

Oregon 4-H Meat Animal Wholesale Cuts Series

This series of crossword puzzle teaching aids is designed to be used by the 4-H leader when teaching about wholesale cuts from beef, sheep, and swine. Leaders are encouraged to make copies of the puzzles when teaching youth.

Wholesale Cuts of Beef

Retail Cuts of Beef—Where they come from and how to cook them

Oregon State
UNIVERSITY Extension Service

Wholesale Cuts of Lamb

Retail Cuts of Lamb—Where they come from and how to cook them

Oregon State
UNIVERSITY Extension Service

This chart printed with permission of the National Live Stock and Meat Board.

*Lamb for stew or grinding may be made from any cut.

**Kabobs or cube steaks may be made from any thick, solid piece of boneless lamb.

Wholesale Cuts of Pork

Oregon State
UNIVERSITY | Extension
Service

Retail Cuts of Pork—Where they come from and how to cook them

Oregon State
UNIVERSITY Extension Service

