

Cuts of Beef

This illustration displays the most common choices that the majority of our customers make.

You are not limited to these choices. If you have a special cut of meat that you would like please talk to one of our sales representatives. They will be happy to discuss additional options with you.

It is important to note that each choice you make may have a direct effect on the other cuts or amounts that are available.

Our sales representatives will be able to help you through this process.

If you have any questions please contact us at-

985-229-2478

