


All items on the menu below are for reference only and are “while supplies last” at all times. Please call for pricing or to place orders.

503-666-0967

Beef

- Filet mignon 12 oz Bacon wrapped
- Filet mignon 8 oz bacon wrapped
- Tenderloin 5 oz
- Top sirloin large cut One to 3 pounds
- Top sirloin 8 oz
- Pepper steak 7 oz (Tomato red sauce w/white pepper)
- T-bone/porterhouse
- Rib steak bone-in
- Rib eye boneless
- Tri-tips / non-marinated, honey bourbon marinade, Black jack rub , Garlic Parmesan
- Prime rib boneless and bone in. Bones can be taken off and tied back on 2 - 16lbs.
- Round roast boneless and Tide
- Shoulder roast chuck pot roast.
- Stew meat
- Flank steaks
- Korean flanked ribs. sweet Korean sauce marinade or plain
- Short ribs for brazing.
- 5 oz beef kebabs (all beef, no vegies). Teriyaki or Plain
- Teriyaki steak strips
- Beef Fajita

Ground Meats

- 3% ground beef - fresh and frozen
- 10% ground beef - fresh and frozen
- 20% ground beef - fresh and frozen
- 3% ground turkey frozen 1 lb. Package
- Ground beef patties. 1/4 pound patties and 1/3 pound patties
- Meatloaf fresh in the fall/winter/Spring. Frozen in the summer
- Stuffed bell peppers (Fall, Winter, & Spring)

Whites Country Meat's Own

Bulk Sausage = Ground Sausage

- Not-smoked frozen sausages. All approx. 1lb Package
- Italian sausage bulk and link - Hot or mild
- Chorizo bulk
- German sausage links
- Bratwurst (frozen). Fresh is avlb Fri & Sat (Memorial Day thru Labor Day)
- Swedish potato sausage links

Bison (frozen)

Bison products are all frozen

- Ground bison
- New York bison
- Bison Patties

Veal (frozen)

Veal products are all frozen

- Ground veal
- Scallopini

Lamb

Lamb is mostly frozen, though fresh during most holidays

- Legs whole or half
- Racks whole or cut
- Ground Lamb
- Lamb Chops

Chicken / Fryers

- Whole or cut fryers
- Breast boneless skinless
- Thighs boneless and skinless
- Cordon Bleu's -boneless breast ham Swiss cheese and cheddar cheese
- Stuffed breast with the bread stuffing
- Green chili breast with mild green chilies cheddar cheese and pepper cheese
- Dijon chicken breast - Dipped in Dijon mustard mixed with Ranch dressing, Panko breading, and Parmesan cheese
- Boneless teriyaki 5 oz breast
- Chicken kebabs 5 oz (All chicken, no veggies). Teriyaki or Plain
- Chicken fajita

Marinated Meat Products

- Pepper steaks 7 oz (tomato sauce w/white pepper)
- Country style pork ribs in tangy BBQ sauce
- Teriyaki chicken breast
- Sweet Korean short ribs
- Teriyaki steak strips
- Beef and chicken fajitas
- Beef and chicken kebabs /all meat

Pork

- Bone in stuffed pork chops
- Bone in chops (not stuffed)
- Boneless chops
- Pork steak
- Country style pork ribs marinated or not
- Baby back ribs
- Boneless pork loin roast
- Bone in pork loin roast & crown 12rib smallest
- Boneless and bone in pork shoulder roast
- Boneless pork shoulder in pork kata roast/Italian seasoning
- Pork leg /fresh ham - not smoked (fresh during holiday) mostly need time to order this in.
- Pork sausage bulk
- Pork sausage link
- Ham smoked shanks/hocks

Smoked Meat Items

- Boneless ham half or whole
- Bone in ham half or whole

Bacon (All made by Whites Country Meats)

- Bacon - Regular, Pepper, and Maple
- Country bacon - made from the shoulder

All Sausages are 4 sausages to the pound

- German sausage dogs
- Bratwurst sausage dogs
- Beef and cheese sausage dogs
- Jalapeño and cheese sausage dogs
- Red hots sausage dogs
- Old fashion sausage dogs
- Polish sausage dogs

- Dakota sausage dogs
- Summer Sausage. Original beef & pork, All beef, or Jalapeno & cheese
- Smoked Ring Kielbasa sausage
- Two sizes of beef wieners – 8 to the pound and 4 to the pound

Meat Sticks (all made by Whites Country Meats)

- Regular pepperoni
- Teriyaki pepperoni
- Jalapeño and cheese pepperoni
- Buffalo pepperoni
- Beef jerky - peppered or Teriyaki

Lunch Meat & Cheese

- Roast beef
- Sliced ham
- Sliced turkey
- Capicola
- All beef baloney
- Mortadella
- Pastrami
- Corned beef
- Olive loaf
- Headcheese
- Tillamook Cheddar cheese
- Swiss cheese
- Pepper cheese
- Provolone
- Havarti