	0	0	0	27
DELAWARE	567	82	25	24	0	7	704
FLORIDA	2,894	52	0	0	0	0	2,946
GEORGIA	11,367	776	59	69	0	0	12,271
HAWAII	2	0	0	0	0	0	2
IDAHO	30,859	1,365	118	934	(58)	0	33,218
ILLINOIS	94,181	10,352	2,508	6,146	(1)	54	113,240
INDIANA	25,186	9,686	950	7,604	0	2	43,427
IOWA	183,720	10,803	5,340	8,326	(128)	25	208,087
KANSAS	102,352	1,001	641	619	376	4	104,992
KENTUCKY	22,017	3,036	725	2,248	(0)	3	28,030
LOUISIANA	8,698	355	161	90	0	1	9,306
MAINE	1,201	51	1	43	0	0	1,296
MARYLAND	5,709	2,619	1,771	1,546	0	94	11,738
MASSACHUSETTS	13	0	0	0	0	0	13
MICHIGAN	19,389	2,743	951	1,269	(1)	234	24,586
MINNESOTA	92,036	6,863	3,464	2,422	(47)	263	105,000
MISSISSIPPI	32,382	1,798	6,613	1,165	(2)	2	41,958
MISSOURI	101,338	2,735	1,485	1,726	(169)	0	107,115
MONTANA	112,930	1,241	41	82	1,273	2	115,569
NEBRASKA	60,809	4,731	1,798	3,219	11	1	70,569
NEVADA	3	0	0	0	0	0	3
NEW HAMPSHIRE	10	2	0	2	0	0	14
NEW JERSEY	113	8	2	6	0	0	129
NEW MEXICO	18,410	264	131	208	14	0	19,027
NEW YORK	2,552	1,244	177	1,050	0	0	5,024
NORTH CAROLINA	5,999	604	46	241	(0)	1	6,889
NORTH DAKOTA	109,312	1,457	900	696	(157)	9	112,217
OHIO	24,041	4,547	1,007	3,276	(3)	86	32,953
OKLAHOMA	33,071	792	40	48	186	0	34,138
OREGON	21,045	1,184	945	424	4	60	23,662
PENNSYLVANIA	6,412	4,205	504	2,209	0	107	13,437
PUERTO RICO	59	0	0	0	0	0	59
RHODE ISLAND	0	0	0	0	0	0	0
SOUTH CAROLINA	7,011	589	83	232	0	0	7,916
SOUTH DAKOTA	57,195	5,642	1,272	3,900	128	3	68,140
TENNESSEE	13,320	397	480	267	(2)	0	14,463
TEXAS	141,619	1,875	1,265	470	159	0	145,388
UTAH	6,048	60	13	3	32	0	6,157
VERMONT	57	207	19	168	0	0	451
VIRGINIA	2,527	2,890	457	2,530	(1)	4	8,407
WASHINGTON	65,810	6,957	742	3,671	(0)	0	77,180
WEST VIRGINIA	44	52	127	44	0	0	267
WISCONSIN	41,158	2,128	1,547	1,181	(19)	26	46,020
WYOMING	7,594	230	156	129	22	0	8,131
UNDESIGNATED	2,238	(99)	0	0	0	0	2,139
TOTAL	1,572,601	98,951	39,612	60,369	2,001	989	1,774,523
1/ Haying/grazing payment reductions. Reflects impact of refunds of some FY 2002 reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2004			Signing	Practice		Wetland	
State	Rental	Cover	Incentive	Incentive	H/G 1/	Incentive	Total
ALABAMA	20,126	1,651	767	626	0	0	23,170
ALASKA	981	6	1	6	(1)	0	993
ARKANSAS	6,809	1,908	1,629	892	(1)	27	11,264
CALIFORNIA	4,159	192	200	120	(3)	0	4,668
COLORADO	67,935	2,044	115	557	(89)	0	70,562
CONNECTICUT	20	0	0	0	0	0	20
DELAWARE	702	81	4	39	0	4	829
FLORIDA	2,853	206	0	72	0	0	3,131
GEORGIA	10,875	1,332	15	0	0	0	12,222
IDAHO	30,745	2,462	208	611	(303)	0	33,723
ILLINOIS	96,860	10,457	2,210	6,032	(33)	46	115,572
INDIANA	25,611	9,323	838	6,645	0	9	42,426
IOWA	194,761	13,947	4,227	7,065	(1)	140	220,140
KANSAS	102,449	3,893	514	674	(1,068)	0	106,462
KENTUCKY	22,754	4,187	688	2,038	(462)	0	29,205
LOUISIANA	8,715	2,363	165	88	0	0	11,331
MAINE	1,193	23	0	18	(0)	255	1,489
MARYLAND	8,237	2,424	567	1,587	(0)	48	12,863
MASSACHUSETTS	13	0	0	0	0	0	13
MICHIGAN	20,910	2,184	273	1,087	(0)	61	24,514
MINNESOTA	98,026	8,168	2,741	3,048	(276)	469	112,177
MISSISSIPPI	33,724	3,343	3,540	1,974	0	2	42,583
MISSOURI	101,482	3,967	656	1,268	(825)	4	106,552
MONTANA	112,893	1,440	24	101	(1,398)	0	113,061
NEBRASKA	61,339	5,902	1,103	3,142	(671)	5	70,820
NEW HAMPSHIRE	10	1	0	1	0	0	13
NEW JERSEY	85	27	0	19	(1)	0	129
NEW MEXICO	18,475	219	280	143	(71)	0	19,046
NEW YORK	2,634	589	168	632	0	0	4,024
NORTH CAROLINA	6,304	1,409	129	433	0	3	8,277
NORTH DAKOTA	109,906	1,332	600	753	(2,813)	3	109,781
OHIO	24,405	6,073	873	3,807	(6)	94	35,245
OKLAHOMA	32,892	1,085	50	59	(197)	0	33,888
OREGON	21,303	1,863	1,154	1,048	(9)	0	25,360
PENNSYLVANIA	8,704	4,399	494	1,974	(1)	159	15,730
PUERTO RICO	59	0	0	0	0	0	59
SOUTH CAROLINA	6,708	603	112	302	0	0	7,725
SOUTH DAKOTA	57,762	5,507	2,123	4,019	(1,373)	4	68,042
TENNESSEE	13,454	1,978	231	269	(1)	0	15,932
TEXAS	141,017	2,576	856	824	(710)	0	144,563
UTAH	6,020	85	1	1	(104)	0	6,004
VERMONT	88	137	27	99	0	0	350
VIRGINIA	2,713	2,478	492	1,863	0	4	7,550
WASHINGTON	66,545	4,601	309	1,854	(14)	0	73,295
WEST VIRGINIA	87	147	84	104	0	0	423
WISCONSIN	42,242	3,213	641	1,207	(184)	45	47,163
WYOMING	7,639	342	244	122	(23)	0	8,324
UNDESIGNATED	(4,944)	(3,200)	(1,362)	(1,855)	175	(20)	(11,206)
TOTAL	1,598,276	116,966	27,996	55,368	(10,465)	1,363	1,789,504

1/ Haying and grazing payment reductions.

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2005							
STATE	Rental	Cover	Signing Incentive	Practice Incentive	H/G 1/	Wetland Incentive	Total
ALABAMA	20,533	1,167	524	385	(0)	0	22,610
ALASKA	968	7	34	0	(1)	0	1,008
ARKANSAS	8,391	1,491	1,545	614	0	114	12,156
CALIFORNIA	4,360	187	69	157	(55)	0	4,718
COLORADO	69,901	2,124	99	477	(236)	0	72,365
CONNECTICUT	21	0	0	0	0	0	21
DELAWARE	696	61	7	34	0	5	803
FLORIDA	2,906	37	0	0	0	0	2,943
GEORGIA	10,969	956	50	31	0	0	12,006
IDAHO	30,495	753	24	398	(147)	0	31,524
ILLINOIS	99,950	8,522	2,943	5,451	(99)	50	116,817
INDIANA	24,606	10,340	1,081	7,693	(2)	39	43,756
IOWA	191,341	10,903	3,240	6,836	(665)	220	211,875
KANSAS	108,054	3,332	1,508	517	(379)	0	113,033
KENTUCKY	24,209	2,950	746	1,648	(0)	2	29,555
LOUISIANA	10,536	891	233	48	0	91	11,799
MAINE	1,152	39	1	19	(2)	0	1,209
MARYLAND	9,566	1,067	65	683	0	32	11,413
MASSACHUSETTS	13	0	0	0	0	0	13
MICHIGAN	18,422	1,041	374	437	0	52	20,327
MINNESOTA	101,576	4,554	1,414	1,714	(379)	445	109,324
MISSISSIPPI	36,266	2,099	1,681	1,207	(1)	3	41,254
MISSOURI	101,589	2,349	829	977	(449)	36	105,333
MONTANA	113,470	942	52	21	(2,833)	12	111,663
NEBRASKA	64,600	3,739	755	1,928	(735)	0	70,286
NEW HAMPSHIRE	10	0	0	0	0	0	10
NEW JERSEY	98	13	1	7	0	0	120
NEW MEXICO	18,632	251	164	183	(96)	0	19,135
NEW YORK	2,455	1,103	213	478	0	0	4,249
NORTH CAROLINA	6,831	726	294	230	0	7	8,088
NORTH DAKOTA	110,000	963	360	672	(2,663)	1	109,333
OHIO	22,377	6,784	1,477	4,612	(4)	74	35,320
OKLAHOMA	32,991	610	54	22	(198)	0	33,480
OREGON	23,423	2,738	826	1,190	(12)	0	28,166
PENNSYLVANIA	11,074	4,935	484	2,326	(0)	79	18,899
PUERTO RICO	63	0	0	0	0	0	63
SOUTH CAROLINA	6,479	466	507	119	0	0	7,570
SOUTH DAKOTA	58,942	3,773	1,591	2,673	(1,154)	4	65,829
TENNESSEE	15,226	711	354	301	(1)	0	16,591
TEXAS	138,055	1,800	771	583	(814)	0	140,394
UTAH	6,086	48	4	14	(72)	0	6,081
VERMONT	103	184	31	150	0	0	468
VIRGINIA	3,014	1,641	216	1,459	0	0	6,330
WASHINGTON	70,762	4,412	216	1,644	(62)	(0)	76,973
WEST VIRGINIA	128	282	39	237	0	0	686
WISCONSIN	41,647	2,067	383	906	(143)	23	44,882
WYOMING	7,674	198	51	193	(116)	0	8,000
UNDESIGNATED	(76)	(23)	(9)	(34)	0	0	(142)
TOTAL	1,630,585	93,235	25,304	49,238	(11,316)	1,289	1,788,334
1/ Haying/grazing payment reductions.							

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2006

STATE	RENTAL	COVER	SIGNING INCENTIVE	PRACTICE INCENTIVE	H/G 1/	WETLAND INCENTIVE	TOTAL
ALABAMA	20,567	1,009	396	377	-6	0	22,343
ALASKA	983	3	4	0	0	0	990
ARKANSAS	9,281	1,641	1,299	679	-2	72	12,970
CALIFORNIA	4,396	228	118	88	-61	0	4,769
COLORADO	70,937	2,360	64	317	-273	0	73,404
CONNECTICUT	20	0	0	0	0	0	20
DELAWARE	713	48	5	26	0	12	804
DISTRICT OF COLUMBIA	0	0	0	0	0	0	0
FLORIDA	2,756	87	0	0	0	0	2,844
GEORGIA	11,233	606	112	58	0	0	12,008
HAWAII	2	0	0	0	0	0	2
IDAHO	30,680	704	25	207	-92	0	31,524
ILLINOIS	103,349	6,160	1,257	4,074	-199	70	114,712
INDIANA	25,591	7,326	985	5,351	-4	23	39,272
IOWA	197,692	11,879	3,730	6,766	-630	156	219,593
KANSAS	111,155	5,683	1,744	822	-426	3	118,980
KENTUCKY	24,906	2,616	622	1,594	0	0	29,737
LOUISIANA	10,949	2,951	6,162	1,154	0	115	21,331
MAINE	1,156	37	2	34	0	0	1,229
MARYLAND	9,811	887	127	601	0	15	11,441
MASSACHUSETTS	12	0	0	0	0	0	12
MICHIGAN	18,672	1,346	595	476	-2	60	21,148
MINNESOTA	102,752	4,334	1,984	1,548	-203	288	110,704
MISSISSIPPI	37,563	1,539	1,907	859	-4	5	41,871
MISSOURI	102,247	3,256	1,816	1,380	-728	67	108,038
MONTANA	114,218	1,175	16	35	-1,403	0	114,041
NEBRASKA	65,513	4,667	744	1,527	-739	2	71,713
NEVADA	3	0	0	0	0	0	3
NEW HAMPSHIRE	10	1	0	0	0	0	11
NEW JERSEY	100	104	20	81	0	0	304
NEW MEXICO	18,625	216	22	172	-34	0	19,001
NEW YORK	2,903	1,169	236	1,014	-2	0	5,321
NORTH CAROLINA	7,331	804	363	205	0	9	8,713
NORTH DAKOTA	110,432	871	373	410	-1,357	0	110,730
OHIO	23,637	9,076	2,375	6,429	-9	123	41,631
OKLAHOMA	33,151	613	58	47	-343	0	33,525
OREGON	24,405	4,385	820	2,658	-48	0	32,220
PENNSYLVANIA	15,196	5,528	515	3,224	0	63	24,526
PUERTO RICO-NAT	85	0	0	0	0	0	85
RHODE ISLAND	2	21	0	23	0	0	46
SOUTH CAROLINA	6,991	394	216	132	0	0	7,732
SOUTH DAKOTA	60,111	4,056	2,063	2,632	-658	4	68,207
TENNESSEE	15,713	622	187	237	-10	0	16,748
TEXAS	137,842	3,308	740	740	-1,057	8	141,582
UTAH	6,079	92	1	18	-19	0	6,171
VERMONT	119	193	24	161	0	0	497
VIRGINIA	3,223	1,738	220	1,286	0	0	6,467
WASHINGTON	73,072	4,412	248	1,309	-55	0	78,987
WEST VIRGINIA	154	327	107	248	0	0	837
WISCONSIN	42,246	1,461	244	528	-171	10	44,317
WYOMING	7,730	168	36	56	-25	0	7,965
UNDESIGNATED	145	-7	-2	-10	14	1	141
TOTAL	1,666,462	100,096	32,577	49,573	-8,545	1,105	1,841,268

1/ Haying and grazing payment reductions.

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2007

STATE	RENTAL	COVER	SIGNING INCENTIVE	PRACTICE INCENTIVE	H/G 1/	WETLAND INCENTIVE	TOTAL
ALABAMA	20,377	806	344	194	-30	0	21,691
ALASKA	993	7	0	0	-1	0	999
ARKANSAS	10,336	1,689	747	498	-2	120	13,388
CALIFORNIA	4,441	185	158	62	-47	0	4,798
COLORADO	73,573	2,390	-8	92	-485	0	75,561
CONNECTICUT	20	0	0	0	0	0	20
DELAWARE	753	20	-1	6	0	2	780
FLORIDA	2,873	87	0	0	0	0	2,959
GEORGIA	10,928	857	1,988	77	0	0	13,850
HAWAII	2	0	0	0	0	0	2
IDAHO	30,792	1,264	42	175	-125	0	32,149
ILLINOIS	106,075	4,747	1,487	2,700	-99	52	114,962
INDIANA	27,039	6,295	382	4,482	-30	19	38,187
IOWA	202,816	8,344	1,579	4,439	-731	91	216,538
KANSAS	119,043	5,537	709	446	-634	0	125,102
KENTUCKY	25,972	2,174	1,497	1,398	-164	24	30,901
LOUISIANA	13,927	2,366	264	1,490	0	78	18,126
MAINE	1,140	63	1	50	0	0	1,254
MARYLAND	9,866	847	69	569	-3	10	11,357
MASSACHUSETTS	3	0	0	0	0	0	3
MICHIGAN	19,645	1,186	261	329	0	70	21,490
MINNESOTA	105,104	4,171	1,019	1,144	-215	192	111,416
MISSISSIPPI	38,325	1,692	1,111	772	-31	26	41,895
MISSOURI	103,284	3,318	786	1,322	-1,473	47	107,284
MONTANA	116,676	826	22	31	-675	0	116,880
NEBRASKA	72,139	3,820	316	937	-725	1	76,488
NEVADA	3	0	0	0	0	0	3
NEW HAMPSHIRE	10	0	0	0	0	0	10
NEW JERSEY	109	119	11	90	0	0	329
NEW MEXICO	18,666	80	7	39	-127	0	18,664
NEW YORK	3,129	1,059	160	535	-1	3	4,885
NORTH CAROLINA	7,665	725	192	171	-1	4	8,757
NORTH DAKOTA	111,263	1,471	279	634	-1,708	2	111,941
OHIO	29,504	7,943	1,452	4,960	-15	225	44,069
OKLAHOMA	33,992	987	48	17	-262	0	34,782
OREGON	26,112	3,837	471	2,383	-42	0	32,761
PENNSYLVANIA	18,209	4,380	430	2,465	-2	58	25,540
PUERTO RICO	84	0	0	0	0	0	84
RHODE ISLAND	2	7	0	0	0	0	9
SOUTH CAROLINA	6,981	374	138	120	0	0	7,612
SOUTH DAKOTA	62,284	4,410	1,240	2,613	-1,003	0	69,543
TENNESSEE	15,893	485	121	107	-89	0	16,518
TEXAS	140,739	2,532	368	490	-506	0	143,623
UTAH	6,163	25	1	0	-35	0	6,153
VERMONT	130	279	49	218	0	0	676
VIRGINIA	3,318	1,884	246	1,408	0	0	6,856
WASHINGTON	77,166	4,745	119	853	-40	0	82,842
WEST VIRGINIA	201	309	83	246	0	0	839
WISCONSIN	41,707	1,393	157	423	-83	6	43,604
WYOMING	7,827	137	30	60	-144	0	7,909
UNDESIGNATED	110	-27	-9	-18	-14	-1	41
TOTAL	1,727,408	89,844	18,366	39,026	-9,542	1,030	1,866,131

1/ Haying and grazing payment reductions.

CRP OUTLAYS, BY FISCAL YEAR (\$1,000)

FY 2008

STATE	RENTAL	COVER	SIGNING INCENTIVE	PRACTICE INCENTIVE	H/G 1/	WETLAND INCENTIVE	TOTAL
ALABAMA	20,689	972	494	381	-8	0	22,527
ALASKA	989	0	13	2	-3	0	1,001
ARKANSAS	11,599	962	768	403	0	108	13,839
CALIFORNIA	4,660	391	356	240	-57	0	5,590
COLORADO	77,759	2,433	12	31	-247	0	79,988
CONNECTICUT	20	0	0	0	0	0	20
DELAWARE	755	18	4	9	0	0	786
FLORIDA	2,839	114	47	35	0	0	3,035
GEORGIA	11,390	7,053	3,461	4,313	0	0	26,217
HAWAII	2	0	0	0	0	0	2
IDAHO	32,762	661	9	89	-180	0	33,342
ILLINOIS	110,555	4,249	1,678	2,737	-248	45	119,015
INDIANA	28,500	6,528	529	4,937	-80	44	40,458
IOWA	206,454	5,152	949	2,924	-2,047	28	213,460
KANSAS	126,658	2,925	579	430	-555	3	130,041
KENTUCKY	26,460	7,147	5,881	4,904	-260	1	44,133
LOUISIANA	15,562	548	50	227	0	39	16,425
MAINE	1,147	29	-1	43	0	0	1,217
MARYLAND	9,927	753	59	389	-2	72	11,199
MASSACHUSETTS	4	0	0	0	0	0	4
MICHIGAN	20,486	1,023	251	356	-41	61	22,136
MINNESOTA	108,590	3,211	1,183	1,084	-336	88	113,820
MISSISSIPPI	38,566	1,303	559	384	-17	14	40,808
MISSOURI	105,026	2,765	976	1,181	-2,429	53	107,573
MONTANA	116,456	607	13	23	-1,243	0	115,856
NEBRASKA	75,467	2,081	388	496	-694	1	77,738
NEVADA	2	0	0	0	0	0	2
NEW HAMPSHIRE	8	0	0	0	0	0	8
NEW JERSEY	143	274	23	224	0	0	665
NEW MEXICO	18,478	103	26	53	-36	0	18,624
NEW YORK	3,438	1,208	127	699	-1	3	5,474
NORTH CAROLINA	8,216	826	403	313	-5	6	9,759
NORTH DAKOTA	112,065	897	400	360	-1,823	3	111,902
OHIO	35,382	7,284	918	4,567	-69	354	48,436
OKLAHOMA	34,898	736	95	40	-177	0	35,592
OREGON	27,674	3,593	447	2,083	-57	0	33,741
PENNSYLVANIA	19,641	5,167	555	3,161	0	6	28,529
PUERTO RICO	79	0	0	0	0	0	79
RHODE ISLAND	2	0	0	0	0	0	2
SOUTH CAROLINA	6,904	279	122	107	0	0	7,412
SOUTH DAKOTA	65,043	2,920	2,802	1,970	-692	1	72,043
TENNESSEE	16,179	373	68	85	-65	0	16,641
TEXAS	141,787	1,535	216	323	-501	0	143,361
UTAH	6,252	47	3	2	-84	0	6,219
VERMONT	162	216	44	169	0	0	591
VIRGINIA	3,531	3,193	346	2,059	-1	0	9,128
WASHINGTON	82,599	2,886	51	577	-50	0	86,064
WEST VIRGINIA	287	380	64	299	0	0	1,031
WISCONSIN	41,607	1,237	166	416	-85	5	43,347
WYOMING	7,763	197	45	143	-54	0	8,094
UNDESIGNATED	300	-39	-14	-22	0	0	225
TOTAL	1,785,767	84,238	25,164	43,246	-12,147	932	1,927,200

1/ Haying and grazing payment reductions.

Conservation Reserve Program Sign-up Periods and Eligibility Criteria

SIGN-UP	Type	DATES	CRITERIA 1/
1	General	March 3-14, 1986	A-B
2	General	May 5-16, 1986	A-B
3	General	August 4-15, 1986	A-C
4	General	February 9-27, 1987	A-D
5	General	July 20-31, 1987	A-D
6	General	February 1-19, 1988	A-F
7	General	July 18-31, 1988	A-F
8	General	February 6-24, 1989	A-H
9	General	July 17-August 4, 1989	A-H
10	General	March 4-15, 1991	A-C, E, G, I-K
11	General	July 8-19, 1991	A-C, E, G, I-K
12	General	June 15-26, 1992	A-C, E, G, I-K
13	General	September 11-22, 1995	E, G, I-K
14	Continuous	September 3, 1996 - September 30, 1997	L
15	General	March 3-28, 1997	G, K, M-O
16	General	October 14 - November 14, 1997	G, K, M-O
17	Continuous	October 1, 1997 - September 30, 1998	L, P
18	General	October 26, - December 11, 1998	G, K, M-O, Q
19	Continuous	October 1, 1998 - September 30, 1999	L, P
20	General	January 18 - February 11, 2000	G, K, M-O, Q
21	Continuous	October 1, 1999 - April 6, 2000	L, P
22	Continuous	April 7 - September 30, 2000	L, P
23	Continuous	October 1, 2000 - September 30, 2001	L, P
24	Continuous	October 1, 2001 - September 30, 2002	L, P, R
25	Continuous	October 1, 2002 - May 5, 2003	L, P, R
26	General	May 5, 2003 - June 13, 2003	K, N, Q
27	Continuous	May 6, 2003 - September 30, 2003	L, P, R
28	Continuous	October 1, 2003 - September 30, 2004	L, P, R, S
29	General	August 30, 2004 - September 24, 2004	K, N, Q
30	Continuous	October 1, 2004 - September 30, 2005	L, P, R, S, T, U
31	Continuous	October 1, 2005- September 30, 2006	L, P, R, S, T, U
32	REX 2/	April 2006, June 2006	Expiring Contracts
33	General	March 22, 2006 - April 28, 2006	K, N, Q
35	Continuous	October 1, 2006- September 30, 2007	L, P, R, S, T, U
36	Continuous	October 1, 2007- September 30, 2008	L, P, R, S, T, U

1/ See attached eligibility criteria description.

2/ Re-enrollments only.

Eligibility Criteria:

- A Land capability classes 6 - 8
- B Land capability classes 2 - 5 with predicted average annual erosion rate greater than 3T
- C Land capability classes 2 - 5 with predicted average annual erosion rate greater than 2T and with gully erosion
- D Land with $EI \geq 8$ and predicted average annual erosion rate greater than T
- E Land for filter strips alongside wetlands, streams, or other water bodies
- F Land for tree planting-eligible when 1/3 of field meets criteria A or Class 2-5 soil with predicted average annual erosion rate greater than 2T
- G Land having evidence of scour erosion caused by out-of-bank water flows
- H Wetland as follows:
 - cropped wetland of at least 6 acres
 - a field of which 1/3 or more is cropped wetland
 - a field of 6 to 9 acres on which wetlands are present
- I Land in designated national conservation priority areas
 - Chesapeake Bay Region
 - Great Lakes Region
 - Long Island Sound RegionLand in designated State water quality priority areas
 - Public wellhead protection area established by EPA
 - Hydrologic Unit Areas approved by the Secretary
 - Land located in areas designated as Clean Water Act "319" priority areas
- J Lands to be established in specified eligible practices, including filter strips, riparian buffers, windbreaks, grass waterways, and salt tolerant grasses
Wetland eligibility suspended
- K Land with an $EI \geq 8$, regardless of the predicted annual erosion rate relative to T
- L Eligible for continuous sign-up beginning with sign-up 14:
 - Land identified as suitable for field windbreaks, grass waterways, shallow water areas for wildlife, contour grass strips, shelterbelts, living snow fences, salt tolerant vegetation, filter strips, or riparian buffers
 - Marginal pasture land suitable for riparian buffers devoted to trees.
 - Land within a wellhead protection area established by EPA
- M Land classified as highly erodible land (HEL) according to conservation compliance provisions.
- N Land in designated national conservation priority areas
 - Chesapeake Bay Region
 - Great Lakes Region
 - Long Island Sound Region
 - Prairie Pothole RegionLand in designated State water, air, or wildlife quality priority areas
- O Wetlands, including associated acreage, expiring Water Bank lands, and land serving as buffers for non-cropped wetlands
- P Land suitable for cross wind trap strips
- Q Land in the Longleaf Pine national conservation priority area
- R Wetland and buffer acreage according to Farmable Wetland Program provisions
- S Restoration of flood plain wetland, including bottomland hardwood tree plantings
- T Establishment of upland bird habitat buffers
- U Restoration of non-flood plain wetland and playa lakes

CRP Practices and Payment Provisions 1/

Practice		Sign-up Type 2/	Annual Rental Pmt. 3/	Annual Maint. Allow. 4/	Signing Incentive Pmt. 5/	Practice Incentive Pmt. 6/	Enrollment FY 2008 (Acres)
CP1	Introduced grasses and legumes - new seedlings	General	SRR	\$2/Ac.	No	No	3,058,619
CP2	Native grasses - new seedlings	General	SRR	\$2/Ac.	No	No	6,947,216
CP3	New softwood trees (not longleaf pine)	General	SRR	\$2/Ac.	No	No	366,391
CP3A	New hardwood trees	General	SRR	\$2/Ac.	No	No	472,572
CP3A	New longleaf pines (see also CP36)	General	SRR	\$2/Ac.	No	No	211,759
CP4	Permanent wildlife habitat	General	SRR	\$2/Ac.	No	No	2,521,466
CP5	Field windbreaks	Continuous	SRR+20%	\$7/Ac.	Yes	Yes	90,746
CP6	Diversions	General	SRR	\$2/Ac.	No	No	539
CP7	Erosion control structures	General	SRR	\$2/Ac.	No	No	405
CP8	Grass waterways	Continuous	SRR+20%	\$4/Ac.	Yes	Yes	130,178
CP9	Shallow water areas for wildlife	Continuous	SRR	\$4/Ac.	No	Yes	526,567
CP10	Existing grasses and legumes	General	SRR	\$2/Ac.	No	No	13,819,161
CP11	Existing trees	General	SRR	\$2/Ac.	No	No	1,060,808
CP12	Wildlife food plots	General	SRR	None	No	No	86,077
CP15	Contour grass strips	Continuous	SRR	\$4/Ac.	No	Yes	82,154
CP16	Shelterbelts	Continuous	SRR	\$7/Ac.	Yes	Yes	35,787
CP17	Living snow fences	Continuous	SRR	\$7/Ac.	Yes	Yes	5,822
CP18	Salinity reducing vegetation	Continuous	SRR	\$4/Ac.	No	Yes	248,682
CP21	Filter strips (grass)	Continuous	SRR+20%	\$10/Ac.	Yes	Yes	1,055,253
CP22	Riparian buffers (trees)	Continuous	SRR+20% 7/	\$10/Ac.	Yes	Yes	848,918
CP23	Wetland restoration	General	SRR	\$4/Ac.	No	No	1,479,605
CP23	Wetland restoration - flood plain	Continuous	SRR+20% 8/	\$4/Ac.	Yes 8/	Yes 8/	115,824
CP23A	Wetland Restoration - Non-flood plain and playas	Continuous	SRR+20% 8/	\$4/Ac.	Yrs 8/	Yes 8/	43,251
CP24	Cross wind trap strips	Continuous	SRR	\$4/Ac.	No	Yes	725
CP25	Rare and declining habitats	General	SRR	\$4/Ac.	No	No	1,217,505
CP27	Farmable wetland (wetland)	Continuous	SRR+20%	\$10/Ac.	Yes	Yes	53,746
CP28	Farmable wetland (upland)	Continuous	SRR+20%	\$4/Ac.	Yes	Yes	127,436
CP29	Wildlife habitat buffer on marginal pasture	Continuous	SRR+20% 7/	\$10/Ac.	Yes	Yes	94,916
CP30	Wetland buffer on marginal pasture	Continuous	SRR+20% 7/	\$10/Ac.	Yes	Yes	25,345
CP31	Bottomland hardwood trees	Continuous	SRR+20% 8/	\$10/Ac.	Yes 8/	Yes 8/	41,767
CP32	Hardwood trees (previously expired contracts)	General	SRR	\$4/Ac.	No	No	8,570
CP33	Upland bird habitat (quail) buffers	Continuous	SRR	\$4/Ac.	Yes	Yes	197,511
CP36	Longleaf pine	Continuous	SRR	\$7/Ac.	Yes	Yes	59,450
CP37	Duck Habitat (Paririe Pothole area)	Continuous	SRR+20% 8/	\$4/Ac.	Yes 8/	Yes 8/	35,926
CP38	State acres for wildlife enhancement	Continuous	SRR	\$4/Ac.	Yes	Yes	15,808
--	Wellhead protection areas	Continuous	SRR+10%	\$4/Ac.	Yes	Yes	114,084

- 1/ Practices enrolled under CREP may be eligible for additional incentives.
- 2/ General sign-up practices may be enrolled under certain CREP agreements and may be eligible for additional financial incentives.
- 3/ Soil rental rates (SRR) are soil-specific maximum rental payment rates for predominant soils (up to 3) for the land offered. Beginning with general sign-up 16, producers offering land for general sign-up enrollment requesting rental payments below the maximum receive higher EBI scores. Participants in continuous sign-up receive the maximum allowable rate. Annual incentives of 20% and 10% of annual rental rate are provided as indicated. Practices enrolled under CREP may be eligible for additional incentives.
- 4/ For general sign-up practices, up to \$2/acre is allowed. For continuous practices, grass plantings are allowed up to \$4/acre, tree plantings are allowed up to \$7/acre. For CP21 and CP22, if livestock exclusion practices (alternative water sources or fencing) are implemented, up to \$9/acre is allowed, and if livestock exclusion is accompanied by tree plantings, up to \$10/acre is allowed. (Allowance for general sign-up reduced to \$0/acre in October 2009).
- 5/ Signing incentive payments (SIP) implemented in June 2000 are one-time up-front bonus payments of \$100 per acre.
- 6/ Practice incentive payments (PIP) implemented in June 2000 equal 40-percent of practice installation cost.
- 7/ For marginal pasture, a county-specific flat rate is used instead of the SRR.
- 8/ Incentives approved March 2008.

**Conservation Reserve Program Environmental Benefits Index (EBI)
Maximum Possible Points per Component**

EBI Factor or Subfactor	Sign-up						
	15	16	18	20	26	29	33
Wildlife Benefits							
Cover	50	50	50	50	50	50	50
Threatened and endangered species	15	15	15	15	n.a.	n.a.	n.a.
Proximity to water or wetland	10	10	10	10	n.a.	n.a.	n.a.
Wildlife priority zone	n.a.	n.a.	n.a.	n.a.	30	30	30
Proximity to protected area	10	10	10	10	n.a.	n.a.	n.a.
Contract size	5	5	n.a.	n.a.	n.a.	n.a.	n.a.
Wildlife enhancements	n.a.	n.a.	5	5	20	20	20
Upland to wetland ratio	10	10	10	10	n.a.	n.a.	n.a.
Formula	(N1a/50)*(sum of factors)				(sum of factors)		
Total	100	100	100	100	100	100	100
Water Quality Benefits							
Water quality area/zone	30	30	30	30	30	30	30
Ground water quality	20	20	20	20	25	25	25
Surface water quality	40	40	40	40	45	45	45
Associated wetlands	10	10	10	10	n.a.	n.a.	n.a.
Total	100	100	100	100	100	100	100
Soil Erosion Benefits (Erodibility index)							
Total	100	100	100	100	100	100	100
Enduring (post-contract) Benefits							
Total	50	50	50	50	50	50	50
Air Quality Benefits							
Wind erodibility	25	25	25	25	25	25	25
Wind erosion soils	n.a.	5	5	5	5	5	5
Air quality zone	n.a.	5	5	5	5	5	5
Carbon sequestration	n.a.	n.a.	n.a.	n.a.	10	10	10
Total	25	35	35	35	45	45	45
Conservation Priority Area Benefits							
Total	25	25	25	25	n.a.	n.a.	n.a.
Cost							
Rental payment amount 1/ = a*(1-(Bid amount/b))	a=190 b=165	a=125 b=165	a=125 b=165	a=125 b=165	a=125 b=185	a=125 b=185	a=125 b=204
Cost-share	10	10	10	10	10	10	10
Amount below maximum rent	n.a.	15	15	15	15	15	15
Total	200	150	150	150	150	150	150
Total EBI Points							
Environmental components	400	410	410	410	395	395	395
Environmental+cost components	600	560	560	560	545	545	545
EBI cut-off for acceptance	259	247	245	246	269	248	242

1/ a = points for cost
b = maximum bid allowed

For questions about this summary, contact Alex Barbarika at 202-720-7093 or at Alexander.Barbarika@wdc.usda.gov. This and prior annual and monthly summaries are posted at <http://www.fsa.usda.gov/FSA/webapp?area=home&subject=copr&topic=css>

Additional information on the Conservation Reserve Program is available from:

Farm Service Agency, United States Department of Agriculture, STOP 0513
1400 Independence Ave. SW, Washington, D.C. 20250-0513
or from the FSA website at <http://www.fsa.usda.gov/>

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Ave., SW, Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202)-720-6382 (TDD). USDA is an equal opportunity provider and employer.
