


LAMB CUT SHEET


Producer _____

No. of Animals _____

_____ of _____

Date _____

Name _____ City, State _____ Phone Number _____

Tag Number _____ USDA CUSTOM WHOLE HALF Labeling _____

Live Weight _____ Hang Weight _____

CHOPS

Chop Thickness _____ INCHES Chops Per Package _____

LEGS

Steaks Roast Bone-In Boneless w/net Butterfly w/o net Ground

SHOULDERS

Bone-In Boneless Roast Chops Ground

LOIN

Chops Roast Ground

DENVER RIB

Whole Ground

RACK

Whole Half Chops French style rib chop French style rib roast

NECK

Roast Sliced Ground

SHANKS

Whole Ground

STEW MEAT

1lb packages Ground

ORGAN MEAT

Heart Liver