

Prime Roasting Guide


Guidelines:

- Preheat oven 1/2 hour before putting the roast in the oven
- Use the time chart (below) as a general guide, each oven is different, so times will vary
- We recommend you use either a meat thermometer, which stays in the roast as it cooks, or an instant thermometer, which does not stay in the oven, either thermometer must be placed in the center of the roast; thermometer must not touch the bone
- Check the roast before the minimum time recommendations
- Take the roast out when the thermometer reaches 5 degrees before desired temperature because the roast will continue to cook when it is removed from the oven
- After removing the roast from the oven, let stand for 15 to 20 minutes before carving and serving
- Roast all meat, uncovered, on a rack without water

Type of Roast	Oven Temperature	Approximate Cooking Time	Internal Temperature
Beef Tenderloin Whole 5-7 lbs	425 degrees	50-60 minutes total	130/medium rare 140/medium
Beef Tenderloin Half 2-3 lbs	425 degrees	35-45 minutes	130/medium rare 140/medium
Prime Rib: Boneless Whole	350 degrees	10-15 minutes/lb	135/medium rare 150/medium
Prime Rib: Boneless Half 2-3 lbs	350 degees	15-18 minutes/lb	135/medium rare 150/medium
Prime Rib: Bone In Whole 16-20 lbs	325 degrees	10-15 minutes/lb	135/medium rare 150/medium
Prime Rib: Bone In Half	325 degrees	13-18 minutes/lb	135 medium rare 150/medium
Sirloin Strip Roast Whole	350 degrees	15-18 minutes/lb	135 medium rare 145/medium
Sirloin Strip Roast Half 5-6 lbs	350 degrees	15-18 minutes/lb	135/medium rare 145/medium
Pork Roast	350 degrees	20-25 minutes/lb	170 degrees
Veal	350 degrees	20-25 minutes/lb	170 degrees
Lamb	350 degrees	20-25 minutes/lb	170/medium
Rack of Lamb	425 degrees	25-25 minutes	

Visit our website:
primebutchershop.com