
Agri-Food Canada
Agriculture and

Agroalimentaire Canada
Agriculture et

Produced with support from

Th
e S

ho
ul

de
r

Th
e R

ib
Th

e L
oi

n
Th

e L
eg

O
th

er
 C

ut
s

Th
e F

ro
nt

&

 Fl
an

k

Retail Cuts of Lamb

Frenched ForelegForeshank Arm SideFlank SideribBoneless Rolled Flank Roast

Boneless Leg

Cubes for Kabobs/Brochettes

Ground LambStewing Lamb

Arm Chop Blade Chops Duo Bone-in Shoulder Roast Neck Slice Shoulder

Single Rib Chops

Crown Roast Frenched RackFrenched Rib Chop
Rack of Lamb Double

Frenched Roast Rib Roast 8-rib Rack
Rib Roast 14-rib

Frenched Hotel Rack

Loin Noisettes

Loin Chop Boneless Loin

Butterfl y Loin
Boneless

Double
Loin Chop

Butterfl y Loin
Boneless

Boneless Double
Loin RoastTenderloin

Boneless Leg Roast Centre Slice Leg Steak

Boneless Sirloin Steaks
Sirloin Chops

Bone-in

 Frenched Long Leg
Frenched Shank

Portion Roast

Short Cut Leg

fre
sh canadian

