

United States Department of Agriculture

Agricultural Marketing Service

Livestock, Poultry and Seed Program

Agricultural Analytics Division

Feature Advertising by U.S. Supermarkets Annual Summary

Shell Eggs 2014-2016

Contents

Explanatory Notes	3
Quick Overview	4
FEATURE ACTIVITY Conventional Shell Egg Large White	5
Large BrownExtra Large White	6
Extra Large Brown Medium White	8
Specialty Shell Egg Large White Large Brown	10 11
FEATURE AD PRICE Conventional Shell Egg Large/Extra Large WhiteLarge/Extra Large Brown	12
Medium White	14
Specialty Shell Egg Large White/Brown	15

Explanatory Notes

The information summarized in this report was extracted from the *Weekly National Retail Shell Egg* report and provides a useful way to measure, analyze, anticipate, and react to trends in retail marketing and consumer preference. Data for the Retail report is gathered and summarized from a weekly survey of publicly available online ad circulars from supermarket chains across the 50 United States.

Ad prices are sourced from these online ads for a select set of the most commonly marketed types and pack sizes of shell eggs. For each ad price, the number of stores offering that price is included and reflects the "feature activity." The feature activity indicates a measurable comparison of prevalence between offerings of each shell egg type, an indication of the relative consumer preference for each.

Reported Shell Egg Types:

Conventional - shell eggs produced by layers in battery cage production systems.

Specialty - shell eggs produced by layers in either cage or cage-free systems and fed a conventional or

special diet to produce a nutritional outcome in the shell egg.

Reported specialty types include:

Cage-Free - shell eggs produced by layers in non-caged production systems. These systems may include

barn, aviary, free-range, and pasture systems, each with a distinct price point.

Organic - shell eggs produced in accordance with the National Organic Standards.

Omega-3 - shell eggs produced from hens fed a special diet resulting in a higher concentration of Omega-3

fatty acids in the egg.

Veg-Fed - shell eggs produced from hens fed an all-vegetable diet.

Weight Classes - reported weight classes include Extra Large, Large, and Medium

Pack Size - reported pack sizes include 12 and 18 with a 30 pack for some Medium eggs.

Shell Color - white or brown

Quick Overview

The following tables provide an annual overview of key aspects of supermarket shell egg feature activity from 2014-2016. Supermarket Featuring of Conventional Shell Eggs compares the relative feature activity of the various weight classes, grades, shell colors, and pack sizes based on the number of stores featuring shell eggs in their store circulars through the year. Supermarket Featuring of Conventional/Specialty Shell Eggs compares conventional and specialty Large shell eggs annual feature activity and compares market share for white and brown shell eggs within the conventional and specialty categories and for the combined categories. Supermarket Avg. Annual Ad Prices of Shell Eggs summarizes annual weighted average advertised sale prices for 12-pack units of shell eggs by type, weight class, and grade.

The effects of the loss of over 10 percent of table egg layers (34 MM) during April-May 2015 due to outbreaks of highly pathogenic avian influenza and the retail grocery sector response can clearly be seen in comparisons between annual volumes and prices. The impact of the rapid recovery into early 2016 and resulting production imbalance can also be seen not only in the advertised price of shell eggs but in the rapid increase in the frequency of specialty shell egg featuring – especially cage-free types.

More detailed information on feature activity and ad price can be found in the tables that follow. Note: in a few cases, an extremely small test for some items during the year may result in anomalous data. It is displayed nonetheless.

Supermarket Featuring of Conventional Shell Eggs

Annual Feature Breakdown by Weight Class

Allitual Feature Breakdown by Weight Class								
CLASS	2014	2015	2016					
Extra Large	2%	3%	3%					
Large	91%	90%	93%					
Medium	7%	7%	5%					
Feature Breakdo	wn by Grade							
GRADE								
Α	68%	70%	65%					
AA	32%	30%	35%					
Feature Breakdo	wn by Shell Co	olor (all weight	classes)					
COLOR								
White	99%	98%	98%					
Brown	1%	2%	2%					
(includes all pac	k sizes)							

Supermarket Featuring of Conventional/Specialty Shell Eggs

Annual Feature Breakdown by Type								
LARGE CLASS	2014	2015	2016					
Conventional	44%	29%	33%					
Specialty	56%	71%	67%					
Conventional								
White	99%	98%	98%					
Brown	1%	2%	2%					
Specialty								
White	55%	46%	36%					
Brown	45%	54%	64%					
Combined								
White	74%	61%	57%					
Brown	26%	39%	43%					

Supermarket Avg. Annual Ad Prices of Shell Eggs

12-pack Sizes

	2014	2015	2016
CONVENTIONAL			
Grade A, White			
Extra Large	1.87	1.93	1.17
Large	1.43	1.59	1.00
Medium	1.17	1.68	0.94
Grade AA, White			
Extra Large	2.40	2.83	1.23
Large	1.60	1.97	1.18
Medium	1.17	1.75	0.87
Grade A, Brown			
Extra Large	3.99	2.81	2.01
Large	1.86	2.52	1.29
Grade AA, Brown			
Extra Large		0.99	1.50
Large	1.74	3.28	1.24
SPECIALTY			
Grade A White			
Cage-Free	2.74	2.95	2.67
Organic	3.99	3.90	3.76
Omega-3	2.50	2.61	2.41
Veg-Fed	2.37	2.62	2.31
Grade A Brown			
Cage-Free	3.00	3.11	2.91
Organic	4.16	4.14	4.01
Omega-3	3.17	3.31	2.71
Veg-Fed	2.71	2.60	2.50

Conventional Shell Egg Feature Activity - Large White

Supermarket Featuring of Conventional Large White Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Conventional Large WHITE Shell Eggs						
ANNUAL	2014		2015	;	2016	;	
Grade A	Activity	%	Activity	%	Activity	%	
Graue A	120,340	68%	64,341	70%	112,541	65%	
12-pack	77,180	64%	44,141	69%	80,881	72%	
18-pack	43,160	36%	20,200	31%	31,660	28%	
Grade AA							
	56,490	32%	28,005	30%	61,411	35%	
12-pack	25,760	46%	16,841	60%	28,700	47%	
18-pack	30,730	54%	11,164	40%	32,711	53%	
		W%		W%		W%	
Totals	176,830	99%	92,346	98%	173,952	98%	

OLIABTERIA	Conventional Large WHITE Shell Eggs						
QUARTERLY	2014	2014 2015		2016			
Grade A	Activity	%	Activity	%	Activity	%	
12-pack	77,180		44,141		80,881		
Q1	17,020	22%	15,460	35%	15,460	19%	
Q2	18,300	24%	18,417	42%	19,210	24%	
Q3	20,780	27%	2,190	5%	23,982	30%	
Q4	21,080	27%	8,074	18%	22,229	27%	
18-pack	43,160		20,200		31,660		
, Q1	7,290	17%	8,019	40%	8,273	26%	
Q2	9,870	23%	7,540	37%	9,517	30%	
Q3	11,020	26%	1,642	8%	6,680	21%	
Q4	14,980	35%	2,999	15%	7,190	23%	
Grade AA	Activity	%	Activity	%	Activity	%	
12-pack	25,760		16,841		28,700		
Q1	7,580	29%	3,377	20%	4,939	17%	
Q2	5,300	21%	4,437	26%	6,897	24%	
Q3	6,470	25%	3,280	19%	8,395	29%	
Q4	6,410	25%	5,747	34%	8,469	30%	
18-pack	30,730		11,164		32,711		
Q1	4,610	15%	3,981	36%	5,125	16%	
Q2	9,650	31%	3,566	32%	7,960	24%	
Q3	6,940	23%	1,187	11%	8,982	27%	
Q4	9,530	31%	2,430	22%	10,644	33%	

Notes: activity = numbers of stores featuring an item in their ad circulars.

Activity Share by Pack Size

12 and 18 packs

2016 Grade A Pack Share by Quarter

Conventional Shell Egg Feature Activity - Large Brown

Supermarket Featuring of Conventional Large Brown Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

A B1 B1 1 A 1	Conventional Large BROWN Shell Eggs							
ANNUAL	2014		2015		2016			
Grade A	Activity	%	Activity	%	Activity	%		
Graue A	1,270	97%	1,809	94%	2,293	84%		
12-pack	1,270		1,809		2,293			
18-pack	n/a		n/a		n/a			
Grade AA	40	3%	107	6%	426	16%		
12-pack	40		107		426			
18-pack	n/a		n/a		n/a			
		В%		В%		В%		
Totals	1,310	1%	1,916	2%	2,719	2%		

OLIABTERIA	Conventional Large BROWN Shell Eggs							
QUARTERLY	2014		2015	2015				
Grade A	Activity	%	Activity	%	Activity	%		
12-pack	1,270		1,809		2,293			
Q1	220	17%	388	21%	397	17%		
Q2	340	27%	471	26%	478	21%		
Q3	310	24%	645	36%	581	25%		
Q4	400	31%	305	17%	837	37%		
18-pack								
Q1	n/a		n/a	200000	n/a			
Q2	n/a		n/a	00000	n/a			
Q3	n/a		n/a		n/a			
Q4	n/a		n/a		n/a			
Grade AA	Activity	%	Activity	%	Activity	%		
12-pack	40		107		426			
Q1	20	50%		20000	20	5%		
Q2	20	50%		0.000	33	8%		
Q3			45	42%	260	61%		
Q4			62	58%	113	27%		
18-pack								
Q1	n/a		n/a	200000	n/a			
Q2	n/a		n/a	0000	n/a			
Q3	n/a		n/a		n/a			
Q4	n/a		n/a		n/a			

Notes: activity = numbers of stores featuring an item in their ad circulars. $n/a = not \, reported$

Activity Share by Grade Grade A Grade AA

Conventional Shell Egg Feature Activity - Extra Large White

Supermarket Featuring of Conventional Extra Large White Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Conventional Extra Large WHITE Shell Eggs						
ANNUAL	201	4	2015	5	201	6	
Grade A	Activity	%	Activity	%	Activity	%	
Grade A	2,380	52%	2,089	70%	2,497	55%	
12-pack	2,310	97%	1,737	83%	2,055	82%	
18-pack	70	3%	352	17%	442	18%	
Grade AA	2.220	48%	913	30%	2.082	45%	
12-pack	500	23%	191	21%	1,440	69%	
18-pack	1,720	77%	722	79%	642	31%	
		W%		W%		W%	
Totals	4,600	99.8%	3,002	90%	4,579	87%	

OLIADTEDIV	Conventional Extra Large WHITE Shell Eggs							
QUARTERLY	2014	ı	2015	5	2016	;		
Grade A	Activity	%	Activity	%	Activity	%		
12-pack	2,310		1,737		2,055			
Q1	800	35%	383	22%	235	11%		
Q2	420	18%	722	42%	834	41%		
Q3	610	26%	236	14%	344	17%		
Q4	480	21%	396	23%	642	31%		
18-pack	70		352		442			
Q1	40	57%	7	2%	59	13%		
Q2	10	14%	79	22%	20	5%		
Q3			14	4%	7	2%		
Q4	20	29%	252	72%	356	81%		
Grade AA	Activity	%	Activity	%	Activity	%		
12-pack	500		191		1,440			
Q1	180	36%	3	2%	190	13%		
Q2	40	8%	77	40%	470	33%		
Q3	120	24%			253	18%		
Q4	160	32%	111	58%	527	37%		
18-pack	1,720		722		642			
Q1	470	27%	245	34%	260	40%		
Q2	590	34%	197	27%	156	24%		
Q3	500	29%			138	21%		
Q4	160	9%	280	39%	88	14%		

Notes: activity = numbers of stores featuring an item in their ad circulars.

Activity Share by Pack Size

12 and 18 packs

2016 Grade A Pack Share by Quarter

Conventional Shell Egg Feature Activity – Extra Large Brown

Supermarket Featuring of Conventional Extra Large Brown Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

ANINITAL	Conventional Extra Large BROWN Shell Eggs						
ANNUAL	2014	l	2015	i	2016	5	
Grade A	Activity	%	Activity	%	Activity	%	
Graue A	10	100%	205	60%	557	81%	
12-pack	10		205		<i>557</i>		
18-pack	n/a		n/a		n/a		
Grade AA		0%	137	40%	127	19%	
12-pack			137		127		
18-pack	n/a		n/a		n/a		
		В%		В%		В%	
Totals	10	0.2%	342	10%	684	13%	

OLIABTERIA	Conventional Extra Large BROWN Shell Eggs						
QUARTERLY	2014	2014 2015				<u> </u>	
Grade A	Activity	%	Activity	%	Activity	%	
12-pack	10		205		557		
Q1			9	4%	48	9%	
Q2			137	67%	72	13%	
Q3					151	27%	
Q4	10	100%	59	29%	286	51%	
18-pack							
Q1	n/a		n/a		n/a		
Q2	n/a		n/a		n/a		
Q3	n/a		n/a		n/a		
Q4	n/a		n/a		n/a		
Grade AA	Activity	%	Activity	%	Activity	%	
12-pack			137		127		
Q1							
Q2					10	8%	
Q3					49	39%	
Q4			137	100%	68	54%	
18-pack							
Q1	n/a		n/a		n/a		
Q2	n/a		n/a		n/a		
Q3	n/a		n/a		n/a		
Q4	n/a		n/a		n/a		

 $Notes: activity = numbers\ of\ stores\ featuring\ an\ item\ in\ their\ ad\ circulars.$

n/a = not reported

Activity Share by Grade Grade A Grade AA

Conventional Shell Egg Feature Activity - Medium White

Supermarket Featuring of Conventional Medium White Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Conventional Medium WHITE Shell Eggs								
ANNUAL	2014	1	201	5	2016				
Grade A	Activity	%	Activity	%	Activity	%			
Graue A	9,715	74%	5,174	74%	6,273	71%			
12-pack	8,872	91%	4,223	82%	5,444	87%			
30-pack	843	9%	951	18%	829	13%			
Grade AA									
Graue AA	3,415	26%	1,841	26%	2,573	29%			
12-pack	3,415	100%	1,841	100%	2,573	100%			
Totals	13,131		7,015		8,846				

	Cor	nventio	nal Medium	WHITE	Shell Eggs	
QUARTERLY	2014		2015		2016	,
Grade A	Activity	%	Activity	%	Activity	%
12-pack	8,872		4,223		5,444	
Q1	2,433	27%	1,017	24%	884	16%
Q2	1,937	22%	1,125	27%	2,021	37%
Q3	2,521	28%	905	21%	1,853	34%
Q4	1,981	22%	1,176	28%	686	13%
30-pack	843		951	8	829	
Q1	140	17%	741	78%	160	19%
Q2	393	47%	83	9%	74	9%
Q3	150	18%	16	2%	464	56%
Q4	160	19%	111	12%	131	16%
Grade AA	Activity	%	Activity	%	Activity	%
12-pack	3,415		1,841		2,573	
Q1	370	11%	529	29%	647	25%
Q2	<i>392</i>	11%	375	20%	711	28%
Q3	2,152	63%	572	31%	790	31%
Q4	501	15%	365	20%	425	17%
Q3 Q4 30-pack Q1 Q2 Q3 Q4 Grade AA 12-pack Q1 Q2 Q3	2,521 1,981 843 140 393 150 160 Activity 3,415 370 392 2,152	28% 22% 17% 47% 18% 19% % 11% 63%	905 1,176 951 741 83 16 111 Activity 1,841 529 375 572	21% 28% 78% 9% 2% 12% % 29% 20% 31%	1,853 686 829 160 74 464 131 Activity 2,573 647 711 790	349 139 199 569 169 259 289 319

Notes: activity = numbers of stores featuring an item in their ad circulars.

Activity Share by Grade Grade A Grade AA

Specialty Shell Egg Feature Activity - White

Supermarket Featuring of Specialty White Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

ANINILIAI		Special	ty Large WI	HITE She	II Eggs		
ANNUAL	2014		2015	2015		2016	
12-packs	Activity	% W	Activity	% W	Activity	% W	
Cage-Free	32,940	35%	40,735	35%	41,525	25%	
yearly share	27%		39%		32%		
Organic	160	1%	503	2%	3,095	4%	
yearly share	0.1%		0%		2%		
Omega-3	82,200	91%	60,029	94%	83,216	94%	
yearly share	66%		58%	00000	64%		
Veg-Fed	8,570	34%	2,929	19%	2,630	16%	
yearly share	7%		3%	2000000	2%		
		% W		% W		% W	
Totals	123,870		104,196		130,466		

QUARTERLY		Specia	lty Large Wi	HITE She	ell Eggs	
QOARTERET	2014		2015	5	2016	j
12-packs	Activity	%	Activity	%	Activity	%
Cage-Free	32,940		40,735		41,525	
Q1	4,130	13%	3,786	9%	7,483	18%
Q2	6,240	19%	12,674	31%	10,145	24%
Q3	12,450	38%	11,248	28%	11,467	28%
Q4	10,120	31%	13,027	32%	12,430	30%
Organic	160		503		3,095	
Q1	80	50%		0%	5	0.2%
Q2		0%	39	8%	901	29%
Q3	70	44%	221	44%	1,086	35%
Q4	10	6%	243	48%	1,103	36%
Omega-3	82,200		60,029		83,216	
Q1	23,660	29%	22,303	37%	16,619	20%
Q2	21,980	27%	26,713	45%	22,787	27%
Q3	21,190	26%	6,622	11%	23,479	28%
Q4	15,370	19%	4,391	7%	20,331	24%
Veg-Fed	8,570		2,929		2,630	
Q1	2,520	29%	1,979	68%	449	17%
Q2	2,910	34%	697	24%	647	25%
Q3	1,800	21%	5	0.2%	778	30%
Q4	1,340	16%	248	8%	756	29%
All Specialty						
Q1	30,390	25%	28,068	27%	24,556	19%
Q2	31,130	25%	40,123	39%	34,480	26%
Q3	35,510	29%	18,096	17%	36,810	28%
Q4	26,840	22%	17,909	17%	34,620	27%

Notes: activity = numbers of stores featuring an item in their ad circulars.

Annual Share by Type

CF = Cage-Free; O = Organic O3 = Omega-3; VG = Veg-Fed

2016 All Specialty Share by Quarter

Specialty Shell Egg Feature Activity – Brown

Supermarket Featuring of Specialty Brown Eggs

Activity Breakdown by Reported Type; Annual and Quarterly Basis

A NINILIA I	Specialty Large BROWN Shell Eggs								
ANNUAL	2014		2015	5	2016	<u> </u>			
12-packs	Activity	% В	Activity	% В	Activity	% B			
Cage-Free yearly share	60,760 65 59%		74,397 65% 60%		126,828 55%	75%			
Organic yearly share	18,110 18%	99%	32,442 26%	98%	83,442 37%	96%			
Omega-3 yearly share	7,780 8%	9%	3,646 3%	6%	4,975 2%	6%			
Veg-Fed yearly share	16,600 16%	66%	12,688 10%	81%	13,346 6%	84%			
		% B		% B		% B			
Totals	103,250	45%	123,173	54%	228,591	64%			

	:	Specialt	y Large BRO	OWN Sh	ell Eggs	
QUARTERLY	2014	•	201	5	201	6
12-packs	Activity	%	Activity	%	Activity	%
Cage-Free	60,760		74,397		126,828	
Q1	13,250	22%	13,210	18%	17,773	14%
Q2	11,590	19%	24,591	33%	40,714	32%
Q3	19,180	32%	16,924	23%	27,042	21%
Q4	16,740	28%	19,672	26%	41,299	33%
Organic	18,110		32,442		83,442	
Q1	4,440	25%	5,581	17%	8,894	10.7%
Q2	5,990	33%	8,804	27%	23,804	29%
Q3	4,980	27%	11,720	36%	28,137	34%
Q4	2,700	15%	6,337	20%	22,607	27%
Omega-3	7,780		3,646		4,975	
Q1	1,110	14%	977	27%	955	19%
Q2	1,750	22%	1,355	37%	1,519	31%
Q3	4,110	53%	865	24%	1,011	20%
Q4	810	10%	449	12%	1,490	30%
Veg-Fed	16,600		12,688		13,346	
Q1	3,840	23%	3,072	24%	3,298	25%
Q2	3,410	21%	7,704	61%	3,031	23%
Q3	5,370	32%	1,562	12.3%	4,678	35%
Q4	3,980	24%	350	3%	2,339	18%
All Specialty						
Q1	22,640	22%	22,840	19%	30,920	14%
Q2	22,740	22%	42,454	34%	69,068	30%
Q3	33,640	33%	31,071	25%	60,868	27%
Q4	24,230	23%	26,808	22%	67,735	30%

Notes: activity = numbers of stores featuring an item in their ad circulars.

Annual Share by Type

CF = Cage-Free; O = Organic O3 = Omega-3; VG = Veg-Fed

Conventional Shell Egg Feature Ad Price - Large/Extra Large White

Supermarket Featuring of Conventional Large/Extra Large White Eggs

Ad Price Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Large WHITE Shell Eggs			Extra Large WHITE Shell Eggs				
ANNUAL	2014	2015	2016	2014	2015	2016		
Grade A	Ad Price (\$/pack)			Ac	Ad Price (\$/pack)			
12-pack	1.43	1.59	1.00	1.87	1.93	1.17		
18-pack	2.36	2.46	1.70	1.89	2.90	1.31		
Grade AA								
12-pack	1.60	1.97	1.18	2.40	2.83	1.23		
18-pack	2.66	2.87	1.94	2.66	3.42	2.44		
Average	1.89	2.01	1.33	2.23 2.46 1.38				

Large White Grade A 12-Pack

2016 -

---2014

-2015 **-**

OLIABTERIA	Large	WHITE Shel	l Eggs	Extra La	Extra Large WHITE Shell Eggs			
QUARTERLY	2014	2015	2016	2014	2015	2016		
Grade A	Ad	Price (\$/pa	ck)	Ad	d Price (\$/pa	ck)		
12-pack								
Q1	1.40	1.55	1.29	1.78	1.91	1.29		
Q2	1.35	1.38	0.92	1.77	1.45	1.26		
Q3	1.36	2.24	0.92	1.79	3.06	0.87		
Q4	1.58	1.99	0.94	2.21	2.12	1.17		
18-pack								
Q1	2.38	2.32	2.31	1.99	4.29	2.30		
Q2	2.32	2.39	1.73	2.29	2.37	1.58		
Q3	2.44	2.93	1.33		3.00	0.68		
Q4	2.32	2.78	1.29	1.50	3.03	1.15		

1.50			
0.50 ———————————————————————————————————	Q2	Q3	Q4
Larg	e White Grad	de AA 12-Pack	
_	— 2016 —	2015 ——20)14
3.00			
2.50			
2.00			
1.50			
1.00			
0.50			
Q1	Q2	Q3	Q4

Grade AA	Ad	Price (\$/pa	ck)	Ad Price (\$/pack)			
12-pack							
Q1	1.74	1.74	1.66	2.46	4.99	1.77	
Q2	1.62	1.46	1.18	1.67	2.43	1.21	
Q3	1.52	2.61	1.05	1.76		1.39	
Q4	1.50	2.14	1.03	2.99	3.04	0.97	
18-pack							
Q1	2.42	2.60	2.77	2.61	3.45	2.94	
Q2	2.81	2.56	2.08	2.74	2.82	2.22	
Q3	2.67	3.43	1.72	2.53		2.18	
Q4	2.61	3.51	1.62	2.99	3.82	1.75	
Notociwojahtos		sac as faatura	d on cala in ct	ara ad sirsula	**		

Notes: weighted average prices as featured on sale in store ad circulars. \\

Conventional Shell Egg Feature Ad Price - Large/Extra Large Brown

Supermarket Featuring of Conventional Large/Extra Large Brown Eggs

Ad Price Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Large	BROWN She	ell Eggs	Extra Lar	ge BROWN :	Shell Eggs		
ANNUAL	2014	2015	2016	2014	2015	2016		
Grade A	Ad Price (\$/pack)			Ad	Ad Price (\$/pack)			
12-pack	1.86	2.52	1.29	3.99	2.81	2.01		
18-pack	n/a	n/a	n/a	n/a	n/a	n/a		
Grade AA								
12-pack	1.74	3.28	1.24		0.99	1.50		
18-pack	n/a	n/a	n/a	n/a	n/a	n/a		
Average	1.86	2.56	1.29	3.99	2.08	1.91		

			— 2016		2 015		-2014
_	3.50						
none	2.50	1					
_	1.50						
	0.50						
_	(Q1	Q	2		Q3	
			Brow	n Gra	de A I	LG/XL	-

■LG ■XL

Large Brown Grade A 12-pack

OLIABTERIY	Large BROWN Shell Eggs			Extra La	Extra Large BROWN Shell Eggs			
QUARTERLY	2014	2015	2016	2014	2015	2016		
Grade A	Ad Price (\$/pack)			A	Ad Price (\$/pack)			
12-pack								
Q1	2.42	1.82	2.72		2.99	2.24		
Q2	1.98	2.03	1.04		2.99	0.99		
Q3	1.49	3.12	1.06			1.62		
Q4	1.75	2.88	0.92	3.99	1.40	2.43		
18-pack								
Q1	n/a	n/a	n/a	n/a	n/a	n/a		
Q2	n/a	n/a	n/a	n/a	n/a	n/a		
Q3	n/a	n/a	n/a	n/a	n/a	n/a		
Q4	n/a	n/a	n/a	n/a	n/a	n/a		
Grade AA	Ad Price (\$/pack)			k) Ad Price (\$/pack)				
12-pack								
Q1	2.25		2.79					
Q2	1.24	3.00	2.45			1.19		
Q3		3.49	1.02			1.75		
Q4			1.12		0.99	1.37		
18-pack								
Q1	n/a	n/a	n/a	n/a	n/a	n/a		
Q2	n/a	n/a	n/a	n/a	n/a	n/a		

2015

0.50

2014

n/a

n/a

Notes: activity = numbers of stores featuring an item in their ad circulars. n/a = not reported

n/a

n/a

n/a

n/a

n/a

n/a

n/a

n/a

Q3

Q4

n/a

n/a

2016

Conventional Shell Egg Feature Ad Price - Medium White

Supermarket Featuring of Conventional Medium Shell Eggs

Ad Price Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Medium WHITE Shell Eggs				
ANNOAL	2014	2015	2016		
Grade A		Ad Price (\$/pack)		
12-pack	1.17	1.68	0.94		
30-pack	2.73	3.78	2.27		
Grade AA					
12-pack	1.17	1.75	0.87		
Average	1.27	1.98	1.04		

OLIADTEDLY	Medium WHITE Shell Eggs				
QUARTERLY	2014	2015	2016		
Grade A	Ad Price (\$/pack)				
12-pack					
Q1	1.16	1.40	1.29		
Q2	1.14	1.26	0.91		
Q3	1.12	2.05	0.82		
Q4	1.28	2.04	0.89		
30-pack					
Q1	2.81	3.75	2.70		
Q2	2.42	3.56	1.96		
Q3	2.69	3.49	2.33		
Q4	3.43	4.19	1.72		
Grade AA		Ad Price (\$/pack	:)		
12-pack		\\\			
Q1	1.44	1.34	1.17		
Q2	1.28	1.40	0.97		
Q3	1.07	2.08	0.65		
Q4	1.30	2.20	0.64		

Notes: weighted average prices as featured on sale in store ad circulars.

Annual MD Grade A v. Grade AA

Medium Grade A 12-Pack

Medium Grade AA 12-Pack

Specialty Shell Egg Feature Ad Price - White and Brown

Supermarket Featuring of Specialty Large Shell Eggs

Ad Price Breakdown by Reported Type; Annual and Quarterly Basis

ANNUAL	Specialty Large WHITE Shell Eggs			Specialty Large BROWN Shell Eggs		
ANNUAL	2014	2015	2016	2014	2015	2016
12-packs	Ad Price (\$/pack)			Ad Price (\$/pack)		
Cage-Free	2.74	2.95	2.67	3.00	3.11	2.91
Organic	3.99	3.90	3.76	4.16	4.14	4.01
Omega-3	2.50	2.61	2.41	3.17	3.31	2.71
Veg-Fed	2.37	2.62	2.31	2.71	2.60	2.50
Average	2.56	2.75	2.52	3.17	3.34	3.28

				1		
QUARTERLY	Specialty Large WHITE Shell Eggs			Specialty Large BROWN Shell Eggs		
QUARTERLY	2014	2015	2016	2014	2015	2016
12-packs	Ad Price (\$/pack)		Ad Price (\$/pack)			
Cage-Free						
Q1	2.77	2.86	2.88	3.33	3.25	3.08
Q2	2.80	2.73	2.73	3.03	2.96	2.97
Q3	2.66	3.04	2.65	2.85	3.11	2.92
Q4	2.77	3.12	2.50	2.89	3.21	2.78
Organic						000000000000000000000000000000000000000
Q1	4.66			4.17	3.99	3.83
Q2		3.39	4.96	4.17	4.10	3.99
Q3	3.29	3.88	3.40	4.12	4.06	4.08
Q4	3.58	3.99	3.15	4.19	4.48	4.01
Omega-3						800000000000000000000000000000000000000
Q1	2.42	2.54	2.61	3.64	3.63	2.73
Q2	2.45	2.50	2.53	3.11	3.34	2.92
Q3	2.53	3.06	2.28	2.97	3.33	2.36
Q4	2.67	2.89	2.26	3.72	2.53	2.73
Veg-Fed						
Q1	2.33	2.65	2.29	2.89	2.41	2.65
Q2	2.40	2.27	2.55	2.69	2.56	2.63
Q3	2.40	3.69	2.24	2.62	3.03	2.41
Q4	2.34	3.42	2.19	2.70	3.05	2.31
All Specialty						
Q1	2.47	2.59	2.69	3.43	3.34	3.24
Q2	2.52	2.57	2.65	3.29	3.14	3.31
Q3	2.57	3.06	2.42	3.02	3.47	3.40
43	2.57	5.00	2.72	3.02	3.77	3.40

Cage-Free, Large

3.17

Notes: weighted average prices as featured on sale in store ad circulars.

All Specialty eggs are Grade A or AA.