

Name___________________________________ Period_________ Date_________

Meats Notes

A. Identify the differences between beef, pork, and lamb cuts;
Beef:

	Pork:

	Lamb:

B. Diagram and identify the wholesale cuts of beef, pork, and lamb;
C. List retail meat cuts and identify the wholesale cut that it came from;
*Hint: Write the wholesale cut on the diagram where it appears on the PowerPoint so you can write the retail cuts on the line afterward.

[image:]

[image:]

[image:]

D. Explain the yield and quality grades of meat;

Quality Grade:

	1-

	2-

	How age is determined:

· ______________________ carcasses have cartilage “buttons”
· Shiny, white cartilage
·
· ______________________ carcasses have bones that are completely ossified

		Three quality grades of meat are:

			1-

			2-

			3-

[image:]

Yield Grade
· measure of the __________________, closely trimmed retail cut
· also known as “_______________________”
· a scale of 1 to 5 is used to judge Yield
 - 1 is the __________________, 5 is the _____________________.

E. List signs and causes of meat spoilage; and
Meat is considered “spoiled” when it is unfit for human consumption.
The major causes of spoiling are:
·
·
·
·

Signs of Spoilage:
·
·
·
·

F. Judge a class of meat cuts.
Observe and Rank According to:
1.
· Highest amount of lean meat

2.
· Least amount of exterior fat
· Highest content of intramuscular fat or “Marbling”

Place a class of Beef T-Bones:

_________ - _________ - _________ - _________

Place a class of Pork Loin Chops:

_________ - _________ - _________ - _________

[bookmark: _GoBack][image:]

2
Meats Notes

image2.png

image3.png

image4.png
Degrees of

M

ty

Marbling 9-30 Months 30-42 Months

Abundant

Moderate

72-96 Months

> 96 Months

image1.png

image5.jpg

