

Nebraska 4-H Meat Retail Cut Identification Codes

Retail Cuts of Beef

BEEF Primal	Retail Cut Name	Specie	Primal	Name	Cookery	
Brisket	Beef Brisket, Corned, Bnls	B	B	89	M	
	Beef Brisket, Flat Half, Bnls	B	B	15	M	
	Beef Brisket, Whole, Bnls	B	B	10	M	
Chuck	Beef Chuck Arm Pot-Roast	B	C	03	M	
	Beef Chuck Arm Pot-Roast, Bnls	B	C	04	M	
	Beef Chuck Blade Roast	B	C	06	M	
	Beef Chuck 7-Bone Pot-Roast	B	C	26	M	
	Beef Chuck Eye Roast, Bnls	B	C	13	D/M	
	Beef Chuck Eye Steak, Bnls	B	C	45	D	
	Beef Chuck Mock Tender Roast	B	C	20	M	
	Beef Chuck Mock Tender Steak	B	C	48	M	
	Beef Chuck Petite Tender	B	C	21	D	
	Beef Chuck Shoulder Pot Roast (Bnls)	B	C	29	D/M	
	Beef Chuck Top Blade Steak (Flat Iron)	B	C	58	D	
	Rib	Beef Rib Roast	B	H	22	D
		Beef Rib Eye Steak, Lip-on	B	H	50	D
Beef Rib Eye Roast, Bnls		B	H	13	D	
Beef Rib Eye Steak, Bnls		B	H	45	D	
Plate	Beef Plate Short Ribs	B	G	28	M	
	Beef Plate Skirt Steak, Bnls	B	G	54	D/M	
Loin	Beef Loin Top Loin Steak	B	F	59	D	
	Beef Loin Top Loin Steak, Bnls	B	F	60	D	
	Beef Loin T-bone Steak	B	F	55	D	
	Beef Loin Porterhouse Steak	B	F	49	D	
	Beef Loin Tenderloin Steak	B	F	56	D	
	Beef Loin Tenderloin Roast	B	F	34	D	
	Beef Loin Top Sirloin Steak, Bnls	B	F	62	D	
	Beef Loin Top Sirloin Cap Steak, Bnls	B	F	64	D	
	Beef Loin Top Sirloin Steak, Bnls Cap Off	B	F	63	D	
	Beef Loin Tri-Tip Roast	B	F	40	D	
Flank	Beef Flank Steak	B	D	47	D/M	
Round	Beef Round Steak	B	I	51	M	
	Beef Round Steak, Bnls	B	I	52	M	

BEEF Primal	Retail Cut Name	Specie	Primal	Name	Cookery
	Beef Bottom Round Rump Roast	B	I	09	D/M
	Beef Round Top Round Steak	B	I	61	D
	Beef Round Top Round Roast	B	I	39	D
	Beef Round Bottom Round Steak	B	I	43	M
	Beef Round Bottom Round Roast	B	I	08	D/M
	Beef Round Eye Round Roast	B	I	14	D/M
	Beef Round Eye Round Steak	B	I	46	D/M
	Beef Round Tip Roast - Cap Off	B	I	36	D/M
	Beef Round Tip Steak - Cap Off	B	I	57	D
Various	Beef Cubed Steak	B	N	83	D/M
	Beef for Stew	B	N	82	M
	Ground Beef	B	N	84	D

Retail Cuts of Pork

PORK Primal	Retail Cut Name	Specie	Primal	Name	Cookery
Shoulder	Pork Shoulder Arm Picnic, Whole	P	J	02	D/M
	Pork Shoulder Arm Roast	P	J	03	D/M
	Pork Shoulder Arm Steak	P	J	41	D/M
	Pork Shoulder Blade Boston Roast	P	J	07	D/M
	Pork Shoulder Blade Steak	P	J	42	D/M
	Smoked Pork Shoulder Picnic, Whole	P	J	94	D/M
Loin	Pork Loin Blade Chops	P	F	66	D/M
	Pork Loin Blade Chops, Bnls	P	F	67	D/M
	Pork Loin Blade Roast	P	F	06	D/M
	Pork Loin Back Ribs	P	F	05	D/M
	Pork Loin Center Rib Roast	P	F	12	D
	Pork Loin Rib Chops	P	F	71	D
	Pork Loin Center Loin Roast	P	F	11	D
	Pork Loin Chops	P	F	70	D
	Pork Loin Top Loin Roast, Bnls	P	F	37	D
	Pork Loin Top Loin Chops	P	F	74	D
	Pork Loin Top Loin Chops, Bnls	P	F	75	D
	Pork Loin Butterfly Chops, Bnls	P	F	68	D
	Pork Loin Sirloin Roast	P	F	30	D

PORK Primal	Retail Cut Name	Specie	Primal	Name	Cookery
	Pork Loin Sirloin Chops	P	F	73	D
	Pork Loin Sirloin Cutlets	P	F	53	D
	Pork Loin Tenderloin, Whole	P	F	34	D
	Smoked Pork Loin Rib Chop	P	F	95	D
	Smoked Pork Loin Chop	P	F	93	D
Side	Slab Bacon	P	K	98	D
	Sliced Bacon	P	K	99	D
	Fresh Side	P	K	17	M
Spareribs	Pork Spareribs	P	L	32	D/M
Ham/Leg	Pork Fresh Ham Rump Portion	P	E	25	D/M
	Pork Fresh Ham Center Slice	P	E	44	D/M
	Pork Fresh Ham Shank Portion	P	E	27	D/M
	Pork Top Roast, Bnls	P	E	38	D
	Pork Tip Roast, Bnls	P	E	35	D
	Smoked Ham, Bnls	P	E	91	D
	Smoked Ham Rump Portion	P	E	96	D
	Smoked Ham Center Slice	P	E	90	D
	Smoked Ham Shank Portion	P	E	97	D
Various	Ground Pork	P	N	85	D
	Pork Hock	P	N	86	M
	Pork Cubed Steak	P	N	83	D/M
	Pork Sausage Links/Patties	P	N	87	D
	Sausage	P	N	87	D
	Smoked Pork Hock	P	N	92	M
	Country Style Ribs	P	N	69	D/M

Retail Cuts of Lamb

LAMB Primal	Retail Cut Name	Specie	Primal	Name	Cookery
Breast	Lamb Breast Ribs (Denver Style)	L	A	24	D/M
Shoulder	Lamb Shoulder Arm Chops	L	J	65	D/M
	Lamb Shoulder Blade Chops	L	J	66	D/M
	Lamb Shoulder Square Cut	L	J	33	D/M
Rib	Lamb Rib Chops	L	H	71	D
	Lamb Rib Chops, Frenched	L	H	72	D

LAMB Primal	Retail Cut Name	Specie	Primal	Name	Cookery
	Lamb Rib Roast	L	H	22	D
	Lamb Rib Roast, Frenched	L	H	23	D
Loin	Lamb Loin Chops	L	F	70	D
	Lamb Loin Roast	L	F	19	D
Leg	Lamb Leg American Style Roast	L	E	01	D
	Lamb Leg Center Slice	L	E	44	D
	Lamb Leg Frenched Style Roast	L	E	16	D
	Lamb Leg Roast, Bnls	L	E	18	D
	Lamb Leg Sirloin Chops	L	E	73	D
	Lamb Leg Sirloin Half	L	E	31	D
Various	Shank	L	N	88	M

Variety Meats Retail Cuts

VARIETY MEATS	Retail Cut Name	Specie	Primal	Name	
	Heart, Beef	B	M	76	D/M
	Heart, Pork	P	M	76	D/M
	Heart, Lamb	L	M	76	D/M
	Kidney, Beef	B	M	77	D/M
	Kidney, Pork	P	M	77	D/M
	Kidney, Lamb	L	M	77	D/M
	Liver, Beef	B	M	78	D/M
	Liver, Pork	P	M	78	D/M
	Liver, Lamb	L	M	78	D/M
	Oxtail, Beef	B	M	79	M
	Tongue, Beef	B	M	80	D/M
	Tongue, Pork	P	M	80	D/M
	Tongue, Lamb	L	M	80	D/M
	Tripe, Beef	B	M	81	M