

The prime rib cut. Well-marbled for tender and juicy results PORK RIB CHOP

The capicola steak has a firm texture and is well marbled with outstanding flavour and juiciness. PORK SHOULDER BLADE CAPICOLA

Boneless prime rib cut has all the flavour without the bone. PORK RIB CHOP,

The pork rib eye. Full flavoured petite grilling steak PORK RIB EYE STEAK, BONELESS

The bone-in butt steak is a favourite choice for the grill, offering a larger portion size with firm-textured meat and intense flavour. Perfect for larger appetites or sharing. PORK SHOULDER

Pork prime rib slices are perfect for Churrasco-style skewers. PORK RIB END, BONELESS, COUNTRY STYLE

Traditional favourite for large grilling steak PORK LOIN CENTRE CHOP

Pork belly grilling steaks offer amazing flavours
PORK BELLY,

The pork New York is a firm-textured, ilder flavoured steak. PORK LOIN CENTRE CHOP,

PORK ITALIAN-STYLE

SAUSACE

COOKING METHODS # BARBECUE FINGRILL # BROIL

The pork top sirloin is a firm textured, leaner choice with intense flavour. Perfect for picanha-style grilling. PORK SIRLOIN CHOP, BONELESS

Handcrafted dinner sausages specialties in natural casing. Links or wheels are perfect for the grill. are available in many flavour profiles, perfect for the grill.

PORK DINNER-STYLE

The original "ham-burger" is an excellent grilling choice and can be blended with a variety of herbs and spices to deliver amazing flavour from the grill EXTRA LEAN CROUND

PERFECTLY GRILLED PORK

GRILL OVER DIRECT MEDIUM HEAT, UNLESS OTHERWISE NOTED.

TURN HALF WAY THROUGH.			
CUTS	SIZE	COOK TEMP	TIME
CHOPS & STEAKS	3/4" – 1" thick / 20 – 25 mm	Med	11 – 12 min
BONELESS COUNTRY -STYLE RIBS	2 – 3 lb / 900g – 1.4 kg	Med	25 – 30 min
WHOLE TENDERLOIN	1.5 – 2 lb / 680 g – 900 g	Med	25 – 30 min
PORK BURGER	1/2" / 13 mm	Med	8 – 12 min
PORK SAUSAGE	100 g each	Low	20 – 22 min

COOK GRILLED CUTS TO INTERNAL TEMP 160°F / 71°C.

PERFECTLY BARBECUED PORK RIBS

BACK RIBS 1.5 lb / 680 g Med (indirect) 1.5 - 2 hrs SIDE RIBS (ST. LOUIS STYLE) 3 lb / 1.4 kg Med (indirect) 1.5 - 2 hrs 3 – 4 lb / 1.4 kg – 1.8 kg Med (indirect) 45 min - 1 hr

PERFECTLY SMOKED PORK

he boneless cross rib steak cut from

he clod heart of pork. Well marbled for intense flavour and juiciness.

PORK SHOULDER PICNIC,

CUSHION STEAK, BONELESS

➡ ऱ ⊕

UTS	TIME	SMOKE TEMP/EI TEMP (INTERNA
OIN CHOPS & STEAKS Bone-in or Boneless)	1.5 - 2 hrs 3/4" to 1" 20 - 25 mm	225°F / 107°C 160°F / 71°C
HOULDER BUTT (BLADE) (BONE-IN R Boneless) for Pulled Pork	1.5 hrs per lb/454 g	225°F / 107°C 205°F / 96°C
EG (BONE-IN OR BONELESS) Or fresh or cured-style ham	1.5 hrs per lb/454 g	225°F / 107°C
ELLY FOR ROASTING	5 – 6 hrs indirect	225°F / 107°C
ELLY FOR FRESH OR Ured-style bacon Should be cooked to 60°f / 71°C after Smoking)	6 hrs	LESS THAN: 100°F / 38°C COOK TO: 140°F / 60°C
ENDERLOIN	2.5 – 3 hrs	225°F / 107°C
ACK RIBS	4 – 6 hrs	225°F / 107°C 190°F / 88°C
IDE RIBS	5 – 7 hrs	225°F / 107°C 190°F / 88°C
AUSAGE	1 – 3 hrs	225°F / 107°C

Don't own a smoker? Turn your barbecue into one:

- 1. Soak desired flavour wood chips in cold. clean water for 20-30 min. Drain well.
- 2. Wrap wood chips in aluminum foil and punch several holes on the top side.
- 3. Light burner on one side of grill only and place wood chip bundle directly on this burner.
- 4. Place your pork on the opposite side of the grill.
- 5. Close lid, smoke for specified time at a constant temperature and replace wood chip bundle if smoker stops.
- 6. If your barbecue doesn't have a temperature gauge, use an oven-proof thermometer to maintain temperature.

FOR BEST RESULTS SEASON WITH HERBS, SPICES OR RUBS BEFORE SMOKING

CONSUMER MARKETING **SUPPORT**

- -ON-PACKAGE GRILLING LABELS
- -PRICE TAG MOULDING GRAPHICS
- -RAIL CARDS
- -CONSUMER GRILLING GUIDES
- -RECIPES AND VIDEOS FOR HOME CHEFS AND **BUTCHERS AVAILABLE ON THE WEBSITE**

VERIFIEDCANADIANPORK.COM

FOR MORE INFORMATION ABOUT CANADA PORK PROGRAMS AND SERVICES CONTACT:

CANADA PORK INTERNATIONAL

220 LAURIER AVENUE WEST, SUITE 900 OTTAWA, ONTARIO, CANADA K1P 5Z9 T / +1 613 236-9886 E / INFO@VERIFIEDCANADIANPORK.COM WWW.CANADAPORK.COM

This material has been made possible through Growing Forward 2, a federal-provincial-territorial initiative.

PROUD SUPPLIERS OF VERIFIED CANADIAN PORK™:

NATIONAL PORK MARKETING PROVINCIAL PRODUCER ORGANIZATIONS: BC PORK PRODUCERS, ALBERTA PORK, SASKATCHEWAN PORK DEVELOPMENT BOARD, MANITOBA PORK COUNCIL, ONTARIO PORK PRODUCERS MARKETING BOARD, PORC NB PORK, PORK NOVA SCOTIA, PEI HOG COMMODITY MARKETING BOARD.