

Pork's Most Popular Cuts

SHOULDER

Shoulder Steak;
bone-in

Shoulder Roast;
bone-in

Shoulder
Country-Style Ribs;
bone-in

LOIN

New York Chop

Porterhouse Chop

Ribeye Chop

Sirloin Chop;
boneless

Loin Back Ribs

Loin Country-Style Ribs;
bone-in

Loin Country Style Ribs;
boneless

New York Roast

Tenderloin

SIDE

Spareribs

St. Louis-Style Ribs

For recipe ideas visit:
www.PorkBeInspired.com

How to Cook Pork **PERFECTLY**

Method	Cut	Thickness/ Weight	Cook to Internal Temperature followed by 3-minute rest	Average Recommended Cooking Time (minutes per lb. OR total minutes)
Roasting Roast at 350°F, unless otherwise noted. Roast in a shallow pan, uncovered.	New York Roast; bone-in and boneless	2 - 5 lbs.	145°F	2 lbs. roast = 20 minutes (per lb.) 3½ - 5lbs. roast = 15 minutes (per lb.)
	Tenderloin (Roast at 425°F)	½ - 1½ lbs.	145°F	20 - 27 minutes (total)
	Loin Back Ribs	-----	Tender	1½ - 2 hours (total)
	Spareribs/ St. Louis-Style Ribs	-----	Tender	1½ - 2 hours (total)
Broiling 4-5 inches from heat OR Grilling Over direct, medium heat; turn once halfway through grilling.	Tenderloin	½ - 1½ lbs.	145°F	20 minutes (total)
	Porterhouse, New York and Ribeye Chops; thin	¾ inch	145°F	8 - 9 minutes (total)
	Porterhouse, New York and Ribeye Chops; thick	1½ inch	145°F	12 - 16 minutes (total)
	Shoulder Steak	½ - ¾ inch	145°F	20 minutes (total)
	Shoulder Country-Style Ribs	1½ inch	145°F	12 - 16 minutes (total)
	Loin Country-Style Ribs; bone-in and boneless	1½ inch	145°F	12 - 16 minutes (total)
Barbecuing Over indirect medium heat (285°F).	New York Roast; bone-in and boneless	2 - 5 lbs.	145°F	2 lbs. roast = 20 minutes (per lb.) 3½ - 5lbs. roast = 15 minutes (per lb.)
	Shoulder Roast; bone-in	3-6 lbs.	Tender	45 minutes (per lb.)
	Loin Back Ribs	-----	Tender	1½ - 2 hours (total)
	Spareribs	-----	Tender	1½ - 2 hours (total)
Sautéing Add a little cooking oil to a pan; sauté over medium-high heat and turn once halfway through cooking time.	New York Chop; thin	¾ inch	145°F	8 minutes (total)
	Ribeye Chop; thin	¾ inch	145°F	8 minutes (total)
Braising Cook, covered, with a liquid at a simmer; turn once halfway through cooking time.	Sirloin Chop; bone-in and boneless	½ - ¾ inch	145°F	6 - 8 minutes (total)
	Shoulder Roast; bone-in	3-6 lbs.	Tender	2 - 2½ hours (total)
	Loin Back Ribs	-----	Tender	1½ - 2 hours (total)
	Spareribs/ St. Louis-Style Ribs	-----	Tender	1½ - 2 hours (total)
	Shoulder Steak	½ - ¾ inch	145°F	20 minutes (total)

Temperature/Color Guide

- 145°F Medium Rare..... Warm, Pink Center
- 150° - 155°F Medium..... Warm, Slightly Pink Center
- 155° - 160°F Medium Well..... Hot, White Center
- 160°F+ Well-Done..... Hot, Tough and Dry

