

Pot Roast / Braising Guidelines

POT ROASTING, BRAISING AND STEWING COOKING GUIDELINES		
Beef Cut	Weight/Thickness	Approx. Total Cooking Time (covered over low heat)
Chuck Pot Roast, <i>boneless</i> (Arm, Shoulder or Blade)	2-1/2 to 4 pounds	2 to 3 hours
Chuck Shoulder Steak, boneless	3/4 to 1 inch thick	1-1/4 to 1/-3/4 hours
Boneless Round Rump Roast	3 to 3-1/4 pounds	2-3/4 to 3-1/4 hours
Round Steak, <i>boneless</i> (Eye or Bottom)	3/4 to 1 inch thick 1 to 1-1/2 inches thick	1-1/4 to 1-3/4 hours 1-3/4 to 2-1/2 hours
Brisket, <i>fresh</i>	2-1/2 to 3-1/2 pounds	2-1/2 to 3 hours
Corned Beef Brisket	2-1/2 to 3-1/2 pounds 3-1/2 to 5 pounds	2-1/2 to 3-1/2 hours 3-1/2 to 4-1/2 hours
Beef For Stew	1 to 1-1/2-inch pieces	1-3/4 to 2-1/4 hours
Shank Cross Cuts	1 to 1-1/2-inch pieces	2 to 3 hours
Beef Short Ribs	2 x 2 x 4-inch pieces	1-1/2 to 2-1/2 hours

Three Easy Steps to Pot Roasting/Braising

Step 1:

Remove beef from refrigerator. Lightly coat with seasoned flour, if desired. **Slowly brown** beef on all sides in small amount of oil in heavy pan. Pour off drippings. Season beef, as desired. (Omit dredging and browning for corned beef brisket.)

Step 2:

Add liquid, such as broth, water, juice, beer and/or wine, to pan. Bring to a boil; reduce heat.

- For pot roasts and other braised dishes, such as Swiss steak, chilis and shredded beef, use small amount of liquid (1/2 to 2 cups).
- For stews and soups, use at least enough liquid to cover beef.
- Corned beef brisket is cooked in liquid to cover beef.

Step 3:

Cover tightly and **simmer gently** over low heat on top of the range, or in a preheated 325°F oven, according to timetable or until beef is fork-tender. (*It is not necessary to turn pot roast or steak over during cooking.*) When the beef is done, it can be removed from the pan and kept warm while the cooking liquid may be thickened or reduced, as desired.