
Instruction Page

Loin (about 13lbs of meat here total. One package containing two 1" thick pork chops is about 1lb.)

Please use these pages to select the best cuts from
your 1/2 pig.
If you have any questions about a cut or choice, don’t
hesitate to contact Chicken Thistle Farm @
315-333-0009 or andy@chickenthistlefarm.com.
What do I do?
Filling out a cut sheet does not need to be a stressful experience at all. Think of it as your way to be creative (if
you want) with how much of your half of the pig you bring home. If you have never done a cut sheet before and
have questions, we are here to help. Finally, if you don’t want to think about special butchering and just want the
most common cuts with no effort, we have provided a sample sheet that you can use as a template (by copying
the same values over to your sheet) that will give you the best your pig has to offer without worry!
How does this work?
The picture of the pig is broken down into colored and labeled regions. We have color coded each section to
match. In the title of each section we have tried to provide a guideline in terms of how much meat (in lbs) may
be expected from each part of the pig. That is to help you determine how you would like the cuts set up. For
example if the loin region has about 13 pounds of meat and you request 2 - 5lb roasts and 5 - 1lb packages of
chops, that’s 15lbs of meat... and the butcher will make a decision for you since they only have 13 pounds to work
with.
What if I want something special?
Suppose you have a special desire for your cuts... maybe you want chunked bacon, not sliced or you don’t like
ham and want that entire region used for sausage... that’s fine. Simply write that into the cut sheet in that
section. We will check with the butcher to ensure your special requests can be fulfilled.
Is there a “right way” for me to choose?
There is no wrong way to cut up 1/2 a pig. We are going to offer suggestions for the best results below.

Boston Butt (about 14lbs of meat here total. Shoulder roasts, steaks and Boston Butt Roasts)

Spareribs (about 4lbs of meat here. St Louis Ribs are longer, Baby back are shorter and use some loin)

Sausage (about 9lbs of meat here total. From all over the pig, order by % of available sausage meat)

Ham (about 15lbs of meat here. Fresh or smoked, whole, half or sliced)

Bacon / Belly (about 8lbs of meat here total. The “meat candy”.)

Hocks (about 5lbs of meat here total. Great for soups, sauces and stews.)

Extras (from 8lbs of pork here and up. A great way to eat from snout to tail and get your moneys worth)

Roasts are just bundles of pork chops - uncut. If you are unsure, get a roast and cut it yourself when you want
chops. “Bone in” ALWAYS cooks juicer and more flavorful meat.

“Bone in” ALWAYS cooks juicer and more flavorful meat. Boston Butt roasts are great for pulled for pulled pork
(and other things). Steaks make great stir fry as meat from here is more marbled.

St. Louis ribs are “better” because they don’t use meat from anywhere else. It’s personal preference, really!

Plain pork is great for sauces and meatloaf. The breakfast sausage is a farmer favorite and delicious. The
italian sausage is “like mama made” good. Your choice here is personal preference and won’t be wrong!

Typically 1/2 ham is the best bet and smoked hams are the most common and what most people call “ham”. A
fresh, unsmoked ham can be a interesting treat or your starting point to cure the ham yourself.

Smoked and sliced thick is just about everyone’s choice but there are lots of ways to enjoy pig “meat candy”.

Smoked or fresh - great for soups and sauces. Not into that? Turn them into more sausage!

It’s super simple to render your own cooking lard and we can show you how. The rest is up to you!

1/2 Pig Cut Sheet

Loin End Roast or Pork Chops: ❑ Boneless ❑ Bone-in

Thickness of chops: ❑ 3/4” ❑ 1” ❑ 1 1/4” ❑ 1 1/2”

Chops per package: ___________

Roasts: Number _______________ Weight in lbs: _______________ Tenderloin roast: ❑ Yes

Boston Butt (about 14lbs of meat here total. Shoulder roasts, steaks and Boston Butt Roasts)

Roasts or steaks: ❑ Boneless ❑ Bone-in

Thickness of steaks: ❑ 3/4” ❑ 1” ❑ 1 1/4” ❑ 1 1/2”

Steaks per package: ___________

Spareribs (about 4lbs of meat here. St Louis Ribs are longer, Baby back are shorter and use some loin)

Type of ribs: ❑ St. Louis ❑ Baby Back ❑ Other _______________________

Roasts: ❑ Shoulder (weight) ________ ❑ Boston Butt (weight) ________ ❑ Picnic (weight) ________

Sausage (about 9lbs of meat here total. From all over the pig, order by % of available sausage meat)

% in this form_____ Plain Ground Pork (no seasoning): ❑ Coarse Grind ❑ Fine Grind
% in this form_____ Breakfast Sausage: _________ lbs per package (bulk only)
% in this form_____ Italian Sausage: ❑ Bulk ❑ Links _________ lbs per package

Ham (about 15lbs of meat here. Fresh or smoked, whole, half or sliced)

❑ Smoked ❑ Whole (1) ❑ Half (2) ❑ Center Slices (#_____) ❑ All Sliced (# per package ____)

❑ Fresh ❑ Whole (1) ❑ Half (2) ❑ Center Slices (#_____) ❑ All Sliced (# per package ____)

Bacon / Belly (about 8lbs of meat here total. The “meat candy”.)

❑ Smoked Bacon ❑ Fresh Bacon ❑ Whole Belly
❑ Thin Sliced ❑ Medium Sliced ❑ Thick sliced ❑ EXTRA Thick sliced
_________ lbs per package ❑ Leave rind on bacon

Loin (about 13lbs of meat here total. One package containing two 1" thick pork chops is about 1lb.)

Hocks (about 5lbs of meat here total. Great for soups, sauces and stews.)

❑ Smoked ❑ Fresh ❑ Use meat for sausage

Extras (from 8lbs of pork here and up. A great way to eat from snout to tail and get your moneys worth)

❑ Lard (chunks) ❑ Lard (ground)
❑ Jowl (1) ❑ Heart* (1/2) ❑ Tongue (1/2) ❑ Ears (1) ❑ Feet (2)
❑ Liver* (1/2) ❑ Skin (1/2) ❑ Head* *Only if passed by USDA inspector

Please use this sheet to select the best cuts from your
1/2 pig... a whole pig requires 2 sheets...
If you have any questions about a cut or choice, don’t
hesitate to contact Chicken Thistle Farm @
315-333-0009 or andy@chickenthistlefarm.com.

mailto:andy@chickenthistlefarm.com
mailto:andy@chickenthistlefarm.com

❑ Smoked ❑ Whole (1) ❑ Half (2) ❑ Center Slices (#_____) ❑ All Sliced (# per package ____)

❑ Fresh ❑ Whole (1) ❑ Half (2) ❑ Center Slices (#_____) ❑ All Sliced (# per package ____)

1/2 Pig Cut Sheet

Loin End Roast or Pork Chops: ❑ Boneless ❑ Bone-in

Thickness of chops: ❑ 3/4” ❑ 1” ❑ 1 1/4” ❑ 1 1/2”

Chops per package: ___________

Roasts: Number _______________ Weight in lbs: _______________ Tenderloin roast: ❑ Yes

Boston Butt (about 14lbs of meat here total. Shoulder roasts, steaks and Boston Butt Roasts)

Roasts or steaks: ❑ Boneless ❑ Bone-in

Thickness of steaks: ❑ 3/4” ❑ 1” ❑ 1 1/4” ❑ 1 1/2”

Steaks per package: ___________

Spareribs (about 4lbs of meat here. St Louis Ribs are longer, Baby back are shorter and use some loin)

Type of ribs: ❑ St. Louis ❑ Baby Back ❑ Other _______________________

Roasts: ❑ Shoulder (weight) ________ ❑ Boston Butt (weight) ________ ❑ Picnic (weight) ________

Sausage (about 9lbs of meat here total. From all over the pig, order by % of available sausage meat)

% in this form_____ Plain Ground Pork (no seasoning): ❑ Coarse Grind ❑ Fine Grind
% in this form_____ Breakfast Sausage: _________ lbs per package (bulk only)
% in this form_____ Italian Sausage: ❑ Bulk ❑ Links _________ lbs per package

Ham (about 15lbs of meat here. Fresh or smoked, whole, half or sliced)

Bacon / Belly (about 8lbs of meat here total. The “meat candy”.)

❑ Smoked Bacon ❑ Fresh Bacon ❑ Whole Belly
❑ Thin Sliced ❑ Medium Sliced ❑ Thick sliced ❑ EXTRA Thick sliced
_________ lbs per package ❑ Leave rind on bacon

Loin (about 13lbs of meat here total. One package containing two 1" thick pork chops is about 1lb.)

Hocks (about 5lbs of meat here total. Great for soups, sauces and stews.)

❑ Smoked ❑ Fresh ❑ Use meat for sausage

Extras (from 8lbs of pork here and up. A great way to eat from snout to tail and get your moneys worth)

❑ Lard (chunks) ❑ Lard (ground)
❑ Jowl (1) ❑ Heart* (1/2) ❑ Tongue (1/2) ❑ Ears (1) ❑ Feet (2)
❑ Liver* (1/2) ❑ Skin (1/2) ❑ Head* *Only if passed by USDA inspector

Please use this sheet to select the best cuts from your
1/2 pig.
If you have any questions about a cut or choice, don’t
hesitate to contact Chicken Thistle Farm @
315-333-0009 or andy@chickenthistlefarm.com.SAM

PLE

✗
✗

2
2 4

✗
✗

2
5✗

✗

66 1
33 ✗ 1

✗ ✗

✗
✗1

✗

✗

2 roasts

2 roasts, balance in chops

mailto:andy@chickenthistlefarm.com
mailto:andy@chickenthistlefarm.com
mailto:andy@chickenthistlefarm.com

