


Beef Made Easy[®]

Retail Beef Cuts and Recommended Cooking Methods


IT'S WHAT'S FOR DINNER.[®]


FUNDED BY THE BEEF CHECKOFF

Chuck


CHUCK 7-BONE POT ROAST


CHUCK POT ROAST Boneless


CHUCK STEAK Boneless


CHUCK EYE STEAK Boneless


SHOULDER TOP BLADE STEAK


SHOULDER TOP BLADE STEAK Flat Iron


SHOULDER POT ROAST * Boneless


SHOULDER STEAK * Boneless


SHOULDER CENTER * Ranch Steak


SHOULDER PETITE TENDER *


SHOULDER PETITE TENDER MEDALLIONS *


BONELESS SHORT RIBS

Rib


RIB ROAST


RIB STEAK


RIBEYE ROAST Boneless


RIBEYE STEAK Boneless


BACK RIBS

Loin


PORTERHOUSE STEAK


T-BONE STEAK *


TOP LOIN STEAK * Bone-in


TOP LOIN STEAK * Boneless


TENDERLOIN ROAST *


TENDERLOIN STEAK *

Sirloin


TRI-TIP ROAST *


TRI-TIP STEAK *


TOP SIRLOIN STEAK * Boneless


Round


TOP ROUND STEAK *


BOTTOM ROUND ROAST *


BOTTOM ROUND STEAK * Western Griller


EYE ROUND ROAST *


EYE ROUND STEAK *


ROUND TIP ROAST *


ROUND TIP STEAK *


SIRLOIN TIP CENTER ROAST *


SIRLOIN TIP CENTER STEAK *


SIRLOIN TIP SIDE STEAK *

Shank and Brisket


SHANK CROSS CUT *


BRISKET FLAT CUT *

Plate and Flank


SKIRT STEAK


FLANK STEAK *

Other


GROUND BEEF


CUBED STEAK


BEEF FOR STEW


BEEF FOR KABOBS


BEEF FOR STIR-FRY OR FAJITAS

Key to Recommended Cooking Methods

- Skillet
- Grill or Broil
- Marinate & Grill or Broil
- Stir-Fry
- Roast
- Stew
- Braise
- Pot Roast

*These cuts meet government guidelines for "lean" and are based on cooked servings with visible fat trimmed.

Lean is defined as less than 10 grams of total fat, 4.5 grams of saturated fat, and less than 95 milligrams of cholesterol per serving and per 100 grams (3.5 oz).