CARL'S CUSTOM MEATS

3691 West Cherry Creek Road

Camp Verde, Arizona 86322

928-567-8659 or 928-310-8934

carlscustommeats@gmail.com
BEEF- $80 kill fee, $10 waste fee and 80 cents per pound hanging weight

BEEF CUTTING INSTRUCTIONS

NAME:__

ADDRESS:___

EMAIL:__ ___

PHONE # : __

*Processing instructions for ___whole ___half or ___quarter of beef *

RIB STEAKS- ___ bone in or ___boneless

 thickness ___ 3/4" or ___1" ___ # per package

T-BONES- ___ bone in or ___boneless(New York and Filet cuts)

 thickness ___3/4" or ___1" ___ # per package

TOP SIRLOIN- thickness ___3/4" or ___1"

 quantity per package ___ (1 per package)

ROUND- ___london broils (1 per package)

 ___tenderized steaks ___ # per package

 ___round roast___2 lb roasts or ___3 lb roasts

 ___ grind

CHUCK- ___roast ___2-3 lb roasts or___ 3-4 lb roasts

 ___steaks___1/2 " or ___3/4"

 ___ grind

HAMBURGER ___1 lb ___1 1/2 lb ___2 Lb packages (standard 85-90%)

The following cuts will be added to grind if not marked with an " X"

___ BRISKET ___ RIBS ___ SKIRT ___ FLANK ___ grind all

*Please mark the following with an "X" if you would like these processed

___ HEART ___LIVER ___TONGUE ___ OXTAIL ___BONES

Any special instructions or comments to the processor: __

PLEASE COMPLETE AND RETURN CUTTING INSTRUCTIONS WITHIN 7 DAYS OF SLAUGHTER, THANK YOU!

