
DEBRAGGA

New York's Butcher®

THE FINEST QUALITY MEATS AND POULTRY SINCE 1927

DEBRAGGA.COM
212.924.1311
@DEBRAGGMEATS

DEBRAGGA

New York's Butcher[®]

ABOUT DeBRAGGA [PAGE 4](#)
DELIVERY SCHEDULE [PAGE 5](#)

BEEF

DRY AGED BEEF [PAGE 6](#)
NIMAN RANCH BEEF [PAGE 7-9](#)
CERTIFIED ANGUS BEEF [PAGE 10-13](#)
PRIME BEEF [PAGE 14](#)
GRASS FED BEEF, NY STATE [PAGE 15-16](#)

WAGYU BEEF

WAGYU MARBLE SCORE CHART [PAGE 17](#)
MIYAZAKI JAPANESE WAGYU [PAGE 18](#)
SHER RANCH AUSTRALIAN WAGYU [PAGE 19](#)
IMPERIAL FARMS AMERICAN WAGYU [PAGE 20-22](#)

GROUNDS MEATS

GROUND MEATS [PAGE 23](#)

PORK

NIMAN RANCH PORK [PAGE 24-25](#)
GLOUCESTER OLD SPOT HOGS [PAGE 26](#)

VEAL

PLUME DeVEAU VEAL [PAGE 27-28](#)

LAMB

NIMAN RANCH LAMB [PAGE 29](#)
DOMESTIC LAMB [PAGE 30](#)
AUSTRALIAN AND NEW ZEALAND LAMB [PAGE 31](#)
ELYSIAN FIELDS PURE BRED LAMB [PAGE 32](#)

DEBRAGGA

New York's Butcher®

VENISON

CERVENA VENISON, NEW ZEALAND.....[PAGE 33](#)

WHOLE ANIMALS

WHOLE ANIMALS..... [PAGE 34](#)

RABBIT

RABBITS FROM IOWA.....[PAGE 35](#)

POULTRY & FOIE

LABEL ROUGE HERITAGE BREED..... [PAGE 36](#)

CERTIFIED HUMANE AMISH CHICKEN AND TURKEYS.....[PAGE 37](#)

ORGANIC CHICKEN.....[PAGE 38](#)

FREE RANGE PEKIN DUCKS, LONG ISLAND.....[PAGE 39](#)

LA BELLE FARMS MOULARD DUCK.....[PAGE 40](#)

JURGIELEWICZ PEKIN DUCK.....[PAGE 41](#)

FOIE GRAS.....[PAGE 42](#)

BACON, SAUSAGE, HOT DOGS, CHARCUTERIE

BACON.....[PAGE 43](#)

DeBRAGGA PORK SAUSAGE.....[PAGE 44](#)

DeBRAGGA GRASS FED HOT DOGS.....[PAGE 45](#)

NIMAN RANCH CHARCUTERIE.....[PAGE 46](#)

PROVISIONS.....[PAGE 47](#)

SALUMERIA BIELLESE.....[PAGE 48](#)

DEBRAGGA

New York's Butcher®

ABOUT US

For almost a century, DeBragga has offered the finest selection of meats, poultry, lamb, veal and provisions to New York's best restaurants. After moving out of the Meatpacking District, DeBragga has now planted its roots in Jersey City, NJ. We continue to focus our efforts on sourcing naturally raised animals, heritage breeds and seasonal programs.

Due to our excellent location, we are able to deliver throughout the Tristate area almost every day of the week.

DEBRAGGA

New York's Butcher®

DELIVERY SCHEDULE

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Manhattan & Brooklyn	●	●	●	●	●	●
Westchester	●	●	●	●	●	
Connecticut	●	●	●	●	●	
New Jersey	●	●	●	●	●	
Long Island		●		●		
Princeton and Philadelphia	●		●		●	

We have a strict 12AM cut off time for next morning deliveries.
Any cut steak orders for Saturday delivery must be placed by 9am Friday.
 We export to Bermuda, the Bahamas and the Caribbean as well!

DEBRAGGA

New York's Butcher®

DRY AGED BEEF

Great dry aged beef is one of DeBragga and Spitler's trademarks. While all our beef is aged, dry aged beef has a distinctive, nutty, concentrated flavor. As the beef matures in our dry aging rooms, moisture is drawn from the meat while enzymes tenderize the meat naturally.

We carefully tag every piece of meat that goes into our aging room with a color coded tag that states who the producer was, what the muscle is, the USDA Grade, the slaughter date of the animal, the day it went on the dry aging shelf and the starting weight of the muscle. All of this information on each piece of meat allows us to truly track the progress of the meat.

1 DAY AGED

15 DAYS AGED

32 DAYS AGED

DEBRAGGA

New York's Butcher®

NIMAN RANCH BEEF

	Niman Ranch Requirements	USDA "Natural" Requirements
Humane Animal Care	<p>Animals are raised naturally and humanely, outdoors</p> <p>Animals are allowed to move freely and express their natural behaviors</p> <p>Animals have continual access to water</p> <p>Animals are protected from stresses of hot, cold and wet weather</p> <p>Their environment is designed to eliminate risk of injury and prevent undue stress</p>	No Requirements
Sustainable Agriculture	<p>Ranches and Farms are designed to have minimal negative impact on our environment</p> <p>Manure is managed as a beneficial resource and never allowed to negatively impact the local environment</p> <p>Sewage sludge is never used on land on which animals are raised</p>	No Requirements
Feed	<p>Animals are fed only vegetarian feed, NEVER animal by-products</p>	No Requirements
Antibiotics & Hormones	<p>NEVER-EVER given Antibiotics or Growth Hormones</p>	No Requirements
Finished Goods Processing	<p>Minimally Processed</p> <p>No artificial ingredients, including coloring, flavoring, preservatives, or other synthetic ingredients</p>	Same

DEBRAGGA

New York's Butcher®

NIMAN RANCH BEEF

SHOULDER SECTION

Item Code	Item Description	Pack Size
FBNCACR300	CHUCK EYE ROLL	20 LB AVG, 3 PER CS
FBNCACS200	FLAT IRON	4/5 LB AVG, 2/BG, 6 PER CS
FBNCASH500	CHUCK FLAP	2 PC/PK, 2.5 LB AVG PK, 12PK PER CS
FBNCASH600	TERES MAJOR**	13-15 LB BG, 4 BG PER CS
FBNCABK100	BRISKET	15 LB AVG, 4 PER CS
FBNCAFL100	FLANK**	8 LB BAG
FBNPRBK100	PRIME BRISKET	15 LB AVG, 4/CS

RIB SECTION

FBNCABB100	BACK RIB**	7 BGS PER CS
FBNCASR100	SHORT RIBS	2 PC/BG, 7 BG PER CS
DBNCPRI100	DRY AGED BONE-IN RIB, PRIME, 109	28 LB AVG
DBNCARI100	DRY AGED BONE-IN RIB, 109	28 LB AVG
FBNCPRI100	BONE-IN RIB, PRIME, 109	28 LB AVG
FBNCARI100	BONE-IN RIB, 109**	28 LB AVG
FBNCPRI300	BONELESS RIBEYE, PRIME, 112A	13 LB AVG, 5 PER CS
FBNCARI300	BONELESS RIBEYE, 112A**	13 LB AVG, 5 PER CS
FBNCPRI200	BONE-IN EXPORT RIB, PRIME**	16 LB AVG, 4 PER CS
FBNCARI200	BONE-IN EXPORT RIB, CAB**	16 LB AVG, 4 PER CS

SHORT LOIN SECTION

DBNCPSL200	DRY AGED SHORT LOIN, PRIME**	15 LB AVG
DBNCASL200	DRY AGED SHORT LOIN, 174**	20 LB AVG
DBNCPST100	DRY AGED BONE-IN STRIP LOIN, PRIME, 179	15 LB AVG
DBNCAST100	DRY AGED BONE-IN STRIP LOIN, CAB, 179	15 LB AVG
FBNCPST400	BONELESS STRIP, PRIME, 0x1**	15 LB AVG, 4 PER CS
FBNCAST400	BONELESS STRIP LOIN, CAB, 0X1	15 LB AVG, 4 PER CS
FBNCPTE100	TENDERLOIN, PRIME, 189A	5 LB AVG, 12 PER CS
FBNCATE100	TENDERLOIN, CAB, 189A	5 LB AVG, 12 PER CS

** Indicates a Special Order Item

DEBRAGGA

New York's Butcher®

NIMAN RANCH BEEF

SIRLOIN SECTION

Item Code	Item Description	Pack Size
FBNCATT100	TRI TIP	6 LB AVG
FBNCASF200	SIRLOIN FLAP	13 LB AVG, 5 PER CS
FBNCATS100	TOP SIRLOIN BUTT	13 LB AVG, 5 PER CS

OTHER

Item Code	Item Description	Pack Size
FBNCAHT100	HANGER STEAKS	4 PC/PK, 10 PER CS
FBNCASK100	OUTSIDE SKIRT STEAK	8 LB AVG, 8 PER CS

FROZEN ITEMS

Item Code	Item Description	Pack Size
ZBNCHEEK101	CHEEKS	30 LB CS
ZBNTONG100	TONGUE	3 LB AVG, 3 PER CS
ZBNCHOX100	OXTAIL	15 LB CS
ZBNBONE200	BONES, MARROW PIPES**	60 LB CS
ZBNTRIPHC	HONEYCOMB TRIPE	10 LB CS

DEBRAGGA

New York's Butcher®

CERTIFIED ANGUS BEEF®

DeBragga and Spitzer was chosen as the first licensed Certified Angus Beef (CAB) distributor in America. Our CAB Program consistently guarantees the highest quality beef available in the market. Only 8% of USDA Angus cattle qualifies for the CAB program. Each carcass has to reach 10 quality specifications to earn the CAB seal.

DEBRAGGA

New York's Butcher®

Marbling - The key to flavor

1. Modest or Higher Marbling
2. Medium or fine marbling texture

Maturity

3. "A" maturity for each, lean and skeletal characteristics-cattle harvested younger than 30 months old

Consistent sizing ensures thicker steaks and consistent plate presentation for each customer

4. 10- to 16sq inch ribeye area
5. Less than 1,000 pound hot carcass weight
6. Less than 1-inch fat thickness

Quality Appearance and Tenderness

7. Superior muscling restricts influence of dairy cattle
8. Practically free of capillary rupture ensures quality appearance
9. No dark cutters ensures consistent appearance and flavor
10. No neck hump exceeding 2 inches safeguards against Brahman cattle-influence which have more variation in tenderness

DEBRAGGA

New York's Butcher®

CERTIFIED ANGUS BEEF®

SHOULDER SECTION

Item Code	Item Description	Pack Size
FBFCASH100	CHUCK SHOULDER CLOD	3 PER CS
FBFCASH300	CHUCK EYEROLL	20-25 LB AVG/PC, 3 PER CS
FBFCASH400	CHUCK TENDER	4 PER CS
FBFCACF100	CHUCK FLAP TAIL	3-4 LB AVG/PK, 15-20 PK PER CS
FBFCASH600	TERES MAJOR	14-15 LB AVG, 4 BG PER CS
FBFCASH200	FLAT IRON	6 LB AVG, 12 PER CS
FBFCABK101	BRISKET	15 LB AVG, 4 PER CASE
FBFCAFL100	FLANK STEAK, PEELED	10-12 LB AVG

RIB SECTION

FBFCABB100	BACK RIB	10 LB AVG
DBFCARI100	DRY AGED BONE-IN RIB, CAB, 109	30 LB AVG
FBFCARI100	BONE-IN RIB, CAB, 109	30 LB AVG
FBFCARI200	BONE-IN EXPORT RIB, CAB, PRIME	20 LB AVG, 4 PER CS
FBFCARI300	BONELESS RIBEYE, CAB, 112A	13 LB AVG, 5 PER CS
FBFCHSR100	SHORT RIBS	10 LB AVG/PK-8 PK PER CS, 2 PLATES/PK

SHORTLOIN SECTION

DBFCASL200	SHORT LOIN, 0X1, DRY AGED	20 LB AVG
FBFCASL200	SHORT LOIN, 0X1	20 LB AVG
DBFCASL100	DRY AGED BONE-IN STRIP LOIN, CAB, 179	20 LB AVG
FBFCASL100	BONE-IN STRIP LOIN, CAB, 179	20 LB AVG
FBFCASL400	BONELESS STRIP LOIN, NIMAN RANCH, CAB, 0X1	14 LB AVG, 5 PER CS
FBFCAFI100	FILET, 189A	6 LB AVG, 12 PER CS

DEBRAGGA

New York's Butcher®

CERTIFIED ANGUS BEEF®

ROUND SECTION

Item Code	Item Description	Pack Size
FBFCATR100	TOP ROUND	20 LB AVG, 3 PER CS
FBFCAKN100	KNUCKLEFACE	10 LB AVG, 6 PER CS

SIRLOIN SECTION

FBFCATS100	TOP BUTT	10 LB AVG, 5 PER CS
FBFCASF100	SIRLOIN FLAP	15 LB AVG, 4 PER CS

OTHER

FBFCASK101	OUTSIDE SKIRT STEAK	8 LB AVG, 6 PER CS
FBFCAHA200	HANGER STEAK	5 LB BAG, 12 PER CS
FBFCHOX100	OXTAIL	15 LB, 5 PER CS

DEBRAGGA

New York's Butcher®

PRIME BEEF

Our professionally trained butchers are able to cut steaks to your distinct spec!

RIB SECTION, DRY AGED

Item Code	Item Description	Pack Size
DBNCPRI100	DRY AGED BONE-IN RIB, NIMAN RANCH PRIME, 109**	28 LB AVG
DBFPRRI010	DRY AGED LONG BONE RIB, PRIME, 103	37 LB AVG
DBFPRRI020	DRY AGED BONE-IN RIB, FAT CAP ON, PRIME, 107**	33 LB AVG
DBFPRRI100	DRY AGED BONE-IN RIB, PRIME, 109	28 LB AVG

SHORT LOIN SECTION, DRY AGED

DBNCPSL200	SHORT LOIN, 0X1, NIMAN CAB**	18 LB AVG
DBFCPSL200	SHORT LOIN, 0X1, CAB	18 LB AVG
DBNCPST100	STRIP LOIN, NIMAN RANCH, CAB, 179	15 LB AVG
DBFCPST100	BONE-IN STRIP LOIN, CAB, 179	15 LB AVG

RIB SECTION, WET AGED

FBFPRRI010	LONG BONE-IN RIB, 103**	40 LB AVG
FBNCPRI100	BONE-IN RIB, NIMAN RANCH, 107**	30 LB AVG
FBFPRRI100	BONE-IN RIB, 109	30 LB AVG

SHORT LOIN, WET AGED

FBNCPSL200	SHORT LOIN, 0X1, NIMAN CAB**	20 LB AVG
FBFCPSL200	SHORT LOIN, 0X1, CAB	20 LB AVG
FBNCPST100	BONE-IN STRIPLOIN, NIMAN RANCH, PRIME, 179**	20 LB AVG
FBFCPST100	BONE-IN STRIPLOIN, CAB, 179	20 LB AVG
FBNCPST400	BONELESS STRIPLOIN, NIMAN RANCH, PRIME, 0X1	13 LB AVG

GRASS FED BEEF, NY STATE

DeBragga's Grassfed/Grassfinished Beef is sourced from English breed cattle (Angus, Hereford, Shorthorn), raised exclusively on the unique, lush pastureland of upstate New York's Finger Lakes and Catskills.

All of the cattle are naturally and humanely raised free of antibiotics and added hormones!

HEAD SECTION

Item Code	Item Description	Pack Size
FBFGFCK100	CHEEKS	1.5 LB
FBFGFTO100	TONGUE	1.5 LB

SHOULDER SECTION

FBFGFSH200	FLAT IRON	6/8 LBS
FBFGFBK100	BRISKET	14/16 LBS

RIB SECTION

FBFGFSR120	SHORT RIBS	5/9 LBS
DBFGFRI100	DRY AGED BONE-IN RIB, 109**	21/23 LBS
FBFGFRI100	BONE-IN RIB, 109**	24/26 LB
FBFGFRE100	BONELESS RIBEYE, 112A	10/12 LBS

DEBRAGGA

New York's Butcher®

GRASS FED BEEF, NY STATE

SHORTLOIN SECTION

DBFGFSL100	SHORTLOIN, DRY AGED **	21/23 LBS
FBFGFSL100	SHORTLOIN **	24/26 LBS
DBGST100	DRY AGED BONE-IN STRIPLOIN, 179**	14-16 LB AVG
FBFGFST100	BONELESS STRIP LOIN, 0X1	10/12 LBS
FBFGFTE100	TENDERLOIN, 189A	5/6 LBS

ROUND SECTION

FBFGFTR100	TOP ROUND	16/18 LBS
------------	-----------	-----------

SIRLOIN SECTION

FBFGFTS100	TOP BUTT	12/14 LBS
FBFGFSP100	SIRLOIN FLAP/TRI TIP/FLANKS	
	TRI-TIP	
	FLANKS	

OTHER

FBFGFMP100	HANGER/SKIRT STEAK	MISC. PARTS COMBO
FBFGFSH100	SHANKS	5 LB
FBFGFTL100	TAILS	1.5 LB
FBGFLFQ100	FOREQUARTER **	150 LB AVG
FBGFLHQ100	HINDQUARTER **	150 LB AVG
FBFGFGB100	GROUND BEEF – FRESH	5 LBS BAGS

**Indicated a Special Order Item

WAGYU BEEF

We are proud to offer a most complete line of Wagyu Beef from Japan, Australia and America. In keeping with our philosophy that less is more, all of our Wagyu is “NEVER-EVER” given antibiotics, growth hormones or fed Animal by-products.

THE MARBLE SCORE CHART

MIYAZAKI-GYU JAPANESE WAGYU BEEF

Miyazaki Wagyu Beef is regarded as the finest of Japanese cows. Miyazaki prefecture is the only region in Japan that raises cattle by their breeds and biological types.

Item Code	Item Description	Pack Size
FBWJARI305	BONELESS RIBEYE, A5 GRADE	16 LB AVG, 2/CS, 10-20 LB/PK
FBWJAST405	BONELESS STRIPLOIN, A5 GRADE	10 LB AVG, 2/CS
FBWJATE105	TENDERLOIN, A5 GRADE	10 LB AVG, 2/CS, 7-10 LB/PK, 2PK/CS

A5 STRIPLOIN

A5 TENDERLOIN

A5 RIBEYE

SHER RANCH AUSTRALIAN WAGYU

Sher Wagyu is Australia's premium producer of Wagyu beef. Farmers Nick and Vicki Sher cross their Wagyu bulls with Holstein heifers for extraordinary marbling results which are scored on the Japanese system of 1-12. All of their cattle are raised humanely without the use of antibiotics or growth hormones.

Sher Wagyu finishes their cattle for 400 days on natural diet of grass, grain and barley.

RIB SECTION

Item Code	Item Description	Pack Size
FBWAURI440	BONELESS RIBEYE, 9+ MARBLE SCORE**	13 LB AVG
FBWAURI420	BONELESS RIBEYE, 8/9 MARBLE SCORE	13 LB AVG
FBWAURI410	BONELESS RIBEYE, 6/7 MARBLE SCORE	13 LB AVG

SHORT LOIN SECTION

FBWAUST420	STRIP LOIN, 8/9 MARBLE SCORE	12-13 LB
FBWAUST410	STRIP LOIN, 6/7 MARBLE SCORE	12-13 LB
FBWAUTE120	TENDERLOIN, 8/9 MARBLE SCORE	6-7 LB AVG UP
FBWAUTE110	TENDERLOIN, 6/7 MARBLE SCORE	6-7 LB AVG UP

**Indicated a Special Order Item

IMPERIAL FARMS AMERICAN WAGYU

Imperial Farms Wagyu beef is a group of America’s finest Wagyu producers. They cross breed their Wagyu bulls with Angus heifers to create intense marbling with a full beef flavor. Imperial Wagyu cattle are fed an all vegetarian diet, and are NEVER-EVER given antibiotics or growth hormones. The cattle are slowly fed for over 400 days to produce highly marbled, velvety textured Wagyu beef. Imperial Wagyu uses the Japanese Marble Score chart to grade their carcasses.

SHOULDER SECTION

Item Code	Item Description	Pack Size
FBWAMSH500	CHUCK EYE ROLL	15 LB AVG, 3 PER CS
FBWAMSH200	FLAT IRON	8 LB AVG, 40 LB AVG, 5 PER CS
FBWAMKN400	BEEF KNUCKLE, PEELED	12 LB AVG, 4 PER CS
FBWAMCF10	CHUCK FLAP	3 LB AVG, 5 PER CS
FBWAMZB100	ZABUTON	8 LB AVG, 4 PER CS
FBWAMBK100	BRISKET	12 LB AVG, 4 PER CS
FBWAMFL100	FLANK STEAK	2 LB AVG, 6 PER CS

**Indicated a Special Order Item

IMPERIAL FARMS AMERICAN WAGYU

RIB SECTION

Item Code	Item Description	Pack Size
FBWAMSP100	SHORT RIBS**	6 LB AVG
DBWAMRI130	DRY AGED BONE-IN RIB, 107, RESERVE GRADE, 10+ MARBLE SCORE**	25 LB AVG
FBWAMRI130	BONE-IN RIB, 107, RESERVE GRADE, 10+ MARBLE SCORE**	25-27 LBS
DBWAMRI120	DRY AGED BONE-IN RIB, 107, SIGNATURE GRADE, 8/9 MARBLE SCORE**	25-27 LBS
FBWAMRI120	BONE-IN RIB, 107, SIGNATURE GRADE, 8/9 MARBLE SCORE**	25 LB AVG
FBWAMRI330	BONELESS RIBEYE, RESERVE GRADE, 10+ MARBLE SCORE	15 LB AVG
FBWAMRI320	BONELESS RIBEYE, SIGNATURE GRADE, 8/9 MARBLE SCORE	15 LB AVG
FBWAMRI310	BONELESS RIBEYE, CLASSIC GRADE, 6/7 MARBLE SCORE	15 LB AVG

SHORTLOIN SECTION

DBWAMST130	DRY AGED BONE-IN STRIP LOIN, 179, RESERVE GRADE, 10+ MARBLE SCORE**	20 LB AVG
FBWAMST130	BONE-IN STRIP LOIN, 179, RESERVE GRADE, 10+ MARBLE SCORE**	16 LB AVG
FBWAMST120	BONE-IN STRIP LOIN, 179, SIGNATURE GRADE, 8/9 MARBLE SCORES**	16 LB AVG
FBWAMST330	BONELESS STRIP LOIN, RESERVE GRADE, 10+ MARBLE SCORE	15 LB AVG
FBWAMST320	BONELESS STRIP LOIN, SIGNATURE GRADE, 8/9 MARBLE SCORE	15 LB AVG
FBWAMST310	BONELESS STRIP LOIN, CLASSIC GRADE, 6/7 MARBLE SCORE	15 LB AVG
FBWAMFI130	TENDERLOIN, RESERVE GRADE, 10+ MARBLE SCORE	6 LB AVG
FBWAMFI120	TENDERLOIN, SIGNATURE GRADE, 8/9 MARBLE SCORE	6 LB AVG
FBWAMFI110	TENDERLOIN, CLASSIC GRADE, 6/7 MARBLE SCORE	6 LB AVG

IMPERIAL FARMS AMERICAN WAGYU

SIRLOIN SECTION

Item Code	Item Description	Pack Size
FBWAMTS200	TOP SIRLOIN	10 LB AVG, 4 PER CS
FBWAMCO100	COULOTTE	12 LB AVG, 4 PER CS, 3.5 LB
FBWAMSF100	SIRLOIN FLAP MEAT	10 LB AVG, 4 PER CS
FBWAMTT100	TRI TIP	4 LB AVG, 4 PER CS

OTHER

FBWAMGR210	GROUND, D&S BLEND	4 LB BAG
FBWAMSK100	OUTSIDE SKIRT STEAK	5 LB AVG, 6 PER CS
FBWAMHA100	HANGER STEAK**	15 PC PER CS

FROZEN

ZBWAMCK100	CHEEKS	15 LB CASE
ZBWAMTO100	TONGUE	12 LB CASE
ZBWAMOX100	OXTAILS	10 LB CASE
ZBWAMHD500	HOT DOGS	5 LB PK, 2 PER CS

**Indicated a Special Order Item

DEBRAGGA

New York's Butcher®

GROUND MEAT

DeBragga is proud to offer a variety of ground beef blends that are freshly produced in house. We also provide a selection of other ground proteins. We are able to create beef patties in any blend and one pound packages for retailers.

Item Code	Item Description	Pack Size
FBFCAGR505	DEBRAGGA DRY AGED GROUND BLEND	4 LB
FBSFGFB100	GRASSFED GROUND BEEF, FRESH	5 LB
FBWAMGR210	AMERICAN WAGYU GROUND BEEF	4 LB
FBNCAGR200	NIMAN GROUND BEEF, CAB	5 LB
FBFCAGR205	CAB - D&S BLEND GROUND BEEF	4 LB
FBFCAGR606	CAB BRISKET/HANGER GROUND BEEF	4 LB
FBFCAGRCBF100	CHUCK/BRISKET/CHUCK FLAP	4 LB
ZGBUGR500	GROUND BUFFALO	5 LB, FROZEN ONLY
FVLGR100	GROUND VEAL, FRESH**	5 LB
FLMGR100	GROUND LAMB, FRESH	10 LB
ZPNGR200	NIMAN RANCH GROUND PORK	10 LB, FROZEN ONLY
FTUGR200	GROUND TURKEY	16 LB, FROZEN ONLY
ZCHGR100	GROUND CHICKEN	12 LB, FROZEN ONLY

**Indicated a Special Order Item

DEBRAGGA

New York's Butcher®

NIMAN RANCH PORK

Niman Ranch Pork is raised on a co-op of 750 family farms from Pennsylvania through the Midwest.

Hogs are raised naturally and humanely on open pastures and deeply bedded pens. All of the animals in the Niman Ranch program are NEVER-EVER given antibiotics or growth hormones. Niman Ranch hogs are selected from a breed of Duroc, Berkshire and Chester White heritage breeds with the genetics to produce the finest tasting pork.

DEBRAGGA

New York's Butcher®

NIMAN RANCH PORK

Item Code	Item Description	Pack Size
FPNWH100	MIDDLE, SPLIT**	50-55 LB AVG

SHOULDER SECTION

FPNSH200	SHOULDER, PICNIC, SKIN ON	8.5 LB AVG 4/CS
FPNBU100	BUTT BONE-IN	18-20 LB/BG, 3BG/CS, 55-60 LB CS
FPNBU200	BUTT, BNLS	14-15LBAVG/BG, 2/BG-4BG/CS

BELLY SECTION

FPNBE300	BELLY, BONENLESS, SKIN-ON	2/BG 30 LB 3BG/CS
FPNBE200	BELLY, BONLESS, SKINLESS	2PC/PK, 3PK/CS, 82 LB CS

RACK SECTION

FPNRK100	RACK 10-RIB	2/PK, 12LBAV, 4PK/CS
FPNSR200	ST. LOUIS SPARE RIBS	5 LB PK, 6PK/CS
FPNBB100	BABY BACK RIBS	3-4 LB PK, 6PK/CS
FPNSR100	SPARE RIBS, UNTRIMMED	2 SIDES/BG, 5BGS/CS

LOIN SECTION

FPNLO200	LOIN CENTER CUT, BONE-IN	1/4,TRIM, 50LBGS, 2PC/BG, 2BG/CS
FPNLO300	LOIN CENTER CUT, BONELESS	6-8 LB AVG, 6PC/CS
FPNTE100	TENDERLOIN	10-11 LB/CS, 2/PK, 6PK/CS

LEG SECTION

FPNLG100	LEG, BONE-IN, SKIN ON**	23 LB AVG, 2/CS
----------	-------------------------	-----------------

FROZEN

ZPNHD100	PIG HEAD	
ZPNCK100	CHEEKS	10 LB BOX
ZPNJO100	JOWLS	1.5 LB AVG/PC, 50 LB AVG/CS, 30-35 PC/CS
ZPNEA100	EARS	10 LB CS
ZPNFT100	FRONT FEET, HOCK-ON	6/CS, 24 LB AVG/CS
ZPNSK400	HINDSHANK, SKIN-ON	9 LB, 5BG/CS, 45-50 LB/CS
ZPNSK500	HINDSHANK, SKINLESS	6 BG/CS, 48-50 LB AVG/CS
ZPNTA100	TAILS	30 LB CS
FPNPM100	PECTORAL MEAT	2.5 LB PK, 3/BAG, 4PK/CS
FPNFB100	FAT BACK	40-50 LB CS, 4 PC/CS, 12-15 LB/PC
ZPNGR200	GROUND PORK	30 LB CS, 5 LB BAG, 80% LEAN

GLOUCESTER OLD SPOT HOGS

Whipple Farms in Seneca Falls, NY is proud to introduce their Barley Finished Pureblood Gloucester Old Spot Pork! This pork is absolutely beautiful with rich marbling imbedded into each muscle and a thick layer of fat surrounding the muscle. These hogs are raised Naturally and Humanely outdoors, without the use of antibiotics or growth promotants. Available in whole and half hogs.

Item Code	Item Description	Pack Size
FPGWH100	WHOLE HOG	BARLEY-FED - W/HEAD
FPGWH200	HALF HOG	BARLEY-FED - W/HEAD
FPGFS100	FORESHANKS	3 LBS
FPGLO200	LOIN CC BONE-IN	10 LBS
FPGTE100	TENDERLOIN	1 LBS
FPHBE200	BELLY, BONELESS/SKINLESS	15 LB
FPHHK100	HAM HOCKS	23 LBS
FPHLO300	LOIN, CENTER CUT, BONELESS	7 LBS
FPHRK100	RACK, 10 RIB, BONE-IN	10 LBS
FPHSR100	SPARE RIBS	3 LBS
FPHSH200	PICNIC SHOULDER, BONE-IN	8 LBS
ZPHFT100	FRONT TROTTER	24 LBS
ZPHHD100	HEAD	

DEBRAGGA

New York's Butcher®

PLUME DE VEAU VEAL

DeBragga's fresh veal comes from 120 farms throughout Ohio and Pennsylvania. We feature Holstein calves that are raised in group housing with no hormones. Calves are formula fed until harvested.

SHOULDER SECTION

Item Code	Item Description	Pack Size
FVLSH100	SHOULDER PADDLE	20 LB AVG, 3 PER CS
FVLSH110	SHOULDER CLOD	8 LB AVG, 3 PER CS
FVLBR100	BREAST	15 LB AVG, 4 PER CS
FVLHB100	HEARTBREADS	2.5 LB BG, 5 PER CS
FVLSB100	SWEETBREADS	2.5 LB BG, 5 PER CS

RACK SECTION

FVLBC100	BACK RIB **	4 LB AVG, 4 PER CS
FVLSR100	SHORT RIB**	2 LB AVG, 6 PER CS
FVLRK100	8-RIB WHOLE**	30 LB AVG, 2 PER CS
FVLRK200	7-RIB**	25 LB AVG, 2 PER CS
FVLRK300	6-RIB**	20 LB AVG, 2 PER CS
FVLRK320	6-RIB, CHOP READY	6 LB AVG, 2 PER CS
FVLRK400	5-RIB**	4 LB AVG, 2 PER CS
FVLRK350	RIBEYE, BONELESS**	3 LB AVG, 4 PER CS

DEBRAGGA

New York's Butcher®

PLUME DEVEAU VEAL

LOIN SECTION

Item Code	Item Description	Pack Size
FVLL0100	WHOLE LOIN**	40 LB AVG, 2 PER CS
FVLL0400	BONELESS LOIN, 0X0, TENDER OFF	3 LB AVG, 4 PER CS
FVLTE100	FULL TENDERS**	16 LB AVG, 8 PER CS
FVLTE300	BUTT TENDERS	2.25 LB AVG, 5 PER CS

OTHER

FVLFQ100	FOREQUARTER**	50 LB AVG
FVLHQ100	HINDQUARTER**	50 LB AVG
FVLCK100	CHEEK MEAT	10 LB BOX
FVLTO100	TONGUE	1 LB AVG, 9 PER CS
FVLNE100	NECK BONE-IN	6 LB AVG

VEAL LEG SECTION

FVLLG100	LEG**	50 LB AVG
FVLEY100	EYE ROUND	1-1.5 LB AVG, 10/BX, 12-13 LB BX
FVLTR200	TOP ROUND, CAP OFF	5 LB AVG, 3 PER CS
FVLHP100	HIPS (TOP BUTTS)	3 LB AVG, 6 PER CS
ZVLFT200	CALF FEET, SPLIT	3 LB AVG, 15 PER CS
FVLSK100	HINDSHANK, HOCK OFF**	4 LB AVG, 2PC/PK, 3 PER CS
FVLHOB020	HINDSHANK, OSSO BUCO-2"***	10 LB CS, 10 PER CS
FVLFL200	FLANK STEAK, 5LB BAG**	5 LB AVG, 2 PER CS
FVLHA100	HANGER STEAK**	2.5 LB AVG/PK, 3LB AVG, 5 PER CS
FVLSW100	STEW MEAT**	5 LB BAG AVG, 4 PER CS

FROZEN

ZVLGR100	GROUND VEAL	5 LB BAG AVG, 2 PER CS
ZVLHD100	CALF HEAD	15 LB AVG
ZVLBO100	BONES, FEMUR	60 LB CS
ZVLBO200	BONES, MIXED	50 LB CS
ZVLBO300	BONES, NECK	50 LB CS
ZVLBO400	BONES, SHANK END	60 LB CS

**Indicated a Special Order Item

DEBRAGGA

New York's Butcher®

NIMAN RANCH LAMB

With only nine farms in the program, Niman Ranch Lamb offers 100% traceability from California, Utah and Oregon. The lambs are fed a 100% vegetarian diet and seasonal grasses. All of Niman Ranch Lamb are raised naturally and humanely without the use of growth hormones or antibiotics.

SHOULDER SECTION

Item Code	Item Description	Pack Size
FLNSH100	LAMB SHOULDER SQUARE CUT**	8 LB AVG
FLNBR	LAMB BREAST**	5 LB AVG/PK

RACK SECTION

FLNRK100	RACK, 4X4, AS IS **	7 LB AVG, 6 PK/CS
FLNFR100	RACK, FRENCHED**	1 LB AVG, 12PK/CS

LOIN SECTION

FLNLO400	LOIN, 1X1	2 LB AVG, 4 PK/CS
FLNDR	DENVER RIBS	1.5 LB PK

LEG SECTION

FLNSI100	SIRLOIN, PEELED**	2/PK
FLNLG100	LEG, BONE-IN**	10 LB AVG
FLNLG200	LEG, BONED, ROLLED AND TIED**	5-6 LB AVG

FROZEN

FLNTO100	TONGUE**	10 LB AVG/BOX, FRESH
FLNSB100	SWEETBREADS, FRESH **	10 LB CASE
ZLNNE100	NECK**	60 LB CASE
ZLNFS100	FORESHANK**	2.5 LB AVG/8/CS
ZLNFS200	HINDSHANK**	2 PK, 3PK/CS

DEBRAGGA

New York's Butcher®

DOMESTIC LAMB

Our lamb comes from our co-op family of ranchers, primarily in the western states, with generations of experience and an unwavering commitment to sustainable agriculture and animal care.

OTHER

Item Code	Item Description	Pack Size
FLAMB100	WHOLE**	80 LB AVG
FLMHD100	HEAD**	4 PER CS
FLMNE100	NECK	2 LB AVG, 25 PER CS

SHOULDER SECTION

FLMSH100	CHUCK, WHOLE, BONE-IN	20-25 LB AVG
FLMCH100	CHUCK, SQUARE CUT	9 LB AVG, 4 PER CS
FLMBE100	BELLY, BONELESS	3PC PER PK, 10PK PER CS
FLMBR100	BREAST, BONE-IN	3PC PER PK, 2PK PER CS

RACK SECTION

FLMDR100	DENVER RIB	2 LB AVG, 6 PER CS
FLMRK100	RACK, HANGING	8-10 LB AVG
FLMRK101	FRENCHED RACK	GROSS WT, SEND ALL
FLMBR100	BREAST, BONE-IN	3PC PER PK, 12PK PER CS

LOIN SECTION

FLMLO100	HANGING LOIN	9-11 LB AVG
FLMLO103	LAMB LOIN, BONELESS	BONED/SEND GW

LEG SECTION

FLMLG106	LEG, HANGING	10-12 LB AVG
FLMLG103	LEG, BONED/SEND GR	BONE
FLMTR100	TOP ROUND	2LB AVG, 12 PER CS
FLMGR100	GROUND, FRESH	10 LB
FLMST100	STEW MEAT**	10 LB
FLMCS100	CASING	PER HANK

FROZEN

ZLMSB100	SWEETBREADS	10 LB CASE
ZLMSK100	FORESHANKS	2/PK, 2 LB AVG, 8 PER CS
ZLMSK200	HINDSHANKS	2/PK, 3LB AVG, 10 PER CS
FLMBR100	BREAST, BONE-IN	3PC PER PK, 12PK PER CS

DEBRAGGA

New York's Butcher®

AUSTRALIAN AND NEW ZEALAND LAMB

Australia and New Zealand are renowned for superior animal husbandry, grazing sheep in the open on clean, lush pastures and the best supplementary feed.

Item Code	Item Description	Pack Size
FLARK128	RACK FRENCHED, 28+ OZ	28 OZ+ CAP OFF, 14/CS
FLARK130	RACK FRENCHED, 30/32 OZ	30/32 OZ+ CAP OFF, 14/CS
FLALO200	LOIN EYE, BONELESS	1.5 LB 2/PK, 10PK/CS
FLATL100	TENDERLOIN**	2.2 LB AVG
FLALG100	LEG, BONE-IN**	6 LB AVG, 6PC/CS
FLALG200	LEG, BONELESS**	5 LB AVG, 6PC/CS

FROZEN

ZLZRK112	NEW ZEALAND FRENCHED, 12/14 OZ	2/PK, 14PK/CS
ZLZRK114	NEW ZEALAND FRENCHED, 14/16 OZ	2/PK, 14PK/CS

ELYSIAN FIELDS PURE BRED LAMB

Pure Bred's Keith Martin and Thomas Keller here offer a new perspective on one segment of this industry, raising lamb, a method that puts the animal first and as a result makes what this farmer and this chef believe is the best possible lamb.

Item Code	Item Description	Pack Size
FLEFBR100	LAMB BREAST, EF	1 PC PER BG
FLEFCH100	LAMB CHUCK, SQUARE-CUT	1 PC PER BG, 6 PER CASE
FLEFLG100	LAMB LEG BONE-IN	1 PER BAG, 6 PER CASE
FLEFLO100	LAMB WHOLE LOIN, 4X4	1 PER BAG, 8 PER CASE
FLEFRK100	LAMB RACK, 204A	9 RIB, 1 PER BAG, 10 PER CASE

DEBRAGGA

New York's Butcher®

FRESH CERVENA VENISON FROM NEW ZEALAND**

Farm raised venison from Cervena is distinguished from all other venison by the trademarked assurance that the meat has been naturally produced. All animals must be under three years of age and grassfed without the use of antibiotics or growth hormones.

Item Code	Item Description	Pack Size
FGVNFR100	FRENCHED RACKS, 8-RIB	2.5 LB AVG/PC, 4PC PER CS
FGVNLO100	STRIPLOIN, BONELESS	3 PER PK, 6 PKS PER CS, 3.5LB AVG/PK
FGVNLO200	SHORTLOIN, DENUDED	1.5-2 LB AVG, 6 PER CS
FGVNSA100	SADDLE, BONE-IN	3 PER CS, 17.5 LB AVG
FGVNTE100	TENDERLOIN	6PK PER CS, 1.7 LB AVG/PK
FGVNDL100	DENVER LEG	1PC/BX, 9LB AVG

FROZEN

ZGVNBO100	BONES	
ZGVNOB100	OSSO BUCO, FROZEN	3 CUT
ZGVNSW100	STEW MEAT, FROZEN	

WHOLE ANIMALS

DeBragga is proud to offer locally raised and processed suckling pigs, baby lambs and baby goats year round.

SUCKLING PIGS

Item Code	Item Description	Pack Size
FPKSP100	SUCKLING, 10-16LB AVG**	WHOLE PIG
FPKSP200	SUCKLING, 16-20LB AVG**	WHOLE PIG
FPKSP300	SUCKLING, 21-30LB AVG**	WHOLE PIG
FPKSP400	SUCKLING, 30-40LB AVG**	WHOLE PIG
FPKSP500	SUCKLING, 40-50LB AVG**	WHOLE PIG
FPKSP600	SUCKLING, 50-60LB AVG**	WHOLE PIG
FPKSP700	SUCKLING, 60-70LB AVG**	WHOLE PIG
FPKSP800	SUCKLING, 70-80LB AVG**	WHOLE PIG
FPKSP900	SUCKLING, 80-90LB AVG**	WHOLE PIG
FPKSP990	SUCKLING, 90-100LB AVG**	WHOLE PIG

BABY LAMBS

FLAMBA100	LAMB, 20-25LBAVG**	SKINNED
FLAMBA200	LAMB, 30-35LBAVG**	SKINNED

BABY GOATS

FGOAT100	GOAT, 25LBAVG**	SKINNED
----------	-----------------	---------

DEBRAGGA

New York's Butcher®

RABBITS FROM IOWA

Raised with care on small Amish family farms.
 No antibiotics or growth hormones. Never fed animal by-products

Item Code	Item Description	Pack Size
FGRAFR100	FRYER	3 LB AVG, 6 PER CS
FGRAL100	HINDLEGS **	4 PER PACK, 10 PK PER CS
FGRASA100	SADDLE **	3 PER PACK, 6 PK PER CS
FGRASA200	SADDLE, BONELESS **	8 PER TRAY, 6 PK PER CS
FGRATE100	TENDERLOIN **	1 LB AVG
ZGRABO100	BONES **	40 LB/CS
ZGRAHD100	HEAD**	5 PER BAG, 12 BAG PER CS
ZGRATR100	TRIM**	5 LB BAG, 6 BAG PER CS

DEBRAGGA

New York's Butcher®

LABEL ROUGE HERITAGE BREED CHICKEN, POUSSIN, GUINEA HENS AND PHEASANTS

The Label Rouge program from Joyce Farms in North Carolina is a slow growing heritage breed chicken from France. These birds are raised naturally and humanely without the use of antibiotics or growth hormones and air chilled.

Normal commodity breeds are harvested at the age of 6 weeks old; Poulet Rouge Chickens are harvested at 12 weeks. The birds, also known as Naked Necks, have a distinct taste, a thin, translucent skin, and elongated breasts with darker leg meat.

It tastes like chicken used to taste!

Item Code	Item Description	Pack Size
FCLWH250	POULET ROUGE CHICKENS, 2.5-3LB 6/CS**	6/CS, 15-18 LB
FCLWH300	POULET ROUGE CHICKENS, 3-3.5LB 6/CS**	6/CS, 19-20 LB
FCLWH350	POULET ROUGE CHICKENS, 3.5-4LB 6/CS**	6/CS, 22-23 LB
ZCLBO200	POULET ROUGE NECKS&BACKS, FROZEN**	20 LB CASE
ZCLLG100	POULET ROUGE LEGS, WHOLE**	20 LB AVG/CS
FCLPO220	POUSSIN, 20-22 OZ**	12/CS
FGGH100	GUINEA HEN, 3.5-4LB**	6/CS
FGPHWH200	PHEASANT, 3.5-4LB**	6/CS

DEBRAGGA

New York's Butcher®

CERTIFIED HUMANE ANTIBIOTIC FREE AMISH CHICKEN AND TURKEYS

DeBragga's Amish Chickens and Turkeys are raised in the heart of Pennsylvania's Lancaster County by a select number of family farms. We have made a commitment to only sell poultry that is naturally and humanely raised without the use of antibiotics or growth hormones.

AMISH CHICKENS

Item Code	Item Description	Pack Size
FCAWH300	AMISH CHICKENS, 3.0LB	10 PER CS
FCAWH350	AMISH CHICKENS, 3.5LB	10 PER CS
FCAWH400	AMISH CHICKENS, 4.0LB	10 PER CS
FCAWI100	AMISH CHICKEN WINGS	20 LB CS
FCABR408	8OZ BNLS SKINLESS BREAST	20 LB CS
FCACU600	6OZ BNLS SKINLESS BREAST **	20 LB CS
FCACU800	8OZ BNLS SKIN/ON BREAST **	20 LB CS
FCAMCU100	AMISH CHICKEN CUTLETS	20 LB CS
FCABR100	CHICKEN BREAST, FRENCH CUT, BONE-IN	20 LB CS
FCATH100	AMISH CHICKEN THIGHS, BONE-IN **	20 LB CS
FCATH200	AMISH CHICKEN THIGHS, BONELESS SKINLESS	20 LB CS
FCALG100	AMISH CHICKEN LEGS	20 LB CS
FCABO300	AMISH CHICKEN NECKS/BACKS	40 LB CS
FCALI100	AMISH CHICKENS LIVERS	5 LB TUB
FCADR100	AMISH CHICKEN DRUMSTICKS**	20 LB CASE

AMISH TURKEYS

FCAWH250	AMISH CHICKENS, 2.5LB	10 PER CS
FTUBR210	TURKEY BREAST, 8-10LBS AVG	4 PER CS
FTUMWH100	TURKEY WHOLE, 10-14LBS AVG	4 PER CS
FTUMWH160	TURKEY WHOLE, 16-20LBS AVG	4 PER CS
FTUMWH180	TURKEY WHOLE, 18-22LBS AVG	2 PER CS
FTUMWH220	TURKEY WHOLE, 22-26LBS AVG	2 PER CS
FTUMWH226	TURKEY WHOLE, 26-30LBS AVG	2 PER CS

DEBRAGGA

New York's Butcher®

ORGANIC CHICKEN FROM THE SHENANDOAH VALLEY, VA

Our organic line of chicken comes from the Shenandoah Valley in Virginia. These birds are never-ever given antibiotics or hormones. Vegetarian feed, Certified Humanely Raised, Non-GMO Verified and USDA Organic.

Item Code	Item Description	Pack Size
FCOWH350	SVO ORGANIC WHOLE CHICKEN**	ORGANIC 10/CS, 3.5-4 LB
FCORCU100	ORGANIC CHICKEN CUTLETS, RANDOM**	BNLS/SKNLS, 40 LB PER CS
FCOBO300	ORGANIC CHICKEN, BACKS & NECKS**	SVO 40 LB CS

DEBRAGGA

New York's Butcher®

FREE RANGE PEKIN DUCKS FROM LONG ISLAND

Crescent Farms is the only duck farm that still remains in Long Island. Raising their ducks humanely and naturally without the use of antibiotics or growth hormones, Crescent Farms produces a consistent product with a higher meat yields with good skin quality.

Item Code	Item Description	Pack Size
FDUPEWH550	CRESCENT DUCKS, WHOLE	5-5.5 LB EACH, 6 PER CASE
FDUPEWH650	CRESCENT DUCKS, WHOLE	6-6.5 LB RACH, 6 PER CASE
FDPEBR008	CRESCENT DUCK BREAST	2 PER PACK, 16 PACK PER CASE
FDPELE100	PEKIN DUCK LEGS	32 PER CASE, 18 LB CASE
ZDUNK200	PEKIN DUCK NECKS	30 LB PER CASE

LA BELLE FARMS MOULARD DUCK

La Belle Farms in the Sullivan County of New York grows Moulard ducks for foie gras. The breasts are larger than a Pekin with a more concentrated flavor.

Item Code	Item Description	Pack Size
FDMOBR200	BREAST, MOULARD MAGRET	2 PER PACK
FDMOLE100	LEGS, MOULARD	5 LB PACK, 6 LEGS PER PACK
PDMOLE100	LEG CONFIT 7 OZ	6/PK, 12 PACK PER CS
PDMOLE200	LEG CONFIT 7OZ	1 PER PACK
FDUFT100	DUCK FAT, RENDERED	7 LB TUB
PDMOPR100	DUCK BREAST PROSCIUTTO	1 LB

DEBRAGGA

New York's Butcher®

JURGIELEWICZ PEKIN DUCK

Joe Jurgielewicz & Son, Ltd. (JJS) is one of the leading Pekin duck suppliers in North America, and partners with 27 local farm families throughout Pennsylvania to raise JJS Pekin ducks.

Item Code	Item Description	Pack Size
FDJBU650	PEKIN DUCKS, BUDDHIST STYLE	6 PER CASE, 40-41AVG
FDJBR100	PEKIN DUCK BREAST, BONELESS	2 PER PACK, 1.25 LB PACK
FDJLE100	PEKIN DUCK LEGS	10 PER BAG, 3BAG PER CASE, 6.5 LB BAG
FDJPEWH650	PEKIN DUCKS	6-6.5 LB, 6 PER CASE

FOIE GRAS

We are pleased to offer two types of foie gras. La Belle Farms fresh foie gras from Sullivan County and Rougie Frozen foie gras from Canada.

La Belle Farms feeds their ducklings with more corn in their diet to produce a more complex and sweet flavor.

Rougie Foie Gras produced 100% corn fed moulard ducks. All of their frozen foie gras is Individually Quick Frozen and can go from the freezer to the pan!

LA BELLE FARMS

Item Code	Item Description	Pack Size
FFGHV100	FOIE GRAS, A GRADE	1.6 LB AVG
FFGHV200	FOIE GRAS, B GRADE	1.2 LB
FFGHV300	FOIE GRAS, C GRADE**	1 LB AVG
ZFGMS100	FOIE GRAS, MORSELS	1 LB/BAG
ZFGMSL300	FOIE GRAS, 2OZ SLICES**	10/BAG, 2 BG PER CASE

ROUGIE

Item Code	Item Description	Pack Size
PRODFGTE22	FOIE GRAS TERRINE**	2.2 LB
PRODFGTOR08	FOIE GRAS TORCHON**	8.8 OZ, 6PC/CS
ZFGDV100	IQF DEVEINED FOIE GRAS	1.1 LB PK, 6PK/CS, BUTTERFLIED
ZFGSL100	IQF FOIE GRAS SLICES	20PC/BG, 4BG/CS, 2.2 LB/BG

DEBRAGGA

New York's Butcher®

BACON

Niman Ranch Bacon comes from hogs raised Humanely and NEVER-EVER given antibiotics or growth Hormones.

Center cut, naturally smoked over real apple wood.

NIMAN RANCH BACON

Item Code	Item Description	Pack Size
PNRPBASB	SLAB BACON, APPLE SMOKED	8 LB AVG, 2 PER CS
PNRPBASL1418	SLICED BACON, 14-18 COUNT	2.5 LB PK, 6 PER CS
PNRPBASL1214	SLICED UNCURED BACON, 12-14**	2.5 LB PK, 6 PER CS

NIMAN RANCH RETAIL BACON

PNRBASLDS	DOUBLE SMOKED BACON, UNCURED **	12 OZ PK, 16PK PER CS
PNRBASLHS	HICKORY SMOKED BACON, UNCURED **	12 OZ PK, 16PK PER CS
PNRBASLMA	MAPLE BACON, UNCURED **	12 OZ PK, 16PK PER CS
PNRBASLPEP	PEPPER BACON, UNCURED **	12 OZ PK, 16PK PER CS
PNRPBASL1214	SLICED BACON, 12-14 CUT, UNCURED**	2.5 LB PK, 6PK PER CS
PNRPBASLCR	RETAIL BACON, CURED**	12 OZ PK, 16PK PER CS
PNRPBASLUR	RETAIL BACON, UNCURED**	12 OZ PK, 12PK PER CS

NUESKE BACON

PNUPBASB	NUESKE SLAB BACON	9-11 LB AVG, 5 PC PER CS
PPKBA400	NUESKE SLICED BACON	5 LB PK, 6 PK PER CS
PPKBA210	NUESKE CHERRYWOOD BACON, UNCURED**	12OZ PK, 16 PK PER CS

DEBRAGGA

New York's Butcher®

DEBRAGGA ANTIBIOTIC-FREE PORK SAUSAGE

DeBragga's private label pork sausages, made from Duroc and Berkshire hogs, are raised humanely and naturally outdoors without the use of antibiotics or growth hormones.

BULK SAUSAGE MEAT

Item Code	Item Description	Pack Size
PDSPMTSW	D&S SAUSAGE, ITALIAN SWEET	5 LB BOX, BULK SAUSAGE MEAT
PDSPMHT	D&S SAUSAGE ITALIAN HOT	5 LB BOX, BULK SAUSAGE MEAT

SAUSAGE LINKS

PDSPSASW	D&S SAUSAGE, ITALIAN SWEET	5 LB BOX
PDSPSAHT	D&S SAUSAGE, ITALIAN HOT	5 LB BOX
PDSPSAMB	D&S SAUSAGE MOZZ.BROC. RABE	5 LB BOX
PDSPSAPA	D&S SAUSAGE PORK & APPLE	5 LB BOX

RETAIL SAUSAGE LINKS

PDSPSASWRT	D&S SAUSAGE, ITALIAN SWEET	1 LB GAS FLUSH TRAY
PDSPSAHRT	D&S SAUSAGE, ITALIAN HOT	1 LB GAS FLUSH TRAY
PDSPSAMBRT	D&S SAUSAGE, MOZZ. BROC. RABE	1 LB GAS FLUSH TRAY
PDSPSAPART	D&S SAUSAGE, PORK & APPLE	1 LB GAS FLUSH TRAY

DEBRAGGA

New York's Butcher®

DEBRAGGA GRASSFED HOT DOGS

DeBragga is happy to introduce our very own Grass Fed, Uncured Beef Hot Dog! Our beef is sourced from two local farms in New York State and is 100% grass fed and finished. The hotdogs are Antibiotic and Hormone Free, and are in a natural casing for the perfect snap!

Item Code	Item Description	Pack Size
PDSGFHDUC	D&S GRASSFED HOT DOGS, UNCURED**	3 LB PK, 4PK/CS
PDSGFUC112	D&S GRASSFED HOT DOGS, UNCURED**	RETAIL PACK 6/1, 1 LB PK, 12PK/CS

DEBRAGGA

New York's Butcher®

NIMAN RANCH CHARCUTERIE

Niman Ranch offers a humanely raised charcuterie program. The hogs are never-ever given antibiotics or hormones. Using artisanal techniques, this line is produced without using nitrates or nitrites.

There are no artificial ingredients or preservatives.

NIMAN RANCH CHARCUTERIE

Item Code	Item Description	Pack Size
PNRFSSOP	HOT SOPRESSATA**	3.5 LB, 3/CS
PNRFSCAP	CAPICOLLA**	3.5 LB, 3/CS
PNRFSSAL	GENOA SALAME**	3.5 LB, 3/CS
PNRFSPEP	PEPPERONI, SLICING**	3.5 LB, 3/CS
PNRWHSOP	HOT SOPRESSATA, WHOLE**	16 x 7 OZ
PNRWHPEP	PEPPERONI, WHOLE RETAIL **	16 x 7 OZ
PNRSRCAP	SLICED RETAIL CAPOCOLLO**	14 x 3 OZ
PNRSRPEP	SLICED RETAIL PEPPERONI**	14 x 3 OZ
PNRSRSAL	SLICED RETAIL GENOA SALAMI**	14 x 3 OZ
PNRSRSOP	SLICED RETAIL SOPRESSATA**	14 x 3 OZ

DEBRAGGA

New York's Butcher®

PROVISIONS

Niman Ranch offers a humanely raised charcuterie program. The hogs are never-ever given antibiotics or hormones. Using artisanal techniques, this line is produced without using nitrates or nitrites. There are no artificial ingredients or preservatives.

HAMS

Item Code	Item Description	Pack Size
PFBPHAPR	PROSCIUTTO DI PARMA BNLS	FRATELLI BERETTA
PNRPPR100	NIMAN RANCH DOMESTIC PROSCIUTTO	10 LB AVG
PNRPHASM	NIMAN RANCH HAM WHOLE BNLS CURED	12 LB AVG, 2 PER CS
PNPPHAJR	NIMAN RANCH JAMBON ROYALE	5 LB AVG, 4 PER CS
PSWPHABF	BLACKFOREST HAM	9 LB AVG

SAUSAGES

PMKPSAAN	SAUSAGE, ANDOUILLE NODINES	5 LB AVG, 10 BG PER CS
PMKPSACH	SAUSAGE, CHORIZO DESPANA	7 LB AVG, 4 PER CS
PSALSAME	SAUSAGE, MERGUEZ D&S BRAND	5 LB
PSWMSABC	S&W BRATWURST, COOKED	5/1, 2.5 LB, 10 PER CS
PSWMSABR	S&W BRATWURST, RAW	5/1, 2.5 LB, 10 PER CS,
PSWMSABS	S&W BRATWURST, SMOKED	5/1, 2.5 LB, 10 PER CS
PSWMSAKN	S&W KNACKWURST	4/1, 2.5 LB, 18 PER CS

FRANKS

PBNHD120	NIMAN RANCH, BEEF SKINLESS, 6-1	5 LB, 2 PER CS
PNRBHD81	NIMAN RANCH, BEEF UNCURED, 8-1	5 LB, 4 PER CS
PNRBHDFFCU	NIMAN RANCH, BEEF FEARLESS FRANK,CURED **	11 OZ PK, 12 PER CS
PNRBHDFFCU	NIMAN RANCH, BEEF FEARLESS FRANKS UNCURED **	11 OZ PK, 12 PER CS
PNRHDKF	NIMAN RANCH, FRANKS PORK & BEEF**	11 OZ PK, 12 PER CS
PSBBHDFR	SABRETT FRANKS**	6/1, 5 LB, 6 PER CS
PSWMCHD	CHICKEN FRANKS**	2.5 LB BG
PSWPHDPE	SCHALLER PEANUT FRANKS, 2.5LBBG**	2.5 LB, 10 PER CS

DEBRAGGA

New York's Butcher®

SALUMERIA BIELLESE

All of Salumeria Biellese's products are made by hand in small batches to ensure quality and freshness. The company has been making charcuterie for almost a century! All of the hogs in the Salumeria Biellese program are Berkshire breed, raised humanely without the use of antibiotics or growth hormones.

Item Code	Item Description	Pack Size
PBFSA900	BRESAOLA	4 LB AVG
PPKBA950	PANCETTA PEPATO	5 LB AVG
PPKSA800	MORTADELLA	8 LB AVG
PPKSA900	FINOCCHINO (FINO)	10 LB AVG
PSACACA05	SAUSAGE CHICKEN APPLE	5 LB AVG
PSALLARDO	SALUMERIA LARDO **	1.5 LB AVG
PSALSAME	SAUSAGE MERGUEZ **	5 LB AVG
PSAPBAPA	SALUMERIA PANCETTA	5 LB AVG
PSAPBSACAP	SALUMERIA COPPA SWEET **	3 LB AVG
PSAPBSACO	SALUMERIA COPPA HOT **	3 LB AVG
PSAPCSPNA	SOPRESSATA NAPOLITANA	1 LB AVG
PSAPDCSPF	SOPRESSATA FINOCHIETTA	1 LB AVG
PSAPDCSPT	SALUMERIA SOPRESSATA TOSCANA	1 LB AVG
PSAPGUAN	GUANCIALE-SALUMERIA **	5 LB AVG
PSAPHABK	PROSCIUTTO COTTO **	10 LB AVG
PSAPHACU	SALUMERIA CULATELLO HAM **	5 LB AVG
PSAPHAPR	PROSCIUTTO BIELLESE **	10 LB AVG
PSAPHASE	HAM SERRANO STYLE **	10 LB AVG
PSAPHASP	SALUMERIA SPECK HAM	8 LB AVG
PSAPSACA1.5	SALUMERIA CACCIATORINI	1.5 LB AVG
PSAPSACH	SALUMERIA CHORIZO,FRESH **	5 LB AVG
PSAPSACS	CHORIZO SECCO SAUSAGE, (DRIED)**	5 LB AVG
PSAPSACO	COTTECHINO GARLIC SAUSAGE	1 LB AVG
PSAPSALI	SAUSAGE LINGUISA **	5 LB AVG
PSAPSAPP	SALUMERIA, LARGE PEPPERONI	3 LB AVG
PSAPSASOHT	SOPRESATTA HOT	3 LB AVG
PSAPSATO	TOULOOSE SAUSAGE **	5 LB AVG
PSAPSPAAN	ANDOUILLE SAUSAGE**	5 LB AVG