

AUSTRALIAN BEEF CUTS

Recommended Cooking Methods


1 SHIN WHOLE HIND SHIN <i>Bone-In</i> WHOLE FORE SHIN <i>Bone-In</i> OSSO BUCO BONELESS SHIN <i>Sliced</i>			2 SILVERSIDE WHOLE SILVERSIDE CORNED SILVERSIDE SILVERSIDE ROAST <i>Aitch-Bone End</i>					
EYE ROUND <i>Girello Roast</i> 3 TOPSIDE TOPSIDE WHOLE <i>Cap-On</i> TOPSIDE WHOLE <i>Cap-Off</i> TOPSIDE ROAST TOPSIDE STEAK			4 KNUCKLE ROUND/KNUCKLE ROUND STEAK					
KNUCKLE EYE ROAST KNUCKLE EYE MEDALION 5 RUMP WHOLE RUMP RUMP STEAK ROSTBIFF RUMP CENTRE RUMP CENTRE CUT STEAK RUMP EYE SIDE			RUMP EYE MEDALION RUMP CAP RUMP CAP STEAK TENDERLOIN WHOLE BUTT FILLET CENTRE CUT FILLET					
INSIDE SKIRT FLAP MEAT THICK SKIRT <i>Hanger Steak</i>			SHORTLOIN CUBE ROLL BLADE CHUCK			RUMP ROAST TRI TIP 6 TENDERLOIN EYE FILLET STEAK 7 FLANK & SKIRTS FLANK STEAK		
WHOLE SIRLOIN SIRLOIN STEAK <i>Bone-In (Wing End No fillet)</i> BONELESS SIRLOIN STEAK <i>Porterhouse/New York</i>			SHORTLOIN CUBE ROLL BRISKET			8 SHORTLOIN WHOLE SHORTLOIN T-BONE STEAK		
RIB EYE <i>On the Bone</i> TOMAHAWK RIB EYE ROAST <i>On the Bone</i>			BLADE CHUCK			9 CUBE ROLL CUBE ROLL WHOLE SCOTCH FILLET STEAK / RIB EYE STEAK		
BLADE WHOLE <i>Oyster Included</i> BOLAR ROAST BLADE STEAK BBQ BLADE STEAK <i>Y-bone, Cross Cut Blade Steak</i> OYSTER BLADE WHOLE OYSTER BLADE STEAK FLAT IRON STEAK 11 CHUCK CHUCK WHOLE			CHUCK STEAK CHUCK EYE LOG ROAST CHUCK RIB PLATE 12 BRISKET WHOLE BRISKET POINT END BRISKET <i>Deckle Removed</i> NAVEL END BRISKET			10 BLADE SHORT RIBS SHORT RIBS ASADO		
DICED STIR FRY BEEF CHEEK OX TAIL WHOLE OX TAIL <i>Sliced</i> MARROW BONE THIN SLICE			OTHER MINCE			MINCE		