

SYSCO Branded Premium Pork Products Produced By

CALUMET
Diversified Meats Inc.

Terms You Should Know

- **#1 Butcher Hogs:** An animal, male or female, that is raised strictly for meat. Weight range 195 lbs. to 320 lbs.
- **False Lean:** The cutaneous muscle imbedded in the fat overlying the shoulder area of the pork side. It is exposed when the loin is closely trimmed.
- **Injected:** Meat cuts, which have natural solutions, introduced throughout the muscles by injection or pumping for added moisture and to enhance juiciness. Also referred to as pumped, processed with, seasoned or marinated.
- **Fresh Frozen:** Meat that has been reduced in temperature to below 32 degrees Fahrenheit to promote a longer shelf life and seal in freshness.
- **Portion Control Cuts:** Items which have been cut, sliced, or formed to specific weights or thickness.

Advantages of SYSCO Branded Pork

- Fresh raw materials from #1 butcher hogs are received at Calumet plant 3-5 days after the kill and are frozen within a day of receipt
 - Guarantees the freshest product possible and ease of handling with less waste.
 - Guarantees superior flavor and tenderness.
- Automatic Portion Control machines cut up to 180 chops per minute to produce the highest quality pork products with consistent customer satisfaction.
- Product is layer packed and poly lined in tamper proof boxes.
 - Prevents product from sticking together.
 - Prevents freezer burn.
- Boxes are perfect weight for easy food cost analysis for the operator.
- Our Four Star Inspection Policy ensures that we provide products and services that exceed our customer's expectations – every time.
- SYSCO and Calumet Quality Assurance Staff perform inspections in all aspects of operations from the receipt of raw material followed through the final shipment of product.

Food Service Cuts of Pork

Full Pork Loins

Meat Side

Bone Side

- This is the raw material which 8-rib and 11-rib center cut loins are produced.
- Raw material source for SYSCO Pork Specifications start with MBG#410 Bone-In Pork Loins
 - Roasts graded at 22lbs. and down.
 - Chops graded at 16-19lbs. and down.
 - Ensures the consistency and uniformity on all chops.

Boneless Pork Loin (For Roasts)

Whole Demo Loin Divided

Center Cut Loin – Meat Side

(For Imperial, Classic & Reliance Chops)

Center Cut Loin – Bone Side

(For Imperial, Classic & Reliance Chops)

Center Cut Loin – Divided

(For Imperial, Classic & Reliance Chops)

Pork Chops (Tenderloin Removed)

Boneless Loin & Chops

SYSCO Branded Imperial Center Cut Pork Chops (dry or injected)

- Imperial CC Chops (Frozen)

1148543	54/3oz.	10#Box
1071463	40/4oz.	10#Box
1095785	32/5oz.	10#Box
1105121	27/6oz.	10#Box
1102821	20/8oz.	10#Box

- Imperial CC Chops (Frozen) (Injected)

6202063	54/3oz.	10#Box
6169882	40/4oz.	10#Box
6169890	32/5oz.	10#Box
170104	27/6oz.	10#Box
- Imperial CC Chop (Frozen) (Injected)

6897813	7/8" Thick	23/Box
---------	------------	--------

SYSCO Branded Classic Center Cut Pork Chops (dry or injected)

- Classic CC Chop (Frozen)

6171201	54/3oz.	10#Box
6171219	40/4oz.	10#Box
6171250	27/6oz.	10#Box
1760578	20/8oz.	10#Box

- Classic CC Chop (Frozen)(Injected)

1475334	54/3oz.	10#Box
1475201	40/4oz.	10#Box
1475219	32/5oz.	10#Box
1475227	27/6oz.	10#Box
2269579	20/8oz.	10#Box

SYSCO Branded Reliance Center Cut Pork Chops (dry or injected)

- Reliance CC Chop (Frozen)

2410439	54/3oz.	10#Box
2410447	40/4oz.	10#Box
2410454	32/5oz.	10#Box
2410462	27/6oz.	10#Box
2410470	20/8oz.	10#Box

- Reliance CC Chop (Frozen) (Injected)

6212146	54/3oz.	10#Box
1982842	40/4oz.	10#Box
1982859	32/5oz.	10#Box
6211940	27/6oz.	10#Box
6211841	20/8oz.	10#Box

SYSCO Branded Items Available

Pictured:
Imperial Boneless CC Chop

- Imperial Boneless CC Chop
 - 0070904 54/3oz. 10# Box
 - 6170849 40/4oz. 10# Box
 - 2962637 32/5oz. 10# Box
 - 6170864 27/6oz. 10# Box
 - 6170872 20/8oz. 10# Box
- Imperial Boneless CC Chop (Injected)
 - 1614148 40/4oz. 10# Box
 - 7330269 32/5oz. 10# Box
 - 1614122 27/6oz. 10# Box
 - 1614130 20/8oz. 10# Box

Pictured:
Imperial Bacon Wrapped Filet

- Imperial Bacon Wrapped Filet (Injected)
 - 3335494 24/7oz. 10.5# Box
 - 3493962 18/9oz. 10.125# Box

SYSCO Branded Items Available

- Imperial CC 2 Bone French Pork Chop
9976796 10/14-18oz. 10.5 # CW

Pictured:
Imperial CC 2 Bone
French Pork Chop

- Imperial Center Cut Chops (Injected)
6287502 2" Thick 15/Box
6843643 1" Thick 16/Box
- Imperial CC 1st Cut Chops
3970472 32/5oz. 10# Box

Pictured:
Imperial Center Cut 2" Chops

SYSCO Branded Items Available

Pictured:
Classic Boneless Butterfly Pork Chop

- Classic Boneless Butterfly Pork Chop (Injected)
7563604 32/5oz. 10# Box
7793060 27/6oz. 10# Box

Pictured:
Imperial French Pork Chop

- Imperial French Pork Chop (Injected)
3334026 20/8oz. 10# Box
3334018 16/10oz. 10# Box
3334091 14/12oz. 10# Box

SYSCO Branded Items Available

- Imperial CC Rib Chops Only
7077183 14/12oz. 10.5# Box

Pictured:
Imperial CC Rib Chops

- Imperial CC Chops Even
1074970 54/3oz. 10# Box
1014968 40/4oz. 10# Box
1071471 32/5oz. 10# Box
1062223 20/8oz. 10# Box

Pictured:
Imperial CC Chops Even

SYSCO Branded Items Available

Pictured:
Reliance End/End Chops

- Reliance End/End Chops
7003106 40/4oz. 10# Box
- Reliance End/End Chops (Injected)
6272017 ½" Thick 15-17# Box CW

Pictured:
Reliance End Cut Chops

- Reliance End Cut Chops (½" Thick)
1843325 32/Box 10# Box

SYSCO Branded Items Available

- Reliance Random Cut Boneless Pork Chops
7697071 10# Box
- Reliance Random Cut Boneless Pork Chops (Injected)
7699549 10# Box

Pictured:
Reliance Random Cut
Boneless Pork Chops

- Reliance Random Cut Pork Chops
7696701 10# Box
- Reliance Random Cut Pork Chops (Injected)
7696800 10# Box

Pictured:
Reliance Random Cut Pork Chops

SYSCO Branded Items Available

Pictured:
Classic Pork Cutlets

- Classic Pork Cutlets
1253822 54/3oz. 10# Box
1253814 40/4oz. 10# Box

Pictured:
Classic Center Cut 2oz. Boneless Chop

- Classic Center Cut Boneless Round Chop (Injected)
6423255 80/2oz. 10# Box

SYSCO Branded Items Available

Pictured:
Classic Pork Cube Kabobs

- Classic Pork Cube Kabobs
2916005 40/4oz. 10# Box
2917789 27/6oz. 10# Box

Pictured:
Reliance Diced Pork

- Classic Diced Pork
1149178 1" 10# Box
- Classic Diced Pork
1759851 3/4" 10# Box
- Reliance Diced Pork
1759877 3/4" 10# Box

SYSCO Branded Items Available

- Classic Ground Pork
1149186 80% 10# Box
1812031 75% 10# Box
6195424 75% 20# Box

Pictured:
Classic Ground Pork

- Classic Pork Riblets
1149152 10# Box

Pictured:
Classic Pork Riblets

SYSCO Branded Items Available

- Reliance Country Style Ribs
1843317 ½" Thick 10# Box
- Reliance Country Style Ribs (Injected)
7134083 ½" Thick 10# Box

Pictured:
Reliance Country Style Ribs

- Classic St. Louis Ribs
1149129 16/2# & Down 30# Box CW

- Classic Loin Back Ribs
(Photo Unavailable)
2187763 2# & Down 30# Box CW
2187771 1.75# & Down 30# Box CW
2187789 1.5# & Down 30# Box CW

Pictured:
Classic St. Louis Ribs

SYSCO Branded Items Available

- Imperial Loin Rack, Frenched (Injected)
2401016 2/5-8# 10-16# Box CW
- Classic Loin Rack, Frenched (Injected)
0683284 2/5-8# 10-16# Box CW

Pictured:
Imperial Loin Rack, Frenched

- Imperial Loin Rack (Injected)
2400935 2/6-9# 12-18# Box CW

Pictured:
Imperial Loin Rack (Injected)

SYSCO Branded Items Available

Pictured:
Imperial Pork Tenderloin

- Imperial Pork Tenderloin
1149103 1.25# & Down 10# Box
- Classic Pork Tenderloin
3257979 20/8oz. 10# Box
- Reliance Pork Tenderloin
7176787 1.25# & Up 10# Box CW

Pictured:
Classic Loin Roast (Split)

- Classic Loin Roast (Split)(Injected)(VP)
1854199 4/4-8# 16-32# Box CW

SYSCO Branded Items Available

Pictured:
Imperial Canadian Pork Loin

- Imperial Canadian Pork Loin (Split)
(Injected) (Frozen)
2418382 6/3-5# Avg. 18-30# Box CW

Pictured:
Classic Pork Loin Roast BRT

- Imperial Pork Loin Roast BRT
1062199 2/8-14# 16-28# Box CW
- Classic Pork Loin Roast BRT (Injected)
1475359 2/8-15# 16-30# Box CW
1475342 2/12-17# 24-34# Box CW
- Reliance Pork Loin Roast BRT (Injected)
6171797 2/8-14# 16-28# Box CW
- Reliance Pork Loin Roast BRT (Injected)
(Reduced Sodium)
1620756 2/8-14# 16-28# Box CW

SYSCO Branded Items Available

- Classic Butt Roast (Netted)
1060656 2/5-10# 10-20# Box CW

Pictured:
Classic Butt Roast (Netted)

- Classic Ham Roast (Netted)
1070150 2/14-19# 28-38# Box CW
- Reliance Ham Roast (Netted)
6724926 1/16-22# 32-44# Box CW

Pictured:
Classic Ham Roast (Netted)

Calumet Diversified Meats Inc.

Ten Thousand 80th Avenue
Pleasant Prairie, WI 53158

Toll Free: (800) 752-7427

Tel: (262) 947-7200

Fax: (262) 947-7209

www.porkchops.com

