

PRODUCT LINE

Beef

A GUIDE TO BEEF CUTS

American Beef Cuts

Front Quarter

Brisket	Common uses: Barbeque beef brisket or corned beef
Chuck	Common uses: roasts and hamburgers Chuck cuts: Clods, West Coast Chuck, Chuck Roll
Rib	Rib cuts: Short Ribs, Rib Eye Steak

Hind Quarter

Shank	Used primarily for stews and soups
Plate	Short ribs cut: Best for pot roasting
Flank	Flank Steaks cut: Less tender, best with marinade or moist cooking
Loin	Shortloin cuts: T-Bone & Porterhouse steaks Tenderloin cuts: Filet Mignon, T-Bone & Porterhouse steaks Sirloin: less tender but more flavorful
Round	Lean and less tender with lower fat marbling, best with marinade Round cuts: Inside Round, Goose Neck, Round Flats, Eye Rounds

Other Cuts

Grinds	73%, 81%, 90%, 93% ground beef
Offals	Variety meat cuts: Edible internal parts of an animal: tail, liver, tripe, feet, tongue, cheek meat, head meat, heart, kidney, sweetbreads, neckbones, intestines

- | | | |
|-------------|-----------|-------------|
| 1 - Chuck | 4 - Plate | 7 - Sirloin |
| 2 - Brisket | 5 - Loin | 8 - Round |
| 3 - Rib | 6 - Flank | 9 - Shanks |

DOMESTIC BEEF

American beef grades leverage two criteria, the amount of fat in the muscle fibers or ‘marbeling’ and the estimated age and maturity of the animal at the time of slaughter.

Ribs

Cuts

- Ribeye Lip-on
- Chuck Short Rib
- Export Rib
- Rib Short Rib
- 109 Rib
- Back Rib

Grades

No Roll, Select, Choice and Prime

Black Angus available, ask your Sales Account Manager for details.

Rounds

Cuts

Peeled Knuckle Gooseneck
Inside Round Eye Round
Denuded Inside - Cap-Off Flat Round
Cap-Off Inside

Grades

No Roll, Select, Choice and Prime

Loins

Cuts

Top Butt Striploin 1x1
Ball Tip Striploin 2x3
Tri-Tip Short Loin 0x1
Culotte Tenderloin & PSMO
Striploin 0x1

Grades

No Roll, Select, Choice and Prime

Black Angus available, ask your Sales Account Manager for details.

Chuck

Cuts

Chuck Clod	Semi-Boneless N/off
Chuck Tender	Bone-in Shank
Blade Chuck N/off	Chuck Roll N/off

Grades

No Roll, Select, Choice and Prime

Grinds

Cuts

73/27	90/10
81/19	93/07

Grades

No Roll, Select, Choice and Prime

Black Angus available, ask your Sales Account Manager for details.

Thin Meats

Cuts

Flapmeat

Outside Skirt Fat On & Peeled

Flank Steak

Brisket

Inside Skirt

Pectoral Meat

Trim/Blade Meat

Grades

No Roll, Select, Choice and Prime

Offals

Cuts

Oxtail

Cowtail

S&D Liver

Select Liver

Sliced Liver

Scalded Tripe

Honeycomb Tripe

Beef Feet

Tongue #1 & #2

Cheek Meat

Head Meat

Heart

Kidney

Sweetbread

Neckbone

Femur

Intestine

Grades

Cow, Beef, Fresh CVP, Frozen Bulk

Black Angus available, ask your Sales Account Manager for details.

INTERNATIONAL BEEF

We offer a wide variety of the finest international beef grades. Australia, New Zealand, Canada, Mexico, Nicaragua and other countries.

Let us delight you with our quality and value.

Black Angus available, ask your Sales Account Manager for details.

DOMESTIC VEAL

Known for its flavorful, tender meat, veal comes in many cuts. Whether it's loin chops or lollipops, veal offers something delicious for everyone.

Veal

Cuts

Hind shank - Ossobuco	Foreshank	Top Round
2" Cut	Breast	Veal Peeled Skirt Steak
Leg Cutlet 4oz	Loin	Stew
Leg Bone-In	Rack 7 Rib	Ground Veal
Matambre	Chuck Square Cut	

Grades

Prime, Choice, Good, Standard, and Utility

Ask your Sales Account Manager for details.

A close-up photograph of a hand holding a silver fork with a piece of cooked beef. The background shows a dining table with a white plate of food, a glass of red wine, and another person's hands. The lighting is warm and focused on the food.

Harvest Sherwood offers a wide selection of beef cuts to delight our customer. Please ask your Sales Account Manager for more details about our many beef offerings.

Tips for grilling perfect steak

Cooked	Internal Temperature	Time on the grill @ 450-500° F
Medium-rare	135° F	4 - 5 mins, turn steaks and grill 3 - 5 mins
Medium	140° F	6-7 mins per side
Medium-well	150° F	8-10 mins per side

HARVEST SHERWOOD
FOOD DISTRIBUTORS

BRANCHES

East Division

Atlanta GA
404-348-0001

Cleveland OH
216-662-8000

Detroit MI
313-659-7300

Miami FL
305-687-0000

Orlando FL
407-296-0818

West Division

Western Box OR (Portland)
503-284-3314
800-547-9801

San Francisco CA (Newark)
510-790-1915
866-318-6328

San Diego CA
619-477-0185
800-653-2333

Los Angeles CA
323-587-2383
800-372-6581

Phoenix AZ
623-936-0020
800-883-6328

Salt Lake City UT
801-972-4114

Denver CO
720-857-2380
800-306-6328

Kansas City KS
913-371-2333
800-653-6328

Hamilton Meats | Chula Vista CA
619-591-2960 | Toll free 866-796-3287

WWW.HARVESTSHERWOOD.COM