

BEEF MADE EASY

CHUCK 1

Chuck Arm
Pot Roast,
Boneless

Chuck Shoulder
Pot Roast,
Boneless

Chuck Shoulder
Steak,
Boneless

Chuck Eye Steak

Chuck Top
Blade Steak,
Boneless

Chuck Mock
Tender Steak

Chuck Blade
Steak,
Boneless

Chuck 7-Bone
Pot Roast

Chuck Short Ribs

SHORT LOIN 3

Top Loin
(Strip) Steak,
Boneless

T-Bone Steak

Porterhouse Steak

Tenderloin Roast,
Premium

Tenderloin Steaks

RECOMMENDED COOKING METHOD

- SKILLET
- GRILL/BROIL
- MARINATE & GRILL/MARINATE & BROIL
- STIR-FRY
- ROAST
- STEWING
- STEAKS FOR BRAISING
- POT ROAST

SIRLOIN 4

Top Sirloin Steak

Tri-Tip Roast

Tri-Tip Steak

ROUND 5

Top Round Steak

Round Tip Steak,
Thin Cut

Round Tip Roast

Bottom Round
Roast

Eye Round Roast

Eye Round Steak

RIB 2

Rib Roast,
Small End, Premium

Rib Steak,
Small End

Ribeye Roast,
Premium

Ribeye Steak

Back Ribs

SHANK 6 & BRISKET 7

Shank Cross Cut

Brisket, Whole

Brisket, Flat Cut,
Boneless

PLATE 8 & FLANK 9

Skirt Steak

Flank Steak

OTHER CUTS

Ground Beef

Cubed Steak

Beef for Kabobs

Beef for Stew

Beef for Stir-Fry

IT'S WHAT'S FOR DINNER.

Funded by America's Beef Producers.