

A GUIDE TO BEEF CUTS

FALL 2009

	VARIETY	CHARACTERISTICS	SERVING SUGGESTIONS
	Rib-Eye Steak	Tender with a rich, hearty flavor. Excellent marbling.	Grill, broil or pan-sear.
	Porterhouse Steak	One of the more tender cuts of beef. Includes a New York Strip on one side of the bone and a tenderloin on the other.	Top cooked steaks with: <ul style="list-style-type: none"> • Blue cheese • Garlic butter • Sautéed mushrooms • A drizzle of olive oil and fresh lemon juice
	Beef Tenderloin Steak	Fine, melt-in-your mouth texture. Most tender cut of beef. Mild flavor.	Wrap beef tenderloin with bacon before cooking.
	Top Round Steak	Leaner cut of beef. Most tender of the round cuts.	Use a tenderizing marinade (one with an acid such as wine, vinegar, or citrus juice), then grill or broil. Since these are lean cuts, they are best cooked no more than medium-rare.
	Eye Round Steak	Leaner cut of beef with minimal marbling.	
	Flank Steak	Lean and muscular. Should be sliced thinly against the grain for maximum tenderness.	
	Brisket	Leaner cut of beef with minimal marbling. Rich flavor. Slow-cook methods yield tender results.	Use moist heat cooking methods such as braising and pot-roasting. Slice or shred cooked beef for BBQ sandwiches.
	Boneless Chuck Roast	Lean cut with rich flavor. Slow-cook methods yield tender results.	
	Eye Round Roast	Leaner cut of beef with minimal marbling. Slow-cook methods yield tender results.	Braise or use a tenderizing marinade and grill or roast to no more than medium-rare.