

SHOULDER CLOD, CLOD TENDER

114
BONELESS SHOULDER CLOD

114F
TERES MAJOR

BONELESS SHOULDER CLOD
COMMON NAMES: Boneless Cross Rib, Long Cut Clod, Short Cut Clod, Clod Heart

CLOD TENDER
COMMON NAMES: Petit Tender, Shoulder Tender

MUSCLE COMPOSITION: Consists of the *Deltoideus, Teres major, Triceps brachii capat* group: *Longum, Mediale, Laterale, Infraspinatus*

POINTS REQUIRING SPECIFICATION:

- Removal or retention of clod tender (*teres major*)
- Removal or retention of flat iron (*infraspinatus*)
- Fat cover
- Only trimming required is a small amount of connective tissue and silverskin (the membranous tissue covering the main body) found on the outside of the cut

CHARACTERISTICS

- Part of the shoulder clod located in the chuck also known as a petit tender
- Ready to be used with little additional cutting or yield loss making this cut well suited for foodservice applications
- Cut should be aged to maximize tenderness (minimum 14 days and preferably 21 to 28 days is recommended)
- The size of this cut makes it a good candidate for a number of applications such as the protein component in a dinner salad, or cut into small medallions and grilled for an appetizer presentation

HANDLING

- An excellent cut for features, with intense flavour, convenient size and ease of preparation
- Attractive price point also makes this cut a popular addition to casual menus
- Not highly marbled, so care must be taken to avoid overcooking
- Cooks quickly and is best prepared by grilling or roasting
- Can be effectively marinated to enhance tenderness

CLASSIC CUTS

114
BONELESS SHOULDER CLOD
Cut (---) along the natural seam to remove shoulder tender

BONELESS CROSS RIB POT ROAST

BONELESS CROSS RIB SIMMERING STEAKS

114F
PETIT TENDER WHOLE

1114F
PETIT TENDER STEAK

CUTTING (Boneless Clod)

1. Cut along the natural seam to split in two.
2. Cut steaks across the direction of the grain.

← GRAIN DIRECTION

(Clod Tender)

1. Trim off any excess fat and silverskin.

114F

1114F

Petit tenders weigh between 12 oz (340 grams) and 24 oz (680 grams) and are similar in size and shape to a pork tenderloin.

2. The petit tender can be kept whole or portioned for small steaks or brochette.

MERCHANDISING OPTIONS

114F
SHOULDER CLOD TENDER

CROSS RIB SHOULDER TENDER GRILLING MEDALLIONS

CROSS RIB ROTISSERIE STYLE ROAST

1114E
CROSS RIB SIMMERING STEAKS

CROSS RIB GRILLING MEDALLIONS

TRIM UTILIZATION

LEAN GROUND CHUCK

STEWING BEEF

MINUTE STEAK

GROUND CHUCK STEAK ROAST

Merchandising Options

GET THE APP

Everything beef at your fingertips. Anytime. Anywhere. Download it today. Search **The Roundup**

PRODUCT DESCRIPTION	CUTTING SPECIFICATIONS	CHARACTERISTICS	MARKETABILITY
 <p>BONELESS CROSS RIB SIMMERING STEAKS</p>	<p>THICKNESS: 1/2"– 3/4" (1.3 – 1.9 cm)</p> <p>PRESENTATION: Trimmed of excess fat</p>	<ul style="list-style-type: none"> Moderately tender and flavourful Visually lean Single portions 	<ul style="list-style-type: none"> Affordable Consistent texture Grilling option when marinated
 <p>BONELESS CROSS RIB POT ROAST</p>	<p>SIZE/SHAPE: Consistent oval shape</p> <p>PRESENTATION: Whole or half portion</p>	<ul style="list-style-type: none"> Tender, juicy and good beef flavour Visually lean Easy to prepare 	<ul style="list-style-type: none"> Affordable Positive consumer perception Traditional favourite meal plan
 <p>CROSS RIB ROTISSERIE STYLE ROAST</p>	<p>SIZE/SHAPE: Seam apart muscles, oval shaped for consistent cooking</p> <p>PRESENTATION: Jet-net or tie across grain direction</p>	<ul style="list-style-type: none"> Tender, juicy and good beef flavour Versatile for sizing 	<ul style="list-style-type: none"> Unique grilling option Affordable Versatile for size demands Summer option vs. discounting
 <p>CROSS RIB GRILLING MEDALLIONS</p>	<p>THICKNESS: 1"– 2" (2.5 – 5 cm)</p> <p>PRESENTATION: Mechanically tenderized, formed with netting or wrap</p>	<ul style="list-style-type: none"> Tender, juicy and flavourful Visually lean Unique flavour vs. middle meats 	<ul style="list-style-type: none"> Affordable grilling option Single portion sizes Excellent choice for service case operations Medallion cuts are a perfect choice for changing appetites and lifestyle choices
 <p>CROSS RIB SHOULDER TENDER GRILLING MEDALLIONS 1114F</p>	<p>THICKNESS: Shoulder tender muscle (<i>teres major</i>) sliced 1"– 1 1/2" (2.5 – 3.8 cm)</p> <p>PRESENTATION: Round shaped sliced across grain</p>	<ul style="list-style-type: none"> Tender, juicy and flavourful Visually lean 	<ul style="list-style-type: none"> Versatile premium cut Unique medallion shape and portion size Excellent choice for service case operations
 <p>CROSS RIB SIMMERING STEAK (MAIN MUSCLE CUT) SLICED ACROSS THE GRAIN 1114E</p>	<p>THICKNESS: 1/2"– 3/4" (1.3 – 1.9 cm)</p> <p>PRESENTATION: Seamed into single muscles</p>	<ul style="list-style-type: none"> Tender Good beefy flavour Visually lean 	<ul style="list-style-type: none"> Affordable Single portions Grilling option when marinated
 <p>STEWING BEEF</p>	<p>SIZE/SHAPE: Maximum 1" (2.5 cm) cubes</p> <p>PRESENTATION: Cubes trimmed of all external fat and connective tissue</p>	<ul style="list-style-type: none"> Good beefy flavour Tender in moist heat dishes Visually lean 	<ul style="list-style-type: none"> Affordable Easy to use Traditional favourite
 <p>LEAN GROUND CHUCK</p>	<p>PRODUCTION SPECIFICATIONS:</p> <ul style="list-style-type: none"> Must be produced, 100% from chuck specific primal Produce to desired lean point 	<ul style="list-style-type: none"> Distinctive flavour and texture 	<ul style="list-style-type: none"> Positive consumer perception Premium product for ground beef category
 <p>GROUND CHUCK STEAK ROAST</p>	<p>PRODUCTION SPECIFICATIONS:</p> <ul style="list-style-type: none"> 100% chuck 80% coarse grind 20% fine grind 	<ul style="list-style-type: none"> Flavour profiles can add value Solid profile Commercial binders can enhance flavour and texture 	<ul style="list-style-type: none"> Premium ground beef product Sold as roasting product Priced between grinds and muscle roasts Flexible flavour profiles

Menu Ideas

The clod tender can be prepared in a number of different ways to make the most of its natural flavour, tenderness and convenient size.

Here are some ideas for interesting ways to serve the clod tender:

Mixed Grill Applications – Due to its small size this cut makes an excellent brochette as part of a mixed grill. Pair with a small lamb chop and half chicken breast or try a tapas style with chorizo sausage and lamb chop.

Clod Tender for Two – The size of most clod tenders (0.75 to 1.5 lb / 0.34–0.7 kg) is perfect for two servings (individual 6–8 oz / 170–225 g portions). These can be served sliced or sliced tableside. A unique spice crust or rich sauces such as bearnaise, cognac or a green peppercorn sauce will add to the presentation.

Ideal for Carpaccio Presentation – The small circumference and the rich flavour of the chuck, along with the tenderness, makes this cut ideal for carpaccio-style cooking. The clod tender should be chilled in a freezer until the meat is very firm, then sliced thinly and plated with croutons. Garnish with fresh cracked black pepper and a balsamic reduction.

Spice Crust for Clod Tender

Ingredients

5 lb	2.2 kg	clod tenders
3 tbsp	45 mL	cracked black pepper
3 tbsp	45 mL	coarse salt
1/4 cup	60 mL	Dijon mustard
1 tbsp	15 mL	thyme, chopped
1/4 cup	60 mL	parsley, chopped
1 tbsp	15 mL	paprika
2 tbsp	30 mL	garlic, finely chopped

Recipe serves 10

Method

- Clean tenders of any silverskin, combine salt and coarse pepper and rub into meat.
- On a high heat, sear tenders, being careful not to cook through.
- Brush Dijon mustard onto the tenders. Blend remaining ingredients and crust onto the tenders.
- Place in a pan and finish tenders in a hot oven.
- Serve sliced on a plate with a classic sauce such as green peppercorn or bearnaise.

Created by Chef Marty Carpenter ccc

