Field corn is not the type of corn you eat on the cob. It is a special type of corn that has a hard outer shell and is full of starch. It is processed to make products you use every day. Processing means changing field corn into different usable products through a series of events. The corn is soaked and milled (ground) so that the germ oil, starch, gluten and hulls can be separated. These items are then made into cornstarch, cooking oil, sweeteners, high fructose corn syrup, cereal, beverages and fuel. And that's just the beginning! In fact, there are over 4,200 uses for corn products and more are being found every day.

WHAT IS FIELD CORN?

Field corn is not the type of corn you eat on the cob. It is a special type of corn that has a hard outer shell and is full of starch. It is processed to make products you use every day. Processing means changing field corn into different usable products through a series of events. The corn is soaked and milled (ground) so that the germ oil, starch, gluten and hulls can be separated. These items are then made into cornstarch, cooking oil, sweeteners, high fructose corn syrup, cereal, beverages and fuel. And that's just the beginning! In fact, there are over 4,200 uses for corn products and more are being found every day.

VOCABULARY

- **ACRE**: a unit of land measure equal to 43,560 square feet (about the size of a football field).
- **BARGE**: a large, flat-bottomed boat used to transport products, like grain, down a river. A typical inland barge has a capacity 15 times greater than one rail car and 60 times greater than one semi trailer truck.
- **BUSHEL**: a unit of weight used to measure how much grain is harvested. One bushel of corn weighs about 56 pounds.
- **COMBINE**: piece of machinery used to harvest grain.
- **COMMODITY**: something of value that you can buy, sell or trade. It is usually an unprocessed or partially processed good, such as fruits, vegetables, grains and livestock.
- **EAR**: the part of a corn plant that contains the kernels or seeds.
- **GRAIN ELEVATOR**: place where corn is stored and prepared for wholesale.
- **KERNEL**: the yellow seed on an ear of corn. One ear of corn averages 800 kernels in 16 rows.
- **POLENN**: a fine powdery substance produced on the tassel of the corn plant which contains the male reproductive cells.
- **SHUCK**: the husk or outer covering of an ear of corn. This term is also used to describe the removal of the corn husk—as in to shuck corn.
- **SILK**: the long, silky "threads" at the top of an ear of corn.
- **TASSEL**: the tuft at the top of the corn plant that contains the pollen.
- **YIELD**: the amount of corn produced. Usually measured in bushels per acre.
CIRCA 5,000 - 4,000 B.C. — Fossilized corn cobs and pollen found in Mexico suggest that the corn planted across the Americas in the 21st century was first domesticated by early Mesoamerican farmers between 6,000 and 7,000 years ago.

CIRCA 900 - 1250 A.D. — By the 13th century A.D., corn had become a staple crop not only among native tribes of the American Midwest, but also among the Iroquois nation of the area now known as New York, Cape Cod and Martha’s Vineyard.

1492 — Spanish explorers were among the first Europeans to record the existence of a plant called corn in the New World when they were given gifts of corn and tobacco by the friendly natives on the island of Cuba.

1609 — Taking cues from their native neighbors, white colonists settling in Virginia in 1609 planted 30 acres of what they termed “Indian corn.” By 1631, the new settlers had cultivated enough corn to have a surplus of the crop ready for export.

1847 — Robert Reid, an Illinois corn farmer, stumbled upon a new breeding method when he and his son bred Gourdseed corn with a yellow flint variety to produce a higher-yielding hybrid cross: Yellow Dent. Reid’s accidental hybridization revolutionized corn farming in the United States, allowing for the higher yields and disease-resistant traits. Yellow Dent corn is still the most popular hybrid grown in the U.S.

1933 — As the Great Depression swept the nation, President Franklin Delano Roosevelt appointed Henry A. Wallace as Secretary of Agriculture. Wallace encouraged farmers to limit corn production in order to keep prices high when their crop hit the market.

1968 — High-fructose corn syrup was first produced for commercial use.

1973 — President Richard Nixon signed the Agriculture and Consumer Protection Act of 1973 into law. The new bill reflected the goals of Nixon’s Secretary of Agriculture Earl Butz, who championed an expanded system of government price supports that encouraged all-out corn production.

1984 — Soft-drink giants Coca-Cola and PepsiCo approved the wholesale replacement of sugar by high-fructose corn syrup in their recipes.

1998 — Monsanto introduced the first genetically altered corn seeds to U.S. farmers.

2009 — U.S. corn farmers harvested more than 13 billion bushels of corn surpassing their previous record by more than a billion bushels and achieving the nation’s largest corn harvest ever.

Illinois, Indiana, Iowa, Nebraska and Minnesota account for over 62% of the corn grown in the United States. Other major corn growing states are Wisconsin, South Dakota, Michigan, Missouri, Kansas, Ohio and Kentucky. These 12 states are known as the “Corn Belt.”

One bushel of corn weighs 56 pounds.

One bushel provides 31.5 pounds of starch or 33 pounds of sweetener or 2.8 gallons of ethanol (fuel) plus 17.5 pounds of distillers dried grains, 13.5 pounds of gluten feed, 2.6 pounds of gluten meal and 1.5 pounds of corn oil.

There are approximately 72,000 kernels in one bushel of corn.

170 baseballs will fit in one bushel.
A Corn Breeder works with the genetics of corn to create hybrids, or crosses, that are best suited for specific weather and soil conditions. Grain quality, test weight, drought tolerance, cold tolerance, early seedling vigor, uniform emergence, dry down, early maturity and grain yield are very important characteristics in a hybrid with very good performance. This is essential for the improvement of corn for food, feed, fiber and fuel.

An Ag Engineer works with technology and engineering science and applies it to agricultural production and processing. Ag Engineers work on everything from irrigation and drainage to consulting and manufacturing agricultural machinery and equipment, processing technology and structures for storing crops.

After 120 days of growth, the corn plant dies and is harvested with a machine called a combine. The combine separates the kernels from the ear and the rest of the corn plant.

After the corn is harvested, it is taken to a grain elevator where it is stored and prepared for wholesale. When the corn is ready, it is loaded onto semi-trucks, freight trains or barges and shipped all over the United States and around the world where it will be used for animal feed, fuel and other consumer products.

Source: 2012 World of Corn
ETHANOL

Ethanol is a high-performance fuel made from corn. Most gas stations sell gasoline that is mixed with ethanol. Just look for the sticker on the fuel pump that says “10% ethanol.” Some vehicles now use fuel mixed with 85% ethanol or E-85. These vehicles have a yellow gas cap to let the driver know that they can use gasoline mixed with more ethanol.

SO WHY IS IT IMPORTANT FOR US TO USE THIS FUEL MADE FROM CORN? ETHANOL IS BETTER FOR THE ENVIRONMENT. HERE’S HOW:

- Highway vehicles are responsible for 17% of air pollutant emissions.
- Ethanol helps to reduce these up to 29%.
- Ethanol is a renewable resource. When we need more fuel, we grow more corn.
- Ethanol is biodegradable and does not pollute groundwater.
- Gasoline is made from crude oil, which is made from plants that died millions of years ago. When we mix ethanol with gasoline, it makes Earth’s limited supply of crude oil last longer.

LEADING U.S. CORN EXPORT MARKETS

<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Japan</td>
<td>611</td>
<td>599</td>
<td>552</td>
</tr>
<tr>
<td>Mexico</td>
<td>309</td>
<td>325</td>
<td>295</td>
</tr>
<tr>
<td>S. Korea</td>
<td>205</td>
<td>279</td>
<td>241</td>
</tr>
<tr>
<td>Egypt</td>
<td>92</td>
<td>111</td>
<td>134</td>
</tr>
<tr>
<td>Taiwan</td>
<td>142</td>
<td>125</td>
<td>110</td>
</tr>
<tr>
<td>China</td>
<td>4</td>
<td>47</td>
<td>39</td>
</tr>
<tr>
<td>Syria</td>
<td>20</td>
<td>32</td>
<td>38</td>
</tr>
<tr>
<td>Canada</td>
<td>73</td>
<td>83</td>
<td>37</td>
</tr>
<tr>
<td>Venezuela</td>
<td>47</td>
<td>44</td>
<td>34</td>
</tr>
<tr>
<td>Israel</td>
<td>7</td>
<td>7</td>
<td>32</td>
</tr>
<tr>
<td>Other</td>
<td>347</td>
<td>336</td>
<td>355</td>
</tr>
<tr>
<td>Total</td>
<td>1,857</td>
<td>1,988</td>
<td>1,867</td>
</tr>
</tbody>
</table>

CORN STATISTICS

- 91.9 million acres planted
- 84.0 million acres harvested
- 12.4 billion bushels produced
- $76.62 billion corn crop value
- $6.20 average price per bushel

SCIENCE AT HOME

USE CORN TO MAKE YOUR OWN BIODEGRADABLE CORN PLASTIC! HERE’S HOW:

1. Place a tablespoon of cornstarch in a plastic zipper-seal bag.
2. Add 2 drops of corn oil to the cornstarch.
3. Add 1 1/2 tablespoons of water to the oil and cornstarch. Seal the bag.
4. Mix the cornstarch, oil and water in the plastic bag by rubbing the outside of the bag with your fingers.
5. Add 2 drops of your favorite food coloring to the mixture and mix well. DO NOT completely seal the bag.
6. Place the bag in a microwave oven for 20-25 seconds on high. Be careful. It will be hot. What happens to your plastic?
7. Form your plastic into a ball while it is still warm and describe what it does.
8. Record your scientific observations.