

HIP/ROUND

SIRLOIN TIP (KNUCKLE)

167 Sirloin Tip Sirloin Tip Quick Roast Sirloin Tip Rotisserie Roast Sirloin Tip Oven Roast Sirloin Tip Eye Sirloin Tip Fast-Fry Steak Sirloin Tip Marinating Steak Sirloin Tip Marinating Medallion

EYE OF ROUND

171C Eye of Round Eye of Round Oven Roast Eye of Round Marinating Steak Eye of Round Fast-Fry Steak Eye of Round Quick Roast Eye of Round Marinating Steak with Pepper Eye of Round Strips for Sauté

OUTSIDE ROUND (BOTTOM ROUND)

170 Outside Round 171B Outside Round Flat Outside Round Oven Roast Outside Round Rotisserie Roast Outside Round Quick Roast Outside Round Marinating Steak Outside Round Fast-Fry Steak

INSIDE ROUND (TOP ROUND)

169 Inside Round 169A Inside Round (Demi-bone) Inside Round Oven Roast Inside Round Quick Roast Inside Round Marinating Medallion Inside Round Fast-Fry Steak 1109 Inside Round Marinating Steak Inside Round King Oven Roast with Pork Fat (Tenderized) Inside Round French Grilling Steak with Pepper (Tenderized) Inside Round Grilling Tenderloin (Tenderized) Inside Round for Roastbeef

PONDEROSA HIP

168B Ponderosa Hip 161B Boneless Hip (Round) Hip Marinating Cubes Hip Fast-Fry Minute Steak

SOURCE GRINDS

ROUND	SIRLOIN	CHUCK
Extra Lean Ground Beef 90% Lean Ground Beef	Extra Lean Ground Beef 90% Lean Ground Beef	Lean Ground Beef 83% Lean Ground Beef

GROUND BEEF

Extra Lean Ground Beef Maximum Fat Content 10% (90% lean)	Lean Ground Beef Maximum Fat Content 17% (83% lean)	Medium Ground Beef Maximum Fat Content 23% (77% lean)	Regular Ground Beef Maximum Fat Content 30% (70% lean)

VARIETY MEATS

BEEF LIVER

172A Beef Liver

BEEF KIDNEY

172B Beef Kidney

BEEF TRIPE

1729 Beef Tripe

BEEF OXTAIL

1724 Beef Oxtail

BEEF TONGUE

1710 Beef Tongue

MARROW BONES

1789 Marrow Bones

LOIN

TOP SIRLOIN

184 Top Sirloin Top Sirloin Premium Oven Roast Top Sirloin Premium Rotisserie Roast Top Sirloin Premium Quick Roast Top Sirloin Butt Top Sirloin Grilling Steak

TOP SIRLOIN CAP OFF

184B Top Sirloin Cap Off Top Sirloin Cap Off Grilling Steak Top Sirloin Grilling Medallion Top Sirloin Grilling Medallion with Bacon

VALUE ADDED CONCEPTS

Initial Cut (Main Muscle) Steak/Roast Ready (Cut & Split) Premium Cuts

TOP SIRLOIN CAP

184D Top Sirloin Cap

VALUE ADDED CONCEPTS

- Seasoned cap steaks
- Seasoned sandwich steaks
- Seasoned cap roast (Picanha roast)
- Seasoned strips/cubes
- 90% of sirloin source grinds

TOP SIRLOIN CAP STRIPS

Top Sirloin Cap Strips Top Sirloin Cap Grilling Steak Top Sirloin Cap Fast-Fry Steak

BOTTOM SIRLOIN TRI TIP

185C Bottom Sirloin Tri Tip Bottom Sirloin Tri Tip Oven Roast Bottom Sirloin Tri Tip Quick Roast Bottom Sirloin Tri Tip Grilling Steak Bottom Sirloin Tri Tip Grilling Medallion Sirloin Tri Tip Kabab Cubes Sirloin Tri Tip Strips

BOTTOM SIRLOIN BALL TIP

185B Bottom Sirloin Ball Tip Bottom Sirloin Ball Tip (Demi-bone) Bottom Sirloin Tip Quick Roast

BOTTOM SIRLOIN FLAP MEAT

185A Bottom Sirloin Flap Meat Bottom Sirloin Flap Meat Fast-Fry Steak Bottom Sirloin Flap Meat Grilling Steak Bottom Sirloin Flap Meat Skewers Marinating Strips Arrachera Style (Split)

TENDERLOIN

189 Tenderloin 190A PM50 Short Tenderloin

STRIP LOIN

180 Strip Loin Strip Loin Grilling Steak Strip Loin Grilling Medallion Strip Loin Premium Quick Roast Strip Loin Premium Oven Roast Strip Loin Fast-Fry Steak

VALUE ADDED CONCEPTS

Initial Cuts (Main Muscle) Steak/Roast Ready (Cut & Split) Premium Cuts

SHORT LOIN

174 Short Loin Wing Premium Oven Roast Bone-In Strip Loin Grilling Steak Wing Fast-Fry Steak Porterhouse Grilling Steak Porterhouse Fast-Fry Steak T-Bone Grilling Steak T-Bone Fast-Fry Steak

TRADITIONAL CUT

1173 Porterhouse 1174 T-Bone Wing

FLANK/PLATE

SHORT PLATE BONELESS

121A Short Plate Boneless

BEEF FLANK

183 Beef Flank Flank Marinating Steak Flank Steak Seasoned Ground Beef-London Broil

HANGING TENDER

160 Hanging Tender

INSIDE SKIRT

121D Inside Skirt Inside Skirt Steak Inside Skirt Fajita Strips

OUTSIDE SKIRT

121C Outside Skirt Steak 121E Outside Skirt Steak

OUTSIDE SKIRT STEAK

Outside Skirt Steak (Skinned) Skirt Marinating Steak Outside Skirt Fajita Strips

SKELETAL GUIDE AND PRIMARY MUSCLE GROUPS

RIB

RIB

107 Rib - Oven Prepared 109D Rib - Roast Ready 109A Rib - Roast Ready (Banquet Rib)

RIB EYE

112 Rib Eye Rib Eye Premium Oven Roast Rib Eye Grilling Steak Rib Eye Fast-Fry Steak Rib Eye Premium Quick Roast Rib Eye Grilling Medallion

VALUE ADDED CONCEPTS

Initial Cut (Main Muscle) Steak/Roast Ready (Cut & Split) Premium Cuts

BEEF SHORT RIBS

123 Beef Short Ribs Short Ribs Simmering Short Ribs Simmering Short Ribs Boneless Short Rib Sliced 7 Bone

OVEN READY RIB

107 Rib - Oven Prepared 110 Prime Rib Boneless Rotisserie Roast Prime Rib Premium Oven Roast - Country Style Prime Rib Premium Oven Roast Prime Rib Premium Quick Roast Rib Cap Off Premium Oven Roast Prime Rib Premium Quick Roast Prime Rib Grilling Steak Prime Rib Fast-Fry Steak Rib Cap Off Grilling Steak

TRADITIONAL CUT

112A Prime Rib (Ribs 7-12) Standing Rib (Rib 6)

CHUCK

PECTORAL

116D Pectoral Beef Marinating Strips Stewing Beef

SHOULDER CLOD

114C Shoulder Clod Cross Rib Pot Roast Boneless Cross Rib Simmering Steak Boneless

CLOD TENDER

114F Clod Tender Clod Tender Medallion

CROSS RIB

Cross Rib Cross Rib Pot Roast Cross Rib Simmering Steak

VALUE ADDED CONCEPTS

- Seasoned BBQ rib
- Seasoned Asian style 4 bone rib portions
- Boned out for source grinds
- Boned out for restructured products
- Finger foods

BONELESS TOP BLADE

116B Boneless Top Blade

TOP BLADE FLAT IRON

114D Top Blade Flat Iron Top Blade Pot Roast

CUTTING

1. Remove central tendon.
2. Cut steaks or strips across the direction of the grain.

1114D Top Blade Grilling Steaks Top Blade Simmering Steak Country Style

BLADE

Bone-In Blade Blade Simmering Steak Blade Pot Roast

BONELESS BOTTOM BLADE

116A Chuck Roll 1160 Chuck Eye Roll

Boneless Bottom Blade Bottom Blade Pot Roast Boneless Bottom Blade Simmering Steak Boneless

CHUCK TAIL FLAT

116G Chuck Tail Flat 1166 Boneless Short Ribs

BRISKET

BRISKET

120 Brisket Brisket Pot Roast Boneless Brisket Simmering Steak Brisket Simmering Strips

SHANK

117 Shank Hind Shank Boneless Fore Shank Boneless Shin Shank (Double Meat)

Shank Centre Cut Stewing Beef Boneless Shank Spur Stewing Beef Shank Centre Cut Stewing Beef

CANADA/US MARBLING & QUALITY GRADE STANDARDS

CANADA	MARBLING SCORE	USA
Canada Prime	Abundant	USDA Prime
Canada AAA	Moderately Abundant	USDA Choice
Canada AA	Slightly Abundant	USDA Select
Canada A	Moderate	USDA Standard
Canada B	Modest	
Canada C	Small	
Canada D	Trace	
Canada E	Practically Devoid	

FOOD SAFETY

Canadian Food Inspection Agency enforces federal laws relating to animal health and the safety of Canadian beef.

Canadian Livestock Tracking System uses RFID ear tags and a national database to enable rapid and accurate animal identification.

HACCP Beef Safety System must be fully implemented at all Canadian processing plants exporting beef.

Temperature Monitoring is conducted throughout the beef production process as required by the HACCP food safety system.

Antemortem Inspection is performed to monitor the health of live cattle prior to slaughter.

Removal of Specified Risk Materials (SRMs) are designed to analyze and control potential hazards related to cattle feed.

Grain Feeding promotes well marbled, tender and flavourful beef with firm, white fat.

Animal Health Monitoring is conducted by beef producers and veterinarians throughout the production process.

National Animal Disease Surveillance supports Canada's ability to recognize and respond to any emerging animal disease.

Animal Genetics Import Controls include point-of-entry inspection and quarantine as well as foreign animal disease testing.

LEGEND

Reference Guide to the symbols used on this chart

SUGGESTED COOKING METHODS

Smoking Braising, Stewing or Pot Roasting Simmering Oven Roasting Marinating Grilling Sauté / Pan Fry

FABRICATION SPECIFICATIONS

Saw Cut Strip Tied Barbecue Cut Skewered Butterfly Cut Thin Slice 4-7 mm Medium Slice 8-15 mm Thick Slice 16-20 mm Extra Thick Slice 21-30 mm Diced Cut 20 x 20 x 25 mm

Disclaimer: This information has been compiled from sources and documents believed to be reliable. The accuracy of the information presented is not guaranteed, nor is any responsibility assumed or implied by Canada Beef and their partners for any damages or loss resulting from inaccuracies or omissions.

© Canada Beef, 2016. Printed in Canada. B-MB0116-102016 CBMS-P-CND-010

We Put the Best of Canada into Our Beef

For information on beef cuts, recipes, and more, go to www.canadabeef.ca or download The RoundUp™ app

