URNER BARRY'S EGG PRICE CURRENT

Tuesday, April 25, 2017

IRNE

		REGIONAL T	BLE GRADE	EGGS, \$/doz		
		NORTHEAST			MIDWEST	
COLOR /SIZE			Graded			Graded
WHITES	Spot Market	30-Day Avg	Loose Index	Spot Market	30-Day Avg	Loose Index
Jumbo	.95	0.971		.90	0.948	
Ex Large	.84	0.950	.50+.01	.81	0.918	.47+.01
Large	.75	0.880	.43+.01	.71	0.849	.39+.02
Medium	.61	0.774	.27+.01	.59	0.754	.25+.01
Small	.52	0.601		.51	0.591	
BROWN						
Ex Large	.81	0.890		.81	0.900	
Large	.77	0.850		.76	0.850	
Medium	.62	0.640		.60	0.620	
		SOUTHEAST		S	DUTH CENTRAL	
COLOR /SIZE			Graded			Graded
WHITES	Spot Market	30-Day Avg	Loose Index	Spot Market	30-Day Avg	Loose Index
Jumbo	.94	0.982		.96	0.999	
Ex Large	.85	0.958	.51+.01	.85	0.978	.51+.01
Large	.75	0.889	.43+.02	.75	0.897	.43+.02
Medium	.61	0.777	.27+.01	.62	0.779	.28+.01
Small	.52	0.601		.52	0.601	
BROWN						
Ex Large	.82	0.910		.79	0.870	
Large	.79	0.880		.74	0.830	
Medium	.60	0.620		.60	0.620	
		BREAK	KING STOCK ,	\$/doz		

Changes represent low side adjustments

General Trading Prices-Nest Run. Delivered-Net Weights-Material may or may not be included

	<u> </u>		NATIONAL Standard	NATIONAL Certified
42-44 lbs			.2628	.2628
48-50 lbs			.3537	.3537
50 lbs & up			.3738	.3738

prospector.urnerbarry.com

No. 080 - Vol. 161

SHELL EGG SITUATION Retail Demand Fair to Fairly Good Supplies Adequate Market Steady

Retail demand patterns are still reported in a range from fair to fairly good across the country. Orders are best where features are scheduled for early May. Otherwise business seems to be fully meeting or exceeding seasonal expectations. Eggs have maintained a presence in circulars across the country, during a period where planners typically shift focus toward items more popular for grilling. Wholesale market levels and recent results seem to be motivating these trends. Distribution accounts are taking regular orders with some still stocking inventories since the market bottomed from Easter corrections. Foodservice business is reported as fairly good in all areas. Wholesale traders vary in their spot positions. Most can fill orders with stocks on hand. Others are pursuing additional loads around better than expected retail demand, production adjustments, and slightly improved exports. Supplies of all sizes are adequate for current need. Sellers have been able to hold asking prices as a result of the aforementioned demand conditions and production cutbacks since the holiday period. Others also note support from the breaker quote, especially when pricing nest run offerings. Trading is fully supportive and slightly improved in a handful of transactions since yesterday's close. The bulk of sale is reflected in upward adjustments to our loose indices again today. Brown eggs are lightly tested and remain unchanged. Further processors are purchasing shell eggs within our stated ranges. Buyers have been mostly reluctant to pay above our printed lines so far this week, at times electing to secure liquid.

The market is steady.

Cage-Free

Contracts for cage-free white large are currently seen in a range of \$1.55-\$1.80 delivered to retailers in a carton across the nation. The bulk of collected contractual sale is closer to \$1.65 in the category. Cage-free brown contracts are reported at \$1.75 delivered, on average for cartoned large.

Brian A. Moscogiuri • *brianm@urnerbarry.com* Follow us on Twitter *@ubegg*

EGG PRODU	CTS, \$/lb	
FROZEN (30 lb Cans)	3,600 lbs + (LTL)	20,000 lbs + (TL)
Whole, No Color	.460510	.420440
White	.440490	.390410
Yolk Sugar 43% solids	.970-1.020	.910950
Yolk Salt 43% solids	.940990	.890930
LIQUID IN PORTABLE CONTAINERS	3,600 lbs + (LTL)	20,000 lbs + (TL)
Whole	.450480	.410430
White		
Sugar Yolk		.880920
Salt Yolk	.920970	.850890
	2 700 lbs (171)	20.000 lb (TL)
EGG SOLIDS	2,700 lbs + (LTL)	20,000 lbs + (TL)
Whole Plain Yolk	1.60-1.75	1.40-1.50
	2.15-2.30	1.95-2.05
Albumen, Spray	2.15-2.35	1.95-2.05
Blend: 65-75% whole egg	1 (0 1 70	1 40 1 50
25-35% corn syrup	1.60-1.70	1.40-1.50
LIQUID EGGS (Picked Up)	Standard	Certified
	20,000 lbs + (TL)	20,000 lbs + (TL)
Whole, Unpasteurized		
Custom Pack, Pasteurized	.270290	.290310
White, Unpasteurized	.310320	.330340
Custom Pack, Pasteurized	.100130	.140170
Yolk, 43% solids, Unpasteurized	.150170	.200220
Custom Pack, 43% Pasteurized	.800830	.810840
Yolk, Salt 43% solids, 10% salt	.830850	.840860
	.800830	.810840
INSTITUTIONAL PACKS, FROZEN		2,700 lbs + (LTL)
(PURE PAK Containers 30-32 lbs Case Weight)		-/····
Whole		.500520
White		.460490
Yolk, Sugar		1.010-1.050
GRAINS, FEEL	010.8.011.5	
Changes represent average adjustments		
GRAIN & FEED - CASH	4/26/2017	4/27/2016
	4/26/2017	4/27/2016
Kansas City, US No 2 Yellow Corn	3.39-3.44	3.74-3.77
Omaha, US No 2 Yellow Corn	3.30-3.44	3.54-3.61
USDA Central Illinois US 2 Yellow Corn	3.49-3.67	3.76-3.88
USDA Central Illinois Crude Corn Oil	-	-
USDA Central Illinois Soybeans	9.36-9.46	10.10-10.19
USDA Central Illinois 48% Soybean Meal Truck	291.70-309.70	317.20-335.20
USDA Crude Soybean Oil	29.41-30.66	31.37-32.87
Kansas City Hard Red Wheat Minneapolis Wheat Dark Northern Spring	3.76	4.47 5.50
USDA Minneapolis Malting Barley	5.56	5.50
USDA Millineapolis Malting Balley	-	-
GRAIN & FEED - FUTURES		
	4/26/2017	4/27/2016
CBOT Corn Continuous Front-Month Futures	359.000	380.750
CBOT Soybean Continuous Front-Month Futures	947.750	1019.000
CBOT Soy Meal Continuous Front-Month Futures	309.600	325.200
CBOT Soy Oil Continuous Front-Month Futures	31.910	33.620
CBOT Wheat Continuous Front-Month Futures	407.750	474.250
CME, Soft Red Winter Wheat (Cash Price)	3.73-3.93	4.64-4.84
		4.640
	412.250	
KCBT Wheat Continuous Front-Month Futures MGE Hard Red Winter Wheat Index Con't Front-Month Futures		4.120
KCBT Wheat Continuous Front-Month Futures		4.120
KCBT Wheat Continuous Front-Month Futures	s 340.000	
KCBT Wheat Continuous Front-Month Futures MGE Hard Red Winter Wheat Index Con't Front-Month Futures FISH MEAL/OIL	s 340.000 2/1/2017	2/1/2016
KCBT Wheat Continuous Front-Month Futures MGE Hard Red Winter Wheat Index Con't Front-Month Futures	s 340.000	

EGG PRODUCT SITUATION

Conditions in the liquid market are mixed. Whole egg prices are well tested within our stated ranges. Yolk values are trending toward the low side of supportive, with some struggling to completed deals at the low side through midweek. Liquid whites are lightly tested, though several are still struggling with finished stocks in the category. The bulk of trade in the dried albumen complex is supportive of the low side at best. Processors are working on additional export deals, reluctant to lock in current lows with domestic buyers. Others are making output adjustments to mitigate recent losses in dollars and demand.

Brian A. Moscogiuri • brianm@urnerbarry.com

Follow us on Twitter @ubegg

BOSTON EGG MARKET, \$/doz

TONE: Market Generally Steady

This tabulation has been developed by William P. Curtain and is presented for the convenience of our subscribers.

	White	Brown
Jumbo, 2.6 oz. minimum/egg	1.35	1.92
Extra Large, 50 lbs.	.93	1.18
Large, 46 lbs.	.87	1.10
Medium, 40 lbs.	.74	.83
Small, 36 lbs.	.53	.55

SCHOOL LUNCH

SHELL EGGS, SOLICITATION NO: 2000004697

The U.S. Department of Agriculture (USDA) invites offers to sell shell eggs pursuant to the AMS Master Solicitation for use in the Federal Food and Nutrition Assistance Programs. Acceptances will be announced by midnight, May 24, 2017. Deliveries are to be made between July 1, 2017 and September 30, 2017.

This Solicitation may show multiple stops on some line items; however, the number of stops will be limited to a maximum of three. To determine the number of destinations, review the "Tendering Text" for the lot, which will indicate the City and State for each stop. Bidders may submit different prices for each stop. However, a price is required on all line items within the lot.

Offerors who intend to use more than one processing plant and shipping point for contracts awarded under this solicitation, other than the processing plant and shipping point entered in their bids, may submit a list of their approved processing plants and shipping points on a separate sheet of paper to be uploaded in WBSCM, and to be submitted with their bids.

For offshore destinations (Puerto Rico, Hawaii, etc.), offerors have the option to choose to enter their bids direct to the offshore destination or to the port. Purchases will be made on an f.o.b. destination basis to cities on this Solicitation. Destination quantities listed are estimates and subject to adjustment based on offerings, changes in recipient needs, market conditions, and program operations.

All prime vendors are reminded that they are prohibited from subcontracting with companies or individuals that have been suspended or debarred. Offers must be submitted electronically via the Web-Based Supply Chain Management System (WBSCM).

Offers submitted by any means other than WBSCM will be deemed nonresponsive. Offerors must be active in WBSCM and have the required bidder roles in order to submit offers under this solicitation. Once connected, follow the online procedures. A "HELP" button provides detailed instructions or call (202) 720-4517 for assistance.

Offerors are cautioned to bid only quantities they can reasonably expect to produce and deliver. Inquiries about the Master Solicitation dated April 2017, and the Federal Purchase Program Specification (FPPS) for Shell Eggs dated April 2017; or this Solicitation should be directed to the Contracting Officer; USDA, AMS, Room3522-South; 1400 Independence Avenue, S.W.; Washington, D.C. 20250-0239. Telephone: (202) 720-4517. FAX: (202)720-2782.

Copyright © 2017 • Urner Barry ISSN 1066-8195 • Tel 732-240-5330 • www.urnerbarry.com • Your use of this publication is expressly conditioned on your adherence to the terms and conditions of the End User license agreement, a copy of which is available at www.urnerbarry.com/eula. Urner Barry reserves the right to amend, remove or add to these terms at any time, without notice. The information contained herein is solely for the internal confidential and exclusive use of Urner Barry subscribers – you may not redistribute this information. To the best of the authors knowledge, the information herein represents an accurate picture of current business but this information is not official in any sense of the word. The publishers disclaim and do not assume responsibility for any damages, alleged or otherwise that may result or claim to have resulted from any use made by any person or any reliance by any person upon any of the information appearing at any time herein.

URNER BARRY'S RY PRICE CURRENT ΠΔ

Tuesday, April 25, 2017

	MIDWEST FOOD ASSO	CIATION INVENT	ORY REPORT	
Date		Inventory	% Change *	Members
17-Apr		99,975	-2.3	11
24-Apr		119,263	16	13
-		* Done on a m	atched plant basis; M	onday Inventory
	CME BUTTE	R (93 SCORE), \$/	lb	
TRUCKLOA	DS BULK SALT (AA)			TL
Delivered Ea	ast (Spot Market)			2.05+.86
SALES FRO	M WAREHOUSES SALT (AA)			TL
1 Pound Sol	ids		2.	56-2.66+.06
1 Pound Qua	arters		2.2	23-2.24+.06
MIDWEST				TL
Loads & Poo	l Loads Delivered (Bulk)			2.09+.56

Luaus & Four Luaus Derivereu (Du	n)	2.077.30
CHICAGO MERCANTILE EXCHAN	GE (CME)	TL
Cash Butter (Grade AA)		2.13+.86
		Updated: April 25, 2017

CME CHEESE, \$/lb			
Cash Trading Prices, Closing Prices	TL		
Barrels	1.43		
40# Blocks	1.55		
	Updated: April 25, 2017		

USDA FLUID CREAM		
Spot Prices of Class II Cream, Dollars per lb. Butterfat		TL
FOB Producing Plants: Northeast	2	.14-2.59
	Updated: April	19, 2017
USDA CONDENSED SKIM MILK		
Dollars per Ib. Solids, FOB Producing Plants		TL

Dollars per Ib. Solids, FOB Producing Plants	TL TL
Northeast - Class II - includes monthly formula price	ces .2595
Northeast - Class III - spot prices	.30-1.00
	Updated: April 19, 2017

UCDA CONCENTRATED MUL

USDA CONCENTRATED MILK		
	TL	
Evaporated Milk (National)		
Dollars/48-12 fluid oz. cans/case, Dlvd. Major U.S. Cities		
Dry Whole Milk (National)		
FOB Producing Plant	1.38-1.55	
Nonfat Dry Milk (Central & East) - Includes Extra Grade and Grade A		
Low/Medium Heat	.8089	
High Heat	.92-1.55	
Dry Buttermilk (Northeast & Southeast)		
FOB Central/East	.8092	
Dry Whey (Northeast & Southeast)		
FOB Northeast - Extra Grade and Grade A	.4357	
Delivered Southeast		
	Updated: April 20, 2017	

No. 080 - Vol. 161

USDA CHEESE, \$/lb				
NORTHEAST WHOLESALE CHEESE		LTL*		
Cheddar 40# Block		1.93-2.21		
Process 5# Sliced		1.56-2.55		
Muenster		1.91-2.26		
Grade A Swiss Cuts 10-14#		3.31-3.63		
		Updated: April 19, 2017		
MIDWEST WHOLESALE CHEESE		LTL*		
Process American 5# Loaf		1.52-1.88		
Brick And/Or Muenster 5#		1.83-2.26		
Cheddar 40# Block		1.56-1.96		
Monterey Jack 10#		1.80-2.81		
Blue 5#		2.10-3.09		
Mozzarella 5-6# (Low Moisture, Part Skim)		1.63-2.57		
Grade A Swiss Cuts 6-9#		2.83-2.95		
		Updated: April 19, 2017		
WEST WHOLESALE CHEESE		LTL*		
Process American 5# Loaf		1.51-1.77		
Cheddar 40# Block		1.59-2.34		
Cheddar 10# Block		1.77-1.99		
Monterey Jack 10#		1.78-1.94		
Grade A Swiss Cuts 6-9#		2.89-3.32		
		Updated: April 19, 2017		
FOREIGN TYPE CHEESE	Imported - LTL*			
Roquefort		Updated: April 19, 2017 Domestic - LTL*		
Roquefort Blue	2.64-5.23	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47		
Roquefort Blue Gorgonzola		Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25		
Roquefort Blue Gorgonzola Parmesan (Italy)	2.64-5.23	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy)	2.64-5.23	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy)	2.64-5.23	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk)	2.64-5.23 3.69-5.74 	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine)	2.64-5.23 3.69-5.74 2.85-4.78	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine)	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand)	2.64-5.23 3.69-5.74 2.85-4.78	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam 2 Pound	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam 2 Pound 4 Pound	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam 2 Pound 4 Pound Gouda, Large	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam 2 Pound 4 Pound Gouda, Large Gouda, Baby (\$/Dozen)	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		
Roquefort Blue Gorgonzola Parmesan (Italy) Romano (Italy) Provolone (Italy) Romano (Cows Milk) Sardo Romano (Argentine) Reggianito (Argentine) Jarlsberg-(Brand) Swiss Cuts Switzerland Swiss Cuts Finnish Swiss Cuts Austrian Edam 2 Pound 4 Pound Gouda, Large	2.64-5.23 3.69-5.74 2.85-4.78 3.29-4.78 2.95-6.45 2.67-2.93	Updated: April 19, 2017 Domestic - LTL* 1.98-3.47 2.48-3.25 3.37-5.46 3.17-5.32 		

foodmarket.com • 800-932-0617

URNER BARRY'S POULTRY PRICE CURRENT

Tuesday, April 25, 2017

WHOLE CHICKENS	Northeast	Midwest	West Coast
Plant Grade, 2½ lbs. & Up	.96		
U.S. Grade "A", Sized 2½-3½ lbs.	.98	.98	1.08
U.S. Grade "A", Sized 3½ lbs. & Up			1.08
California Grown, Sized 2-3 lbs.			1.12
WOG CHICKENS			
2 ¼ lbs.	1.05	1.05	1.15
2 ½ lbs.	1.05	1.05	1.15
2 ¾ lbs.	1.05	1.05	1.15
Cutting Stock Wog 3 lbs. & Up	.91	.91	1.01
CUT-UP CHICKENS - EIGHT PIECE			
2 ¼ lbs.	1.06	1.06	1.16
2 ½ lbs.	1.06	1.06	1.16
2 ¾ lbs.	1.06	1.06	1.16
CUT-UP CHICKENS - NINE PIECE			
2 ¼ lbs.	1.06	1.06	1.16
2 ½ lbs.	1.06	1.06	1.16
2 ¾ lbs.	1.06	1.06	1.16

NATIONAL CHICKEN COMPOSITE, \$/Ib

Chicken Composite Whole Bird		1.024
Composite Part Values		
Bone-In Breasts		1.282
Boneless Breast Tender Out		1.893
Breast Tenders		2.204
Whole Wings		1.893
Leg Quarters		0.655
Bone-In Thigh		0.700
Boneless Thigh Meat	1	.558 +.004
Drumsticks		0.679
	CHICKEN SITUATION	

At the ready

The complex closing out April is "At the ready" in anticipation to a stronger start to a new month. Industry sources are bracing for exposure to first of the month ads, followed by Cinco de mayo, and closing with Mother's Day commitments. Despite business being just fair closing out the month does not diminish the undertone moving ahead. Supplies on most listed lines are well supported to at times being short of full needs. Thigh meat and leg meat are firm and wanted with offerings limited at most points of sale. The call for tenders is fair not overly aggressive at this time frame. Interest for jumbo breast meat is building with sellers expressing confidence moving ahead. Wings are good mainly on jumbo wings. Some medium and small wings offerings are seen in spots thus warranting a wait and see approach for future marketing efforts. Legs and leg quarters are receiving a solid call for retail and further processing sales. Wogs and whole birds are balanced with sizes manageable.

Michael O'Shaughnessy • mikeosh@urnerbarry.com

No. 080 - Vol. 161

FRESH CHICKEN PARTS, \$/ID, IL DEI.				
	Northeast	Midwest	West Coast	
Breasts	1.08	1.08	1.18	
Breasts, 1¼ lbs. & Down	1.21	1.21	1.31	
Breasts, Front Halves	.67+.01	.67+.01	.77+.01	
Breast, Front Halves, 1¾ lbs. & Down	.75+.02	.75+.02	.85+.02	
Legs	.49	.49	.59	
Leg Quarters, (bulk)	.36	.36	.46	
Leg Quarters 4/10's (printed bag)	.38	.38	.48	
Drumsticks (bulk)	.40	.40	.50	
Drumsticks 4/10's (printed bag)	.42	.42	.52	
Thighs	.57	.57	.67	
Small Wings	1.76	1.76	1.86	
Medium Wings	1.83	1.83	1.93	
Jumbo Wings	1.85+.01	1.85+.01	1.95+.01	
Line Run Breasts Tenders Clipped	1.75	1.75	1.85	
Breast Tenders, 1.2 oz. & Down	1.95	1.95	2.05	
Jumbo Boneless/Skinless Breast Tender Out	1.40	1.40	1.50	
Medium Boneless/Skinless Breast Tender Out	1.73	1.73	1.83	
Select Bnls/Sknls Brsts, Full Butterfly, Tender Out	2.01	2.01	2.11	
Chunk Meat ¾ oz. & Up, 5% Fat & Down	.88	.88	.98	
Bnls Breast White Trim Meat, Under 15% Fat	.76	.76	.86	
Bnls/Skinless Thigh Meat	1.24+.01	1.24+.01	1.34+.01	
Bnls/Skinless Thigh Meat 5 oz. & Up	1.29+.01	1.29+.01	1.39+.01	
Whole Leg Meat 4/10's	1.11+.01	1.11+.01	1.21+.01	

EDECH CHICKEN DADTS C/IN TI DOL

FROZEN CHICKEN PARTS, \$/lb, TL Del.

Packed in	15 ka.	boxes, del.	to port 7-21 days on avg. from date of sale
	. s	wones, ach	

FOR EXPORT	East Ports	Gulf Ports	West Ports
Jumbo Layer Packed Legs	.46	.46	.56
Leg Quarters, Small	.40	.40	.50
Leg Quarters, Medium	.38	.38	.48
Leg Quarters, Jumbo	.37	.37	.47
Drumsticks, Jumbo	.40	.40	.50
Jumbo "A" Paws	.85	.85	.95
Jumbo "B" Paws	.75	.75	.85
FOR DOMESTIC	East	Midwest	West
Bnls/Sknls Brst/Full Btrfly 4/10's	1.20	1.20	1.30
Bnls/Sknls Brst/Halves 4/10's	1.24	1.24	1.34
Line Run Breast Tenders 4/10's	1.62	1.62	1.72
Bnls/Sknls White Trim Meat, Under 15%	.66	.66	.76
Bnls/Sknls Thigh Meat 4/10's	1.15+.01	1.15+.01	1.25+.01
Whole Leg Meat 4/10's	1.01+.01	1.01+.01	1.11+.01

CHICKEN RESALES, \$/lb			
Resales by first receivers - All prices FOB dealers dock.	TL		
U.S. Grade "A", Sized 2 ½ lbs.	.9798		
U.S. Grade "A", Sized 3 lbs. & Up	.9192		
Breasts	1.19-1.20		
Boneless Chicken Breast, Skinless	1.85-1.90		
Boneless Chicken Breast, Skin-On	1.87-1.92		
Legs	.6061		
Leg Quarters	.4849		
Drumsticks	.5051		
Thighs	.7172		
Boneless/Skinless Thigh Meat	1.34-1.35		
Wings	1.72-1.73		
Livers 5 lb. Tub	.7075		
Hearts	.6065		
Gizzards	.8590		
Backs & Necks	.2021		

ROASTERS, \$/lb.,Del.

	16
Iced, 5 lbs. & Up	.84
Cryovac, 5 lbs. & Up	.88

ROASTER PARTS, \$/lb.,Del.

	TL
Breasts Back-In	1.19
Legs	.57
Wings	1.73

YELLOW CHICKENS,	, \$/lb, IL Del.		
WHOLE YELLOW CHICKENS	Nort	heast	
Advertised brands sell at varying premiums	TL	& LTL	
U.S. Grade "A", 2½ lbs.		.89	
U.S. Grade "A", 3 lbs. & Up		.85	

	Northwort
YELLOW CHICKEN PARTS	Northeast
Advertised brands sell at varying premiums	TL & LTL
Breasts	1.08-1.09
Breasts, Boneless/Skinless Tender In	1.70-1.75
Legs	.4950
Leg Quarters	.3637
Drumsticks	.3940
Thighs	.5758
Thigh Meat, Boneless/Skinless	1.27-1.28+.01
Wings	1.62-1.63
Livers 5 lb. Tub	.6065
Gizzards	.7580
Hearts	.5560
Backs & Necks	.1012

MECHANICALLY SEPARATED POULTRY, \$/Ib, TL Del.

TURKEY (MST)	Frozen	Fresh
Some Skin, Under 20% Fat	.36	.35+.01
CHICKEN (MSC)	Frozen	Fresh
Some Skin, Under 15% Fat	.35	.33
Some Skin, 15-20% Fat	.34	.32

		WHOI F TURK	(EYS, \$/lb, Del.		
RTC Frozen, Grad		l or equivalent, Yo			
HENS	East - TL	East - LTL	Midwest - TL	West - TL	West - LTL
8 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
10 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
12 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
14 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
RTC Frozen, Grad	de A, 9.5% basteo	l or equivalent, Yo			
TOMS	East - TL	East - LTL	Midwest - TL	West - TL	West - LTL
16 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
18 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
20 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
22 lbs.	1.07	1.12-1.15	1.07	1.07	1.12-1.15
24 lbs.	1.09	1.14-1.17	1.09	1.09	1.14-1.17
26 lbs.	1.13	1.18-1.21		1.13	1.18-1.21
28 lbs.	1.23	1.28-1.31		1.23	1.28-1.31
30 lbs.	1.34	1.39-1.42		1.34	1.39-1.42
32 lbs.	1.34	1.39-1.42		1.34	1.39-1.42
34 lbs.	1.34	1.39-1.42		1.34	1.39-1.42
36 lbs.					
38 lbs.					
40 lbs. & Up					
	e A, with timer, Yo				
HENS	East - TL	East Range		West - TL	West Range
8 lb. & Up	1.25	1.18-1.26			
	e A, with timer, Yo	-			
TOMS	East - TL	East Range		West - TL	West Range
16-22 lbs.	1.25	1.18-1.26			
22-24 lbs.	1.25	1.18-1.26			
24-26 lbs.	1.28	1.25-1.30			
26-28 lbs.	1.33	1.30-1.35			
TURKEY BREASTS, FROZEN, \$/lb, Del.					

TORRET DREASTS, TROLER, 3/10, DCI.				
Meat				
	TL			
	1.21			
	1.23			
ck Partially Removed				
East - LTL	West - LTL			
1.45	1.45			
1.70	1.70			
1.70	1.70			
1.70	1.70			
1.70	1.70			
1.70	1.70			
1.75	1.80			
	Meat ck Partially Removed East - LTL 1.45 1.70 1.70 1.70 1.70 1.70 1.70 1.70			

Copyright © 2017 • Urner Barry ISSN 1066-8195 • Tel 732-240-5330 • www.urnerbarry.com • Your use of this publication is expressly conditioned on your adherence to the terms and conditions of the End User license agreement, a copy of which is available at www.urnerbarry.com/eula. Urner Barry reserves the right to amend, remove or add to these terms at any time, without notice. The information contained herein is solely for the internal confidential and exclusive use of Urner Barry subscribers – you may not redistribute this information. To the best of the authors knowledge, the information herein represents an accurate picture of current business but this information is not official in any sense of the word. The publishers disclaim and do not assume responsibility for any damages, alleged or otherwise that may result or claim to have resulted from any use made by any person or any reliance by any person upon any of the information appearing at any time herein.

τı

	RAV	V TURKEY PARTS, \$	/lb, TL, Del.			
	Frozen East	Fresh East	Frozen Midwest	Fresh Midwest	Frozen West	Fresh West
DRUMS, Tom	.51+.01	.50+.01	.51+.01	.50+.01	.51+.01	.50+.01
Hen	.50				.49	
WINGS, Whole, Tom	.40	.38	.40	.38	.41	.38
Whole, Hen	.38		.38		.37	
Two Joint, Tom	.38		.38			
Two Joint, Hen	1.80					
NECKS, Tom	.30+.01	.26	.30+.01	.26	.29	.26
Hen	.22		.22		.21	
TAILS	.29+.01		.29+.01		.29+.01	
LIVERS	.26		.26		.26	
HEARTS	.41				.40	
GIZZARDS, Hand Defatted, Tom	.64				.65	
	TURKEY SITUATION		FF	ROZEN TURKEY FOR I	EXPORT, \$/lb	
	Casual Glances	Prod	uct delivered to port 7-21	days on average from date	ofsale	

To be certain today's tone does not apply to drums, necks and tails which are receiving serious looks and being absorbed as soon as offered in a range of premiums. However the balance of the market is at times barely getting noticed. Whole bird sales have picked up slightly for out front time frames. Selling levels are above our current quotations but only by a few cents as we focus on deliveries in the summer months. Export partners seem a little more willing to commit than do traditional domestic buyers. The tendency towards neglect is carried over into consumer and institutional breasts. In this arena we find a variety of offerings available but selling levels are more difficult to ascertain given the minimal amount of business being written. As a rule institutional breasts are irregular in their distribution but available in most sizes and, given existing feedback, we rate them as barely steady. As was pointed out, demand for parts has advanced and includes internationally based buyer interest. Drums have guickly become very difficult to locate and we find barely enough offerings to cover demand. Sales of tom drums and tom necks were reported at up money following today's market close while tom two joints are placed at even numbers. All in all we rate drums and necks as full steady, occasionally firm, while whole wings test and two joints are steady. Demand for raw materials is fair to good depending on which line is at focus. Scapula is short of the very good call but increasingly the close price point of tenders is being mentioned in conversations. Frozen tom breast meat and tenders are available and easy enough to locate. Asked prices are fairly stable but sellers are not opposed to entertaining slightly lower bids. Thigh meat has come into a more comfortable position but that is not to suggest that values are enhanced or that demand has emerged with much vigor. The MST market continues to trade consistently but not with as much fervor. That said, this morning's canvass found a few bookings which have been confirmed at slightly higher prices.

Russell W. Whitman • rwhitman@urnerbarry.com

	East Ports	Gulf Ports	West Ports
DRUMS, Tom	.50	.50	
Hen			
DRUMETTES	-		
WINGS, Whole, Tom	.36	.36	.37
Whole, Hen	_		
Two Joint, Tom	.36	.36	.38
Two Joint, Hen			
NECKS	.29	.28	
TAILS	.29		.29
LIVERS	.24	.24	.24
GIZZARDS, Hand Defatted, Tom	.62		.60
MEAT - Breast, Bnls, Sknls	1.60		1.65
MEAT - Thigh, Bnls, Sknls	1.20		
MST- Under 20%	.35		

KAW TUKKEY MEAT, \$/ID, TL, DEL.			
BREAST	Frozen	Fresh	
Young Tom, Boneless & Skinless	1.53	1.53	
Young Hen, Boneless & Skinless	1.50		
Breeder, Boneless & Skinless	1.45	1.45	
Tenderloins			
Destrapped	1.25	1.48	
Layer Pack	1.35		
THIGH	Frozen	Fresh	
Boneless & Skinless	1.20	1.20	
TRIMS AND RELATED	Frozen	Fresh	
Breast trim, 10% Fat & Under	.56	.63	
Scapula	1.12	1.10	
Wing Meat w/skin	.57	.57	

DAW TUDKEY MEAT CILL DAL

prospector.urnerbarry.com

DUCKS, \$/lb

Product delivered	west trades at various	premiums
-------------------	------------------------	----------

FROZEN WHOLE	Long Island - LTL*	Midwest - LTL
3½ lbs.	2.35	2.30
4-5 lbs.	2.35	2.30
5-5½ lbs.	2.35	2.30
5½-6 lbs.	2.35	2.30
6 & up lbs.	2.35	2.30
Prime retail bstd. w/ orange sauce	e packet, case range 4-6 lbs.	2.30
FROZEN PARTS	Long Island - LTL*	Midwest - LTL
Whole Legs	4.95	5.00
FROZEN BONELESS BREASTS	Long Island - LTL*	Midwest - LTL
8-10 oz.	8.40	9.00
10-12 oz.	8.40	9.00
12-14 oz.	8.40	9.00
14-16 oz.	8.40	9.00
	Add 10 cents for Fresh Parts and F	resh Boneless Breasts
FRESH WHOLE	Long Island - LTL*	Midwest - LTL
4 lbs. & Up	2.42	2.35
Prime Retail basted w/ orange sau	ıce packet, case range 4-6 lbs.	2.35
FREE RANGE	Long Island - LTL*	Midwest - LTL
4½-5½ lbs.	2.40	
		* = F.O.B. NYC

GEESE, \$/lb			
FROZEN, RTC, MIDWESTERN, U.S. GRA	DE A TL	*LTL	
8-10 lbs.	4.50	4.65	
10-12 lbs.	4.50	4.65	
12-14 lbs.	4.50	4.65	
14 lbs. & Up	4.50	4.65	
FROZEN, RTC, MIDWESTERN, ANTIBIO	TIC FREE		
8 -10 lbs.		4.80-4.85	
10-12 lbs.		4.80-4.85	
12-14 lbs.		4.80-4.85	
14 lbs. & Up		4.80-4.85	
-		*40 box minimum	

	CAPO	NS, \$/Ib
FROZEN RTC, GR	ADE A	*LTL
7-9 lbs.		3.15-3.20
PLANT GRADE		*LTL
6-7 lbs.		
7-8 lbs.		-
8 lbs. & Over		
DEEP CHILLED R	тс	*LTL
7 lbs. & Over		
		*Sales to First Receiver 50 hox minimum

Regular pack and U.S. Grade A, prices paid	,	
FROZEN	TL	LTL
14 ozs. per head	1.75-1.80	1.80-1.85
16 ozs. per head	2.00-2.05	2.05-2.10
18 ozs. per head	2.05-2.10	2.10-2.15
20 ozs. per head	2.05-2.10	2.10-2.15
22 ozs. per head	2.15-2.20	2.20-2.25
24 ozs. per head	2.25-2.30	2.30-2.35
25-32 ozs. per lb.	1.30-1.35	1.35-1.40
FRESH	TL	LTL
1 1/2- 2 lbs.	1.60-1.65	

DOCK CODNICIL & /IL

FOWL, \$/lb

	· +/ ····	
COOKED AND FROZEN		TL
White Pulled/Diced		3.20-3.25
Natural Proportions Pulled/Diced		2.80-2.85
BROTH - 1% Solid, per lb.		.060065
FAT - Rendered, per Ib.		.7075
WHOLE FROZEN		TL
4-7 lbs. Grade "A"		.78
4-7 lbs. Grade "B"		.71
WHOLE FRESH ICED 3-5 LBS.	3-5 lbs TL	5 lbs. & Up - TL
Northeast	.71	.73
Southeast	.71	.73
WHOLE FRESH (CRYOVAC) 3-5 LBS.	3-5 lbs TL	5 lbs. & Up - TL
Northeast		.78
Southeast	-	.78

Interesed in advertising in *The Reporter*? Contact us for info at 732-240-5330. urnerbarry.com/advertising