

**TENNESSEE 4-H MEAT JUDGING
PRESENTATION
Beef Forequarter Retail ID**

**Gary T. Rodgers
Extension Agent II
Hardeman County**

Beef Retail Cuts- Forequarter

Notice that a picture will notify students when the Primal Cut Region changes. Primal Cut Name is underlined in red.

Each slide also has a button that, when clicked will show some features of the cut. To go back to the previously viewed slide, click the

button.

Retail Cut Identification

Beef Cuts

Beef Retail Cuts

Retail Cuts of the Beef Forequarter

Primal	Retail Cut Name	
Chuck	<u>Beef Chuck Arm Pot-Roast</u>	
	<u>Beef Chuck Arm Steak</u>	
	<u>Beef Chuck 7-Bone Pot-Roast</u>	
	<u>Beef Chuck 7-Bone Steak</u>	
	<u>Beef Chuck Blade Roast</u>	
	<u>Beef Chuck Blade Steak</u>	
	<u>Beef Chuck Mock Tender Roast</u>	
	Brisket	<u>Beef Brisket, Whole, Bnls</u>
	Shank	<u>Beef Shank Cross Cuts</u>
Rib	<u>Beef Rib Roast, Large End</u>	
	<u>Beef Rib Roast, Small End</u>	
	<u>Beef Rib Steak, Small End</u>	
	<u>Beef Rib Steak, Small End, Bnls</u>	
	<u>Beef Rib Eye Roast</u>	
	<u>Beef Rib Eye Steak</u>	
Plate	<u>Beef Plate Short Ribs</u>	

Retail Cuts of the Beef Forequarter

Beef Chuck Arm Roast -- B, C, 2, Ro, M

Features

1.

Beef Chuck Arm Steak -- B, C, 2, St, M

2.

Features

Beef Chuck 7-Bone Roast -- B, C, 35, Ro, M

Features

3.

Beef Chuck 7-Bone Steak -- B, C, 35, St, D/M

4.

Features

Beef Chuck Blade Roast -- B, C, 6, Ro, M

Features

5.

Beef Chuck Blade Steak -- B, C, 6, St, D/M

6.

Features

Beef Chuck Mock Tender Roast – B, C, 25, Ro, M

7.

Features

Beef Brisket, Whole BNLS -- B, B, 70, -, M

Features

8.

Beef Shank Cross Cuts-- B, L, 74, -, M

9.

Features

Beef Rib Roast, Large End -- B, J, 30, Ro, D

Features

10.

Beef Rib Roast, Small End -- B, J, 31, Ro, D

11.

Features

Beef Rib Steak, Small End -- B, J, 31, St, D

12.

Features

Beef Rib Steak, Small End, BNLS – B, J, 32, St, D

13.

Features

Beef Rib Eye Roast-- B, J, 29, Ro, D

14.

Features

Beef Rib Eye Steak-- B, J, 29, St, D

15.

Features

Beef Plate Short Ribs -- B, I, 85, -, M

Features

16.

Primal	Retail Cut Name	Cookery Method	Specie	Primal	Retail Name	Type	Cookery Method
Chuck	Beef Chuck Arm Pot-Roast	Moist	B	C	2	Ro	M
	Beef Chuck Arm Steak	Moist	B	C	2	St	M
	Beef Chuck 7-Bone Pot-Roast	Moist	B	C	35	Ro	M
	Beef Chuck 7-Bone Steak	Dry/Moist	B	C	35	St	D/M
	Beef Chuck Blade Roast	Moist	B	C	6	Ro	M
	Beef Chuck Blade Steak	Dry/Moist	B	C	6	St	D/M
	Beef Chuck Mock Tender Roast	Moist	B	C	25	Ro	M
Brisket	Beef Brisket, Whole, Bnls	Moist	B	B	70		M
Shank	Beef Shank Cross Cuts	Moist	B	L	74		M
Rib	Beef Rib Roast, Large End	Dry	B	J	30	Ro	D
	Beef Rib Roast, Small End	Dry	B	J	31	Ro	D
	Beef Rib Steak, Small End	Dry	B	J	31	St	D
	Beef Rib Steak, Small End, Bnls	Dry	B	J	32	St	D
	Beef Rib Eye Roast	Dry	B	J	29	Ro	D
	Beef Rib Eye Steak	Dry	B	J	29	St	D
Plate	Beef Plate Short Ribs	Moist	B	I	85		M

TENNESSEE 4-H MEAT JUDGING ACTIVITY GUIDELINES

- Credit for the photos used in the Retail Identification portion of this presentation goes to:
 - Texas AgriLife Extension Service and the AggieMeat website (aggiemeat.tamu.edu)
 - University of Kentucky Agripedia Meats ID page

Additional Resources

- Texas A & M Meat Science Department
<http://meat.tamu.edu/extension.html>
 - Has judging classes as well as retail ID practice
 - Note that some of the retail ID cuts may not be included in the Tennessee 4-H list.
- [American Meat Science Association – 4-H Meat Judging](#)
 - Has information on National 4-H Contests
 - Has links to several very good resources

Retail Cuts of the Beef Forequarter

- Next section will cover Beef Retail Cuts of the Hindquarter