[image: image1.png]MCC

NEWS RELEASE

DATE:
Dec. 20, 2007

CONTACT:
Bob King, Director, Agriculture and Life Sciences Institute

585.753.3789, rking@monroecc.edu
2007 Weather Impact on Syrup
Produces Primarily Dark and Medium Amber
ROCHESTER – For Western New York, several sugar bush operators indicate that 2007 maple syrup production was down anywhere from 10 to 50 percent less in volume as compared to last year. Due to less than ideal weather conditions, many maple producers were unable to tap in a timely fashion, which resulted in both a lower sugar content and lower volume of sap.

Most area producers experienced a warm January followed by snow in February of 2007. That unusual weather pattern made it difficult for sugar bush operators to time the tapping of maple trees during periods of high sugar content and high volume of sap flow. Most producers reported sugar contents persistently low, often hovering around 2 percent. As a result, 2007 syrup production is characterized as being predominantly dark and medium amber grade, with very little light amber.

Generally, the demand for locally produced syrup has risen significantly over the past several years due to a preference by consumers for maple syrup in their diet as well as an increasing trend to buy locally produced products such as maple syrup. Hence, consumers can expect to pay anywhere from 10 to 20 percent more depending on the grade of syrup and the willingness of retailers to pass along price increases.

According to the United States Department of Agriculture (USDA), New York maple syrup production in 2007 decreased 11 percent from last year’s production. Syrup production across New York state is estimated at 224,000 gallons, down from the 253,000 gallons produced in 2006. The number of taps at 1.47 million decreased 4 percent from last year. Syrup produced per tap averaged 0.152 gallons, down from 0.165 gallons in 2006.

Although the average price per gallon for 2007 was $31.70, the same as last year, the price is misleading in that it does not reflect variability commonly found in both the quantity and quality of syrup normally experienced during an average year. About 54 percent of 2007 syrup production was of dark quality and 40 percent of medium quality, and they were sold at wholesale prices as much as 50 percent higher than the past two years. Only 6 percent of syrup was light amber and yielded a wholesale price increase of 15 to 20 percent when compared to 2006.

The 2007 U.S. maple syrup production totaled 1.26 million gallons, down 13 percent from 2006. The number of taps is estimated at 7.28 million, up less than 1 percent from the 2006 total of 7.26 million, while the yield per tap is estimated to be 0.173 gallons, down 14 percent from the previous season. Only two states, Vermont and Maine, produced more syrup than New York. Vermont led all states in production with 450,000 gallons, a decrease of 2 percent from 2006. Production in Maine, at 225,000 gallons, decreased 25 percent from last season.

#

Editor’s Note: For assistance with other media inquiries, feel free to call the Monroe Community College Department of Public Affairs at 585.292.3015.
[image: image2.png]Monroe Community College

Public Affairs Department » 1000 East Henrietta Road ® Rochester, New York 14623-5780
Phone (585) 292-3015 * Fax: (585) 292-3060 * www.monroecc.edu

