
What’s Going On

 Frank Farmer

Frank and Fannie Farmer

100 Better Farmer Lane

Centreville, Maryland 21617

 Phone : (410) 758-9999

Fax: (410) 758-9988

E-mail: ffarmer@baybroadband.net

FRANK’S FARM
“What’s Going On”
Since my last quarterly newsletter, we have
completed the fall harvest. We are finally
getting the rain we much needed this past
summer. Grain prices have fallen dramatically
since the fall of the stock market and oil
prices. The corn crop was above average this
year, but the soybean crop was below average
since we didn’t have much rain when the
soybeans needed it. We have cleaned and
waxed all equipment and put it away for the
winter. Fannie and I have been busy attending
educational workshops and learning about
Maryland Department of Agriculture – PMT
(Phosphorus Management Tool).

Crop conditions
Our wheat crop is looking good so far. The
crop had very even emergence this fall while
getting some good growth before it got cold.
We planted the maximum amount of acres of
cover crop, which is part of the Maryland
Department of Agriculture Cover Crop
program.

Weather update
Lots of rain so far this winter! The water table
is adequate. Lets hope for sufficient moisture
for our 2015 crops.

 5

Commodity prices (as of 12/29/14)
Cash Wheat July 15 $5.43
Cash Corn Dec 15 $4.30
Cash Soybeans Nov 15 $9.40
Call the QAC Extension office daily for prices
410 758 0166 ext 18

Technology update
We are working on printing our yield maps for
each field. We had a great deal of deer
damage on most of our farms. We are working
with Quality Deer Management to develop a
plan to manage deer.

Upcoming events
Ag Leasing & Right to Farm Workshop
Grain Marketing/Ag Focus every other Tues.
Agronomy Day – Feb 27th, QAC 4-H Park
See other dates in the Extension Ag
Newsletter
http://www.extension.umd.edu/queen-
annes-county/agriculture

Conclusion
This was an historic year as far as the yields
on my farms. I am working on crop budgets
for 2015 cropping year. Cost of diesel fuel has
decreased, but no other inputs have
decreased and commodity prices have fallen.
HAPPY NEW YEAR!

Winter 2014
Volume 1, Issue 1

mailto:ffarmer@baybroadband.net
http://www.extension.umd.edu/queen-annes-county/agriculture
http://www.extension.umd.edu/queen-annes-county/agriculture

