

Company	44 Farms	AB Foods, LLC (Washington Beef)			Agri Star	Agri Star
Program/Brand Name	44 Farms Premium Natural Black Angus	St. Helen's Premium Angus Beef	Signature Double R Northwest Brand Beef	Alltech Angus	Agri Star Angus- Iowa Best Beef Black Angus Beef	Iowa Best Beef Premier Midwest Black Angus
Schedule number	G-112	G-51	G-64	G-108	G-68	G-109
Live Animal Requirement						
Phenotype	GLA	GLA		GLA	GLA	GLA
Genotype	GLA ^v	GLA ^u		GLA ^{uv}		
Other	NHTC, NE3					
Carcass Characteristics						
U.S. Prime	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select		X		X	X	
U.S. Standard						
U.S. Utility and Commercial						
Maturity	Overall A & B	Overall A	Overall A	A	Overall A	Overall A
Marbling score requirement	Full Range in Prime	SL ⁰⁰ or higher	MD ⁰⁰ or higher	a.SIA ⁰⁰ or higher	SL ⁰⁰ or higher	Mt ⁰⁰ or higher
	Full Range in Choice			b.SM ⁰⁰ to Md ⁰⁰		
				c. SL ⁰⁰ to SL ⁹⁹		
Medium or fine marbling texture	X	X	X	X		X
Yield grade						≥4.9
Ribeye area (square inches)						
Hot carcass weight (pounds)						
Fat thickness (inches)						
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Aug-11	Oct-01	Oct-04	May-11	Jun-05	Jul-11
Effective date	Sep-14	Jun-08	Oct-07	May-11	Dec-05	Jul-11

Company	Agri Star	Allen Brothers	A to Z Cattle Co	Amer. Foods Group	Australian Premium	Booker Packing Co.	
Program/Brand Name	Iowa Best Beef Premier Midwest Beef	Allen Brothers Angus Beef	A to Z Cattle Co Beef Program	Heartland Angus	Kansas Ranch Premium Reserve Black Angus	Angus One Beef	Angus Beef
Schedule number	G-110	G-48	G-17	G-62	G-111	G-59	G-60
Live Animal Requirement							
Phenotype		GLA		GLA	GLA	GLA	GLA
Genotype		GLA			GLA ^v		
Other					NHTC		
Carcass Characteristics							
U.S. Prime	X	X	X	X	X		X
U.S. Choice	X	X	X	X	X		X
U.S. Select			X	X	X		X
U.S. Standard							X
U.S. Utility and Commercial						X	
Maturity	Overall A	Overall A	Overall A or B	Overall A	Overall A or B	C-E	A
Marbling score requirement	Mt ⁰⁰ or higher	Md00 or higher	a.SIA ⁰⁰ or higher	SL ⁰⁰ or higher	a: Full range in Prime	SL ⁰⁰ or higher	TR ⁰⁰ or higher
			b.SM ⁰⁰ to Md ⁰⁰		b: Full range in Choice		
			c. SL ⁰⁰ to SL ⁹⁹		c: SL ⁰⁰ to SL ⁹⁹ (A)		
Medium or fine marbling texture	X	X	X		X		
Yield grade	≥4.9					≤ 4.9	≤ 4.9
Ribeye area (square inches)		10.0 - 16.0					
Hot carcass weight (pounds)		< 1050*					
Fat thickness (inches)		< 1.0					
Minimum muscling requirement	X	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	C	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	N	PF	N	N
Free of dark cutting characteristics	X	X	X	X		X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X	X
USDA Information							
Initial release date	Jul-11	Jul-15	Jan-16	Jun-04	Aug-11	Jun-04	Jun-04
Effective date	Jul-11	Aug-15	Jan-16	Jun-04	Aug-11	Jun-04	May-05

Company	Brush Meat Proces.	Cargill Meat	Cargill Meat	CAB	CHB	CHB
Program/Brand Name	Brush Meat Processers Black Angus Beef	Sterling Silver	Premium Signature Angus Beef	Certified Angus Beef	Certified Hereford Beef	Certified Hereford Beef Premium
Schedule number	G-119	G-2	G-115	G-1	G-10	G-10A
Live Animal Requirement						
Phenotype	GLA		GLA	GLA	AHA	AHA
Genotype	GLA ^v		GLA ^v	GLA ^v		
Other	NHTC					
Carcass Characteristics						
U.S. Prime	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select	X				X	
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A or B	A or B	A	A	A	A
Marbling score requirement	a: Full range in Prime	MT ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	SL ⁰⁰ or higher	MT ⁰⁰ or higher
	b: Full range in Choice					
	c: SL ⁰⁰ to SL ⁹⁹ (A)					
Medium or fine marbling texture	X	X	X	X	X	X
Yield grade						
Ribeye area (square inches)			10.0 - 16.0	10.0 - 16.0	10.0 - 16.0	10.0 - 16.0
Hot carcass weight (pounds)			< 1050*	< 1050*	< 1050*	< 1050*
Fat thickness (inches)			< 1.0	< 1.0	<1.0	<1.0
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics		X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Nov-12	Jul-98	Jan-12	1978	Jan-96	Aug-16
Effective date	Nov-12	Apr-05	Nov-14	Nov-14	Dec-14	Aug-16

Company			Colorado Boxed Beef	Colorado Beef Packers	Creekstone Farms Prem	
Program/Brand Name	Certified Texas Longhorn	Certified Wagyu Beef	Colorado Boxed Beef Angus Program	Boulder Valley Premium Natural Angus Beef	Premium Black Angus Beef	Premium Natural Black Angus Beef
Schedule number	G-102	G-75	G-28	G-105	G-44	G-61
Live Animal Requirement						
Phenotype			GLA	GLA	GLA	GLA
Genotype	GLTL	GLW	GLA	GIA ^V	GIA ^V	GLA ^V
Other		< 30 mon. of age				
Carcass Characteristics						
U.S. Prime		X	X	X	X ^a	X ^a
U.S. Choice			X	X	X ^a	X ^b
U.S. Select				X		X ^c
U.S. Standard						
U.S. Utility and Commercial						
Maturity		A	Overall A or B	A or B	Overall A	A or B
Marbling score requirement		SLA ⁰⁰ or higher	Md00 or higher	a: Full range in Prime	a: MT ⁰⁰ or higher	a: Full range in Prime
				b: Full range in Choice		b: Full range in Choice
				c: SL ⁰⁰ to SL ⁹⁹ (A)		c: SL ⁰⁰ to SL ⁹⁹ (A)
Medium or fine marbling texture			X	X	X	X
Yield grade						
Ribeye area (square inches)			10.0 - 16.0			
Hot carcass weight (pounds)			< 1050*			
Fat thickness (inches)			< 1.0			
Minimum muscling requirement			X	X	X	X
Carcass class (type) ^y	S, H, C	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	N	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X		
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Jul-10	Jul-08	Jan-16	Nov-10	Oct-00	Jun-04
Effective date	Jul-10	Jul-08	Feb-16	Nov-10	Jan-09	Apr-11

Company	Premium Beef	Premium Black Angus Beef	Dakota Farms Natural Angus Beef	DemKota Ranch Angus Beef	Demkota Ranch Beef	Double J Angus Beef
Program/Brand Name	Premium International Black Angus Beef	Premium Black Angus Beef	Dakota Farms Natural Angus Beef	DemKota Ranch Angus Beef	Demkota Ranch Beef	Double J Angus Beef
Schedule number	G-74	G-87	G-83	G-15	G-21	G-88
Live Animal Requirement						
Phenotype	GLA	GLA	GLA	GLA		GLA
Genotype	GLA ^v	GLA ^v	GLA ^{uv}	GLA ^v		GLA ^v
Other	NHTC					
Carcass Characteristics						
U.S. Prime	X ^a	Xa	X	X	X	X
U.S. Choice	X ^b	Xb	X	X	X	X
U.S. Select	X ^c	Xc	X	X	X	X
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A or B	A or B	A	A , B	A or B	A or B
Marbling score requirement	a: Full range in Prime	a: Full range in Prime	SL ⁰⁰ or higher	a: Full range in Prime	a: Full range in Prime	a: Full range in Prime
	b: Full range in Choice	b: Full range in Choice		b: Full range in Choice	b: Full range in Choice	b: Full range in Choice
	c: SL ⁰⁰ to SL ⁹⁹ (A)	c: SL ⁰⁰ to SL ⁹⁹ (A)		c: SL ⁰⁰ to SL ⁹⁹ (A)	c: SL ⁰⁰ to SL ⁹⁹ (A)	c: SL ⁰⁰ to SL ⁹⁹ (A)
Medium or fine marbling texture	X	X	X	x	x	X
Yield grade						
Ribeye area (square inches)						
Hot carcass weight (pounds)						
Fat thickness (inches)						
Minimum muscling requirement	X	X	X			X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S&H	S&H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics			X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Oct-05	Dec-09	Mar-08	Mar-16	Aug-16	Mar-09
Effective date	Apr-11	Jan-09	Mar-08	Aug-16	Aug-16	Mar-09

Company	EKB Kosher Beef	Elkhorn Valley Packing			FM Meats Products	Frontier Meats
Program/Brand Name	Mid-West Premium Natural Angus	Premier Angus Beef	Valley Pride Black Angus Beef	EVP Angus Beef	FM Meats Angus	Angus Beef
Schedule number	G-90	G-50	G-66	G-93	G-38	G-81
Live Animal Requirement						
Phenotype	GLA	GLA	GLA	GLA	GLA	GLA
Genotype	GLA ^v					GLA ^{uv}
Other						
Carcass Characteristics						
U.S. Prime	X	X			X	X
U.S. Choice	X	X			X	X
U.S. Select	X			X	X	X
U.S. Standard			X		X	
U.S. Utility and Commercial			X	X	X	
Maturity	A or B	A or B	B - E	Overall A	A or B	A or B
Marbling score requirement	a: Full range in Prime	SM ⁰⁰ or higher	SL ⁰⁰ or higher	SI ⁰⁰ to SI ⁹⁹	TR ⁰⁰ or higher	SL ⁰⁰ or higher
	b: Full range in Choice					
	c: SI ⁰⁰ to SI ⁹⁹ (A)					
Medium or fine marbling texture	X	X		X	X	
Yield grade						
Ribeye area (square inches)						
Hot carcass weight (pounds)						
Fat thickness (inches)						
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S&H	S & H	S, H & C	S & H	S & H & Cow	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X		X
USDA Information						
Initial release date	Jun-09	Sep-01	Sep-01	May-09	Aug-15	Aug-07
Effective date	Jun-09	Oct-06	Sep-12	May-09	Aug-15	Feb-11

Company	FTM Sales	Gibsons Restaurant	Gordon Food Service	Greater Omaha	Greater Omaha	Halal Pride Farms
Program/Brand Name	FTM Sales Angus Beef Program	Gibsons Angus Beef	Premium Angus Beef	1881 Omaha Hereford Beef	1920 Omaha Angus Beef	Halal Pride Farms Angus Beef
Schedule number	G-12	G-125	G-71	G-103	G-104	G-124
Live Animal Requirement						
Phenotype	GLA	GLA	GLA	AHA and GLA	GLA	GLA
Genotype			GLA ^v			
Other						
Carcass Characteristics						
U.S. Prime	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select	X					X
U.S. Standard	X					X
U.S. Utility and Commercial	X					X
Maturity	A - E	A	A	A	A	A - E
Marbling score requirement	a: Full range in Prime	a: SLA ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	a: Full Range in Prime
	b: Full range in Choice	b: MD ⁰⁰ to MD ⁹⁹				b: Full Range in Choice
	c: SL ⁰⁰ to SL ⁹⁹ (A)					c: SL ⁰⁰ to SL ⁹⁹ (A)
						d. SI ⁰⁰ or higher
Medium or fine marbling texture		X	X	X	X	X
Yield grade						
Ribeye area (square inches)		10.0 - 16.0	10.0 - 16.0	10.0 - 16.0	10.0 - 16.0	
Hot carcass weight (pounds)		< 1000*	< 1000*	< 1050*	< 1050*	
Fat thickness (inches)		< 1.0	< 1.0	<1.0	<1.0	
Minimum muscling requirement		X	X	X	X	X
Carcass class (type) ^y	S & H & Cow	S & H	S & H	S & H	S & H	S, H & C
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	May-15	Feb-14	Aug-05	Oct-10	Oct-10	Jan-14
Effective date	May-15	Feb-14	Apr-09	Dec-14	Dec-14	Jan-14

Company	HeartBrand	HeartBrand	Halperns'	Halprens'	Halperns'	Harris Ranch
Program/Brand Name	HeartBrand Akaushi International All Natural Premium	HeartBrand Akaushi All Natural Premium and All Natural	Halperns' Black Diamond Prime Angus	Halprens' Angus Beef	Halperns' Top One Third Angus	Natural Black Angus
Schedule number	G-98	G-99	G-127	G-27	G-128	G-57
Live Animal Requirement						
Phenotype			GLA	GLA	GLA	GLA
Genotype	GLAk	GIAk	GLA ^v	GLA ^v	GLA ^v	
Other	NHTC					
Carcass Characteristics						
U.S. Prime	X	X	X	X	X	X ^a
U.S. Choice	X	X		X	X	X ^{bc}
U.S. Select						X ^d
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A or B	A or B	A	A	A	A
Marbling score requirement	a: Full Range in Prime	a: Full Range in Prime	SLA ⁰⁰ or higher	MT ⁰⁰ or higher	MD ⁰⁰ or higher	a: SLA ⁰⁰ or higher
	b: Full Range in Choice	b: Full Range in Choice				b: MT ⁰⁰ to MD ⁹⁹
	c: Full Range in Prime	c: Full Range in Prime				c: SM ⁰⁰ to SM ⁹⁹
	d: Full Range in Choice	d: Full Range in Choice				d: SL ⁴⁰ to SL ⁹⁹
Medium or fine marbling texture	X		X	X	X	
Yield grade						
Ribeye area (square inches)			10.0 - 16.0	10.0 - 16.0	10.0 - 16.0	
Hot carcass weight (pounds)			< 1000*	< 1050*	< 1000*	
Fat thickness (inches)			< 1.0	< 1.0	< 1.0	
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Mar-10	Mar-10	Mar-14	Dec-15	Mar-14	Jun-04
Effective date	Mar-10	Mar-10	Mar-14	Jan-16	Mar-14	Sep-05

Company	HAT Ranch	H-E-B	HQB Exporters				
Program/Brand Name	HAT Ranch Supreme Flavor Beef	Natural Angus Beef	HQB Angus Beef	Upper Iowa Angus Beef Program	Iowa Angus Beef Program	Iowa Angus Natural Beef Program	LimeSprings Natural Beef Program
Schedule number	G-134	G-72	G-132	G-136	G-137	G-138	G-139
Live Animal Requirement							
Phenotype		GLA	GLA	GLA	GLA	GLA	
Genotype		GLA ^u		GLA ^u	GLA ^u	GLA ^u	
Other							
Carcass Characteristics							
U.S. Prime	X	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X	X
U.S. Select	X	X	X	X		X	X
U.S. Standard	X		X				
U.S. Utility and Commercial	X		X				
Maturity	A-E	Overall A	A - E	A or B	A or B	A or B	A or B
Marbling score requirement	a: Full Range in Prime	SL ⁰⁰ or higher	a: Full Range in Prime	a: Full Range in Prime	MT00 or higher	a: Full Range in Prime	a: Full Range in Prime
	b: Full Range in Choice		b: Full Range in Choice	b: Full Range in Choice		b: Full Range in Choice	b: Full Range in Choice
	c: SL ⁰⁰ to SL ⁹⁹ (A)		c: SL ⁰⁰ to SL ⁹⁹ (A)	c: SL ⁰⁰ to SL ⁹⁹ (A)		c: SL ⁰⁰ to SL ⁹⁹ (A)	c: SL ⁰⁰ to SL ⁹⁹ (A)
	d: PD ⁰⁰ or higher		d. SI ⁰⁰ or higher				
Medium or fine marbling texture	X		X	X	X	X	X
Yield grade							
Ribeye area (square inches)							
Hot carcass weight (pounds)							
Fat thickness (inches)							
Minimum muscling requirement		X	X	X	X	X	X
Carcass class (type) ^y	S, H, & C	S & H	S, H & C	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z		PF	PF	PF			
Free of dark cutting characteristics	X	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X	X
USDA Information							
Initial release date	Sep-14	Sep-05	Jun-14	Dec-14	Dec-14	Dec-14	Dec-14
Effective date	Sep-14	Oct-05	Jun-14	Mar-16	Mar-16	Dec-14	Dec-14

Company	Iowa Premium	Iowa Premium	JW Treuth & Sons	Kobe Beef-America	Meat by Linz	Misty Isle Farms
Program/Brand Name	Iowa Premium Angus	Est. 8 Angus Beef	Brooklyn Signature Beef	Farmworld Int'l Foods Cattle Country Angus Beef	Linz Heritage Angus	Natural Black Angus
Schedule number	G-141	G-142	G-76	G-86	G-117	G-54
Live Animal Requirement						
Phenotype	GLA	GLA		GLA	GLA	GLA
Genotype	GLA ^u	GLA ^u				
Other						
Carcass Characteristics						
U.S. Prime	X	X		X	X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select	X	X		X	X	
U.S. Standard						
U.S. Utility and Commercial						
Maturity	Overall A	Overall A	A - B ³⁰	A or B	A or B	A
Marbling score requirement	SL ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ to MD ⁹⁹	a: SM ⁰⁰ or higher b: SL ⁰⁰ to SL ⁹⁹ (A)	a: Full range in Prime b: Upper two-thirds of Choice b: Full range in Choice c: SL ⁰⁰ to SL ⁹⁹ (A)	SM ⁰⁰ or higher
Medium or fine marbling texture	X	X	X	X	X	X
Yield grade						≤ 4.9
Ribeye area (square inches)	10.0 - 16.0	10.0 - 16.0	≥ 11.0			
Hot carcass weight (pounds)	< 1050*	< 1050*	≥ 750			
Fat thickness (inches)	< 1.0	< 1.0				
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF		N
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Mar-15	Jun-15	Jul-08	Nov-08	Apr-13	Apr-03
Effective date	Mar-15	Jun-15	Jul-08	Dec-08	Jul-12	Apr-03

Company	Morgan Davis	National Beef				Nebraska Prime
Program/Brand Name	Morgan Davis International Wagyu	Black Canyon Angus Beef Premium Reserve	Certified Premium Beef	Black Angus Beef	Black Canyon Angus Beef	WR Reserve Premium Black Angus
Schedule number	G-101	G-14	G-20	G-121	G-63	G-107
Live Animal Requirement						
Phenotype		GLA		GLA	GLA	GLA
Genotype	GLW	GLA ^V		GLA ^V		
Other	NHTC			NHTC		
Carcass Characteristics						
U.S. Prime	X	X	X	X	x	X
U.S. Choice	X	X	X	X	X ^a	X
U.S. Select	X			X	X ^b	X
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A or B	Overall A	Overall A	Overall A or B	Overall A	A or B
Marbling score requirement	a: Full Range in Prime	SM ⁵⁰ or higher	MT ⁰⁰ or higher	a: Full range in Prime	a: SM ⁰⁰ to MD ⁹⁹	a: Full range in Prime
	b: Full Range in Choice			b: Full range in Choice	b: SL ³⁰ to SL ⁹⁹	b: Upper two-thirds of Choice
	c: SL ⁰⁰ to SL ⁹⁹ (A)			c: SL ⁰⁰ to SL ⁹⁹ (A)		c: Full range in Choice
						d: SL ⁰⁰ to SL ⁹⁹ (A)
Medium or fine marbling texture	X					X
Yield grade						
Ribeye area (square inches)						
Hot carcass weight (pounds)						
Fat thickness (inches)						
Minimum muscling requirement	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF			
Free of dark cutting characteristics		X	X		X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	May-10	Dec-96	Oct-98	May-13	Oct-04	Mar-11
Effective date	May-10	Apr-07	Feb-10	May-13	Dec-06	Aug-12

Company	Nebraska Prime	Niman Ranch		Nolan Ryan*	Open Range	
Program/Brand Name	WR Reserve Premium Black Angus Natural Beef	Natural Beef	Noah's Premium Natural Angus Beef	All Natural Tender Aged Beef	Open Range Angus Beef	Ohio Premium Beef
Schedule number	G-133	G-79	G-96	G-NR	G-130	G-92
Live Animal Requirement						
Phenotype	GLA		GLA		GLA	
Genotype						
Other						
Carcass Characteristics						
U.S. Prime	X	X	X		X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select	X		X	X	X	
U.S. Standard					X	
U.S. Utility and Commercial					X	
Maturity	A or B	A or B	A or B	A	A - E	A
Marbling score requirement	a: Full range in Prime	SM ⁰⁰ or higher	a: Full range in Prime	a: SM ⁰⁰ to MD ⁹⁹	a: Full Range in Prime	Sm ⁰⁰ or higher
	b: Upper two-thirds of Choice		b: Full range in Choice	b: SL ⁰⁰ to SL ⁹⁹	b: Full Range in Choice	
	c: Full range in Choice		c: SL ⁰⁰ to SL ⁹⁹ (A)		c: SL ⁰⁰ to SL ⁹⁹ (A)	
	d: SL ⁰⁰ to SL ⁹⁹ (A)				d. SL ⁰⁰ or higher	
Medium or fine marbling texture	X		X		X	
Yield grade				≤ 3.9		
Ribeye area (square inches)				11.0 - 16.5		
Hot carcass weight (pounds)						
Fat thickness (inches)						
Minimum muscling requirement	X	X	X		X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S, H & C	S&H
Capillary rupture in ribeye muscle ^z		PF	X	N	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X		X	X
USDA Information						
Initial release date	Aug-14	Feb-07	Feb-10	Apr-00	Apr-14	Jun-09
Effective date	Aug-14	Feb-07	Feb-10	Feb-14	Apr-14	Jun-09

Company			PM Beef		Premier Beef	Premium Gold Farms
Program/Brand Name	Ohio Signature Beef	Oregon Trail Beef	Black Angus Beef	Gibsons Prime Angus Beef	Premier Natural Angus	Hartley Ranch Angus
Schedule number	G-55	G-52	G-89	G-100	G-91	G-30
Live Animal Requirement						
Phenotype			GLA	GLA	GLA	GLA
Genotype			GLA ^v			GLA ^v
Other			< 30 mon. of age			< 30 mon. of age
Carcass Characteristics						
U.S. Prime	X	X ^a	X ^a	X	X	X ^a
U.S. Choice	X	X ^{ab}	X ^b		X	X ^{ab}
U.S. Select		X ^b	X ^c		X	X ^b
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A	A		A	A or B	
Marbling score requirement	SM ⁰⁰ or higher	a: MT ⁰⁰ or higher	a: SIA ⁰⁰ or higher	SIA ⁰⁰ or higher	a: Full range in Prime	a: MT ⁰⁰ or higher
		b: SL ⁵⁰ to SM ⁹⁹	b: MT ⁰⁰ to MD ⁹⁹		b: Full range in Choice	b: SL ⁰⁰ to SM ⁹⁹
			b: Sm ⁰⁰ to Sm ⁹⁹		c: Sl ⁰⁰ to Sl ⁹⁹	
			c: Sl ⁰⁰ to Sl ⁹⁹			
Medium or fine marbling texture	X			X	X	
Yield grade		≤ 3.9				
Ribeye area (square inches)				10.0 - 16.0		
Hot carcass weight (pounds)				<1000		
Fat thickness (inches)				<1.0		
Minimum muscling requirement	X		X	X	X	X
Carcass class (type) ^y	S & H	S & H	S&H	S&H	S&H	S & H
Capillary rupture in ribeye muscle ^z	PF	N	PF	PF	PF	
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X
USDA Information						
Initial release date	Sep-03	Sep-02	Jun-09	May-10	Jun-09	Dec-95
Effective date	Jan-07	May-05	Jul-12	May-10	Jun-09	Sep-12

Company	Ridgefield Farms	Premium Natural		JBS/Smithfield Beef Group		Sam Kane Beef	Seminole Tribe
Program/Brand Name	Premium Hereford Beef	Premium Natural Beef	Rosewood Wagyu Beef	Steakhouse Classic Angus	Pureland Premium Black Angus Beef	Kane Ranch 1949 Premium Certified	Seminole Pride Beef
Schedule number	G-46	G-94	G-126	G-47	G-80	G-118	G-140
Live Animal Requirement							
Phenotype	GL46	GLA		GLA	GLA		
Genotype			GLW	GLA ^v			
Other			< 30 mon. of age				
Carcass Characteristics							
U.S. Prime		X	X	X	X ^a		X
U.S. Choice	X	X	X	X	X ^{ab}	X	X
U.S. Select	X	X	X	X	X ^b		X
U.S. Standard							
U.S. Utility and Commercial							
Maturity	A	A	A or B	A	A or B	Overall A	A or B
Marbling score requirement	SL ⁰⁰ to MD ⁹⁹	a: SLA ⁰⁰ or higher	a: Full range in Prime	SL ⁰⁰ or higher	a: MT ⁰⁰ or higher	MT ⁰⁰ to MD ⁰⁰	a: Full range in Prime
		b: SM ⁰⁰ or higher	b: Full range in Choice		b: SL ⁰⁰ to SM ⁹⁹		b: Full range in Choice
		c: SI ⁰⁰ to SI ⁹⁹	c: SI ⁰⁰ to SI ⁹⁹				c: SI ⁰⁰ to SI ⁹⁹
Medium or fine marbling texture	X	X	X	X			X
Yield grade							
Ribeye area (square inches)							
Hot carcass weight (pounds)							
Fat thickness (inches)							
Minimum muscling requirement		X		X	X		X
Carcass class (type) ^y	S & H	S&H	S&H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF		PF			
Free of dark cutting characteristics	X	X	X	X	X		
Max hump height (≤ 2 inches)	X	X	X	X	X		X
USDA Information							
Initial release date	Apr-01	Jun-09	Mar-14	Jun-01	Jun-07	Aug-12	Jun-15
Effective date	Dec-05	Jun-09	Mar-14	Mar-09	Feb-11	Aug-12	Jun-15

Company	Seminole Tribe	Shamrock Foods	Simply Essentials	Simply Essentials	Stock Yards		
Program/Brand Name	Seminole Pride Angus Beef	Gold Canyon Gourmet Angus Beef	Simply Essentials Beef Program	Simply Essentials Black Angus Beef	Angus Beef	Premium Beef	Chef's Exclusive
Schedule number	G-123	G-114	G-58	G-129	G-22	G-73	G-4
Live Animal Requirement							
Phenotype	GLA	GLA		GLA	GLA		
Genotype	GLA ^V	GLA ^V			GLA ^V		
Other							
Carcass Characteristics							
U.S. Prime	X	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X	X
U.S. Select	X		X	X			
U.S. Standard							
U.S. Utility and Commercial							
Maturity	A or B	A	A or B	A	A	A	Overall A
Marbling score requirement	a: Full range in Prime	MT ⁰⁰ or higher	a: SLA ⁰⁰ or higher	a: SLA ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher
	b: Full range in Choice		b: SM ⁰⁰ or higher	b: SM ⁰⁰ or higher			
	c: SI ⁰⁰ to SI ⁹⁹		c: SI ⁰⁰ to SI ⁹⁹	c: SI ⁰⁰ to SI ⁹⁹			
Medium or fine marbling texture	X	X	X	X	X	X	X
Yield grade						≤ 3.9	
Ribeye area (square inches)		10.0 - 16.0			10.0 - 16.0		
Hot carcass weight (pounds)		< 1000*			< 1050*		
Fat thickness (inches)		< 1.0			< 1.0		
Minimum muscling requirement	X	X	X	X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF	N
Free of dark cutting characteristics		X	X	X	X	X	X
Max hump height (≤ 2 inches)	X	X	X	X	X	X	X
USDA Information							
Initial release date	Jun-13	Nov-11	Feb-16	Apr-14	Mar-99	Oct-05	1986
Effective date	Jun-13	Nov-11	Feb-16	Feb-16	Dec-14	Sep-06	May-12

Company	Swift & Co.						Swift
Program/Brand Name	Chef's Exclusive EU	Black Angus Beef	Angus Select Beef	Blue Ribbon Angus Beef	Dry Creek Top Choice Program	G.F. Swift 1855	Corral Creek Angus Beef
Schedule number	G-5	G-23	G-42	G-40	G-113	G-45	G-65
Live Animal Requirement							
Phenotype		GLA	GLA	GLA			GLA
Genotype		GLA ^V	GLA ^V	GLA ^V			GLA ^V
Other							
Carcass Characteristics							
U.S. Prime	X				X	X	
U.S. Choice	X	X		X	X	X	
U.S. Select	X	X	X	X			
U.S. Standard							X
U.S. Utility and Commercial							X
Maturity		Overall A	A	Overall A or B	Overall A	Overall A	
Marbling score requirement	SL00 or Higher	SI ⁰⁰ to MD ⁹⁹	SL ⁰⁰ to SL ⁹⁹	SI ⁰⁰ to MD ⁹⁹	MT ⁰⁰ or higher	MT ⁰⁰ or higher	
Medium or fine marbling texture		X	X	X	X	X	
Yield grade							
Ribeye area (square inches)					≥ 9.0		
Hot carcass weight (pounds)							
Fat thickness (inches)					< 1.0		
Minimum muscling requirement		X	X	X		X	X
Carcass class (type) ^y		S & H	S & H	S & H	S	S & H	S, C & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X	X
Max hump height (≤ 2 inches)		X	X	X	X	X	X
USDA Information							
Initial release date	15-Feb	Jul-97	Jul-00	Feb-16	Feb-16	Apr-86	Dec-04
Effective date	Feb-15	May-12	Oct-06	Feb-16	Feb-16	Sep-05	Nov-13

Company	& Co.		Sysco		TR Natural	Thunder Ridge
Program/Brand Name	G.F. Swift 1855 Black Angus Beef	Switzerland Export Certified Beef	Butcher's Block Reserve	Butcher's Block Reserve Angus	TR Natural Angus Beef	Thunder Ridge All Natural Premium Angus
Schedule number	G-70	G-131	G-8	G-78	G-97	G-95
Live Animal Requirement						
Phenotype	GLA			GLA	GLA	GLA
Genotype	GLA ^V			GLA ^V	GLA ^V	GLA ^V
Other		< 30 mon. of age				
Carcass Characteristics						
U.S. Prime	X	X	X	X	X	X
U.S. Choice	X	X	X	X	X	X
U.S. Select					X	X
U.S. Standard						
U.S. Utility and Commercial						
Maturity	A	A	A	A	A or B	A or B
Marbling score requirement	MT ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	MT ⁰⁰ or higher	a: Full Range in Prime	a: Full Range in Prime
					b: Full Range in Choice	b: Full Range in Choice
					c: SL ⁰⁰ to SL ⁹⁹	c: SL ⁰⁰ to SL ⁹⁹
Medium or fine marbling texture		X	X	X	X	X
Yield grade						
Ribeye area (square inches)	10.0 - 16.0	≥ 9.0	10.0 - 16.0	10.0 - 16.0		
Hot carcass weight (pounds)	< 1050*	600-850*	< 1000*	< 1050*		
Fat thickness (inches)	< 1.0	0.4-0.9*	< 1.0	< 1.0		
Minimum muscling requirement	X		X	X	X	X
Carcass class (type) ^y	S & H	S & H	S & H	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF	PF	PF	PF
Free of dark cutting characteristics	X	X	X	X	X	X
Max hump height (≤ 2 inches)	X		X	X	X	X
USDA Information						
Initial release date	Jun-05	May-14	Aug-00	Dec-14	Mar-10	Sep-09
Effective date	Nov-14	May-14	Jan-07	Jan-07	Mar-10	Sep-09

Company	Tyson's	Unger Meat Co.	West Michigan Beef
Program/Brand Name	Chairman's Reserve Certified Premium Beef	Unger Angus Beef Program	Midwest Angus Beef Program
Schedule number	G-35	G-106	G-25
Live Animal Requirement			
Phenotype		GLA	GLA
Genotype		GLA ^{uv}	
Other			
Carcass Characteristics			
U.S. Prime	X	X	X
U.S. Choice	X	X	X
U.S. Select		X	X
U.S. Standard			
U.S. Utility and Commercial			
Maturity	A	A	A or B
Marbling score requirement	MT ⁰⁰ or higher	a.SIA ⁰⁰ or higher	a.SIA ⁰⁰ or higher
		b.SM ⁰⁰ to Md ⁰⁰	b.SM ⁰⁰ to Md ⁰⁰
		c. SL ⁰⁰ to SL ⁹⁹	c. SL ⁰⁰ to SL ⁹⁹
Medium or fine marbling texture	X	X	X
Yield grade			
Ribeye area (square inches)	10.0 - 16.0		
Hot carcass weight (pounds)			
Fat thickness (inches)	< 1.0		
Minimum muscling requirement	X		X
Carcass class (type) ^y	S & H	S & H	S & H
Capillary rupture in ribeye muscle ^z	PF	PF	PF
Free of dark cutting characteristics	X	X	X
Max hump height (≤ 2 inches)	X	X	X
USDA Information			
Initial release date	Sep-99	Dec-10	Aug-15
Effective date	Aug-12	Dec-10	Sep-15