

Nezinscot Farm Meat Price List

LAMB/GOAT

Ground-----\$9/lb
Chops-----\$18/lb
Stew-----\$9.50/lb
Leg Roast-----\$9/lb
Liver-----\$3/lb
Shoulder Roast----\$11/lb
Rack-----\$18/lb
Sausage-----\$8.50/lb
Shank-----\$5/lb
Liver-----\$ 5/lb
Kidney----- \$ 4/lb
Heart -----\$4/lb

BEEF

Ground-----\$5.50/lb
Patties-----\$6/lb
Roast-----\$8/lb
Stew-----\$5/lb
Roast-----\$7/lb
Short ribs----\$5/lb
Soup Bones----\$2.50/lb
Liver-----\$4/lb
Heart -----\$3/lb

BEEF STEAKS

Minute-----\$8/lb
Flank -----\$8/lb
NY Sirloin-----\$14/lb
Delmonico-----\$14/lb
Porterhouse-----\$14/lb
T-Bone-----\$14/lb
Chuck-----\$10/lb
Tenderloin-----\$24/lb
Pot Roast -----\$7/lb
Shaved-----\$8/lb
Rib Eye -----\$14/lb

CHICKEN

Whole----- \$5/lb
Breast----- \$ 8/lb
Leg & Thigh----- \$4.50/lb
Wings-----\$ 2.50/lb
Backs-----\$2/lb
Liver-----\$4/lb
Feet-----\$3/lb

PORK

Chops----- \$10/lb
Roast-----\$8/lb
Country Ribs-----\$7/lb
Fresh Ham Steak----\$ 9/lb
Bacon-----\$ 10/lb
Sausage-----\$ 7.50/lb
Ground-----\$ 7/lb
Spare Ribs-----\$5/lb
Whole Tenderloin--- \$20/lb
Hocks-----\$ 4/lb
Ham Butt-----\$ 7/lb
Ham Steak-----\$ 12/lb

VEAL

Ground----- \$6.50/lb
Roasts-----\$8/lb
Leg & Thigh----- \$4.50/lb
Wings-----\$ 2.50/lb

MISCELLANEOUS

Dog Bones----- \$ 2.50/each
Dog Treats-----\$ 5/bag
Duck-----\$ 6/lb
Goose-----\$ 6/lb
Turkey (seasonal)--- \$ 4/lb
Rabbit-----\$ 8/lb
Lard-----\$5/lb

WHOLE ANIMALS

(Priced by hanging weight)

1/2 beef average 350-400lbs
1/2 pork average 150-200lbs
1/2 lamb average 35-50lbs

Beef-----\$4.50/lb
Pork ----- \$4.50/lb
Lamb-----\$6.50/lb
Goat-----\$6.50/lb
Custom----- + \$1.50/lb
Smoking----- + \$1.50/lb

PRE MADE ORDERS

Pork Sampler Box -----\$160
About 18 lb of meat
4 Pork Chops
2 Country Ribs
2 Bacon
1 Pork Roast
2 lbs Sausage
2 lbs Ground
1 lb Pork Liver
1 Smoked Ham Steak
1 Smoked Ham Butt Roast

Mixed Sampler Box --- \$200
1 Whole chicken
1 Bacon
1 Smoked Ham Steak
1 lb Sausage
1 Country Style ribs
1 NY Sirloin Steak
1 lb Beef stew
1 Delmonico Steak
2 lamb steaks
1 lb Lamb sausage
1 package lamb Shank

SPECIALTY CHARCUTERIE (limited QTY)

Jerky----- \$30/lb
Pepperoni-----\$18/lb
Creton-----\$ 8/8oz
Proscuitto
Coppa
Salumi
Smoked Sausage
Fresh Sausage
Smoked Steaks

** If you have any questions regarding our farming practices please contact Gloria Varney via email or call the farm store and ask to speak with her directly**

** All Prices are subject to change**