“Beef Basics” Lesson Plan 1 *
Description of the lesson:

In this lesson, students will learn how to read a meat label to determine what type and where on the animal the meat is coming from. Students will learn about the primal cuts of beef and if they are locomotion or suspension muscles.
Materials:

· Examples of meat labels (copy enough for each student or for each pair of students)

· Basics About Beef booklet – centerfold Beef Made Easy® chart. Order from Iowa Beef Industry Council – beef@iabeef.org
· Copies of “Beef Primal Cuts” worksheet/quiz
Objectives:

Students will be able to …
1. Read a meat label to help choose appropriate beef cuts for a certain recipe or dish

2. Identify the primal beef cuts and the relative tenderness of each

3. Differentiate between locomotion and suspension muscles

Anticipatory Set:

· Show students a picture/poster of a beef carcass (Beef Made Easy° chart.)
· Do you know what this is a picture of? (Beef or beef carcass)
· Ask students to write down their favorite cut of beef or beef recipe. Ask volunteers to tell what they have written down.
· Do you know which part of the beef animal it comes from?

Body of Lesson:

How many of you have ever purchased uncooked beef at the grocery store before? Have you ever gone with your parents and watched them purchase beef? Beef is categorized in a systematic way. (Hand out examples of beef labels to students or small groupings of students.)
1. The kind of meat is listed first on the label (also on p. 10 of Basics About Beef)
a. (Have students underline the type of meat they are purchasing – beef)

2. The second name tells where the meat comes from on the animal
a. Called “primal” or wholesale cut

b. (Have students put an “X” under the primal cut name – chuck, rib, loin, etc)

3. The third name tells you what part of the primal cut the meat comes from
a. Called retail cut name (retail refers to the meat case at supermarkets)
b. (Have students circle this name)

· Notice beef tenderloin steak: tenderloin is a cut taken from the sirloin and loin area. Primals can have more specific names/locations than what we are covering.
· Other information found on the package: price per pound, number of pounds in the package, and the total price of the cut

(Hand out “Beef Primal Cuts” worksheet for students to fill in as they learn each primal)
Primals (Second name listed on the label, after the type of meat)
· Large muscle sections of meat
· Chuck – shoulder area, known for pot roasts (Letter A on worksheet)
· Rib – known for rib eye steaks and prime rib (D)
· Short loin or loin – home of the T-bone steak (F)
· Sirloin – contains more tender steaks (G)
· Round – the animal’s back leg (I)
· Foreshank – leg of the animal, one of the least tender cuts (C)
· Brisket – the animal’s chest, large and boneless (B)
· Short plate – below the rib, seldom seen at meat counter; boned for ground beef (E)
· Flank – small, located just below the short loin; each carcass contains just two flank steaks (H)

Muscle Types – Suspension & Locomotion

· Suspension

· Muscles not used in movement of the animal; provide structure and support to animal

· Contain very little connective tissue (which holds muscles to the bones and helps support the muscles – tough and chewy)

· Cuts from this area are very tender

· Found along the animal’s back

· Can anyone name the cuts that are considered suspension? (Rib, loin, and sirloin) On your worksheet next to these cuts, list an “S” beside the names to remind you they are muscles used for suspension.
· Since these muscles are so tender, dry heat methods are used to prepare them.

· Grilling, roasting, stir-frying are examples of dry heat method
· Locomotion

· Muscles used to move the animal

· Contain more connective tissue than suspension

· Round is the animal’s leg and the chuck is the shoulder

· Think of your own arms and legs. Both get a lot of movement and are typically more muscular.
· Extra motion and the extra connective tissue make these muscles less tender. The primals not considered suspension muscles are locomotion.

· What primals are considered locomotion muscles? (round, flank, short plate, brisket, shank, and chuck) Indicate on your worksheet using the letter “L” which muscles are used for locomotion.
· Cuts taken from these muscles are typically cooked at a low temperature with moisture to help tenderize the beef and soften the connective tissues making them tender and juicy. These methods are referred to as moist-heat methods.
· Braising, slow cooking, cooking in liquid are all examples.

· We will learn more about the specific cooking types used for locomotion muscles and suspension muscles in our next lesson.
· Keep in mind – the farther you get away from the center of the back of the animal, the less tender the cuts become. Key message to take away: Muscles that get little movement are very tender. Muscles that are used a lot have more connective tissue so are less tender and require a form of tenderization when cooking them.
Questions:

On a scratch sheet of paper or through discussion, have students:
1. Define and briefly summarize the two types of muscles. (Locomotion = muscles used for movement, not tender; Suspension = used for structure, very tender) (Remember & Understand)
2. How will you use the information from today to make future beef-buying decisions? (Apply)
3. What is a unique feature of the round cut? (Leg of the animal, 25% of entire carcass, large supply, cheaper purchase) (Analyze)
4. Based on what you know and what we have learned today, compare the prices of meat coming from the locomotion muscles versus the suspension muscles. (Cuts from the tender cuts, rib, short loin, and sirloin, are more expensive than less tender cuts) (Evaluate)
5. What would happen if you cooked a less tender cut (suspension muscle) on the grill? (Create)

6. Where does ground beef come from? (pieces of trim as the carcass is cut into retail cuts; primal may be ground into ground chuck, ground round, ground sirloin) (Analyze)

Practice:

Have students flip over their meat labels. On the back of their meat labels, have students indicate whether the muscle they are purchasing is a suspension or locomotion muscle. Have students discuss with a partner their cut of beef and what type of muscle it is – partners should check their peers’ muscle type to make sure they correctly categorized their cut of meat.
Closure:

The last few minutes of class, have students create a “3-2-1”. Students will get out a blank sheet of paper and write down 3 important ideas from the day’s lesson or related material, 2 questions they have about the day’s lesson or a related topic, and 1 main theme/idea they will keep from the day’s lesson.
Interactive Strategies:

· The “3-2-1” activity at the end is an interactive strategy to close the lesson and have students reflect on what they have learned for the day.

· Students marking symbols on their meat labels when discussing the various parts is another interactive strategy used so they can visually see which part is being described throughout the lesson.

· The Beef Primal Cuts worksheet is a visual way students can follow along with the lesson as each primal cut is discussed. It will be useful when they need to study for the test.
Addressing the Diverse Learner:

Students will have the opportunity to interact with the lesson, write information down they have retained, and discuss the lesson. This caters to a variety of learning styles: linguistic, spatial, bodily-kinesthetic, and interpersonal.

*Lesson developed by Megan Aden, FCS educator at Panorama High School, 2011. adenm33@gmail.com.
