

BEEF Retail ID

Each Slide will identify Beef Retail Cuts of Meat. The location on the beef carcass of where these specific retail cuts came from will be provided at the top of the page. Additionally, the names of the specific retail cuts can be found above or below the pictures.

Beef Carcass

Beef Wholesale cuts (Primal Cuts)

Wholesale cuts, also known as primal cuts are larger section of the carcass from which retail cuts are made for commercial use.

From the Round

Boneless Rump Roast

Knuckle/Sirloin Tip Steak

From the Round

Round Steaks

From the Sirloin

Sirloin Steaks

From the Short Loin

Porterhouse Steak

From the Short Loin

T- Bone Steaks

From the Full Loin

Tenderloin Steaks

From the Flank

Flank Steak

From the Rib

Rib Steak

Rib Eye Steak

From the Plate

Short Ribs

From the Plate

Skirt Steak

From the Chuck

Arm Roast

From the Chuck

Chuck Roast

From the Brisket

Whole Brisket

From the Brisket

Flat Brisket

From the Fore Shank

Cross Cut Shank

Soup Bones/ Neck Bones

