PURCHASING

Left: tenderloin Right: Canadian-style bacon

A Consumer Guide To Identifying Retail Pork Cuts.


CHOPS

Upper row (l-r): sirloin chop, rib chop, loin chop. Lower row (l-r): boneless rib end chop (Chef's Prime FiletTM), boneless center loin chop (America's Cut[™]-1 1/4-1 1/2" thickness), butterfly chop.


ROASTS

Upper row (l-r): center rib roast (Rack of Pork), bone-in sirloin roast. Middle: boneless center loin roast. Lower row (l-r): boneless rib end roast (Chef's PrimeTM), boneless sirloin roast.

SHOULDER BUTT

SHOULDER BUTT

Upper row (l-r): bone-in blade roast, boneless blade roast. Lower row (l-r): ground pork (The Other Burger®), sausage, blade steak.


RIBS Left: country-style ribs. Right: back ribs.

> SHOULDER BUTT PICNIC SHOULDER

LOIN

SIDE


LEG


Upper row (l-r): smoked picnic, arm picnic roast. Lower row: smoked hocks.


NATIONAL PORK BOARD AS IMPLEMENTED BY THE NATIONAL PORK PRODUCERS COUNCIL. ©1997 NATIONAL PORK PRODUCERS COUNCIL


LEG Upper row (l-r): bone-in fresh ham, smoked ham. Lower row (l-r): leg cutlets, fresh boneless ham roast.

THE MANY SHAPES OF PORK

When shopping for pork, consider cutting traditional roasts into a variety of different shapes.


Dinner, backyard barbecue or gourmet entree.

