

BLACK ANGUS BEEF

RAISING THE
STEAKS OF QUALITY

ALL NATURAL

To Order Call: **1-866-231-3687 ext: 5**

TEXAS PREMIUM BEEF

RAISING THE STEAKS OF QUALITY

Do you want to experience the ultimate in flavor and tenderness that only can come from 100% Black Angus Beef?

You can have that fine dining experience in your home with Texas Premium Beef. Our Black Angus program and herdsman practices deliver an all natural beef through superior genetics which, produces a higher quality beef with emphasis on marbling, texture, and juiciness.

RANCH RAISED HEALTHY BEEF

To further enhance beef quality, Texas Premium Beef cattle are raised in lush green fields of natural grass, oats, and rye at Holt Farms. No growth hormones are used, nor are the animals fed any animal by-products. We provide grain with excellent protein to ensure their health and development, which increases tenderness and flavor. We believe that our high genetic Angus cattle deserve only the highest standards of care as they develop the superior traits from their genetic legacy .

HOW WOULD YOU LIKE YOUR STEAK?

- **100% Black Angus Beef**
- **All Natural Grass and Grain Fed**
- **Top 10% Genetics from Angus Breed**

Backed by High Genetics of the Angus Pedigree, every pound is guaranteed and proven superior in taste, texture, and quality. Your beef is scanned and compared to other scan records from the Angus herd to determine rank, quality, and value, which are called an EPD. The EPDs provides facts for each head of cattle, thus allowing Texas Premium Beef's superior quality beef to be a fact and not opinion.

Superior, Marbled, Hand Cut Black Angus Beef

PRIME BLACK ANGUS

By choosing Prime Black Angus, you will receive the highest quality grade of Angus beef. Prime Black Angus genetic marbling traits, lean beef yield, and tenderness ranks within the top 1% of the Angus Pedigree.

Backed by High Genetics, every pound is guaranteed superior in flavoring, tenderness, and juiciness. Dry-aged and hand cut, Prime Black Angus beef creates a melt in your mouth dining experience.

100% Black Angus Beef

All Natural Grass and Grain Fed

Top 1% Genetics from Angus Breed

**B
L
A
C
K

A
N
G
U
S

B
E
E
F**

To Order Call: **1-866-231-3687 ext: 5**

**B
L
A
C
K

A
N
G
U
S

B
E
E
F**

Delicious Mouth Watering Black Angus Beef

PREMIUM BLACK ANGUS

Dine in the comfort of your home or host a dinner party with Premium Black Angus beef. This delicious mouth watering beef will impress your taste buds with every bite.

The genetic legacy of high marbling, tenderness, and rib-eye size from Premium Black Angus beef ranks within the top 10% of the Angus Pedigree. Experience the quality that comes from pure Black Angus cattle directly from Holt Farms.

100% Black Angus Beef

All Natural Grass and Grain Fed

Top 10% Genetics from Angus Breed

100% All Natural Goodness

Black Angus Beef

CHOICE BLACK ANGUS

Enjoy the all natural taste and tenderness of Choice Black Angus beef. Raised on Holt Farms in southeast Texas, these 100% Black Angus cattle graze daily in green pastures. Along with an all natural diet, Choice Black Angus has the genetic legacy of the top 15% ranked sires in the Black Angus pedigree. Finished on grain to enhance marbling and flavoring, Choice Black Angus beef is the perfect choice for any meal.

100% Black Angus Beef

All Natural Grass and Grain Fed

Top 15% Genetics from Angus Breed

**B
L
A
C
K

A
N
G
U
S

B
E
E
F**

To Order Call: **1-866-231-3687 ext: 5**

**B
L
A
C
K

A
N
G
U
S

B
E
E
F**

PRIME BLACK ANGUS

Rich Marbling & Juicy Tenderness

\$8.00 per Lbs

Choose from our private stock of Whole, Half, or Quarter options.

ULTIMATE IN FLAVOR & TENDERNESS

PREMIUM BLACK ANGUS

\$7.00 per Lbs

Choose from Whole, Half, or Quarter amount options.

100% ALL NATURAL GOODNESS

CHOICE BLACK ANGUS

\$6.00 per Lbs

Next, decide your amount.....

Whole, Half, or Quarter options.

The Exclusive & Private Stock of Black Angus Beef

**P
R
I
V
A
T
E

B
E
E
F

S
T
O
C
K**

WHOLE BEEF

- Approximately 600 lbs of 100% Black Angus
- Assortment of Black Angus Beef cuts for every meal.
- Save hundreds in retail prices

HALF BEEF

- Approximately 300 lbs of beef
- Stock up on an assortment of cuts from steaks to round roast.
- Save money and avoid rising food prices.

QUARTER BEEF

- Approximately 150 lbs of 100% Black Angus beef
- Enjoy a variety of Black Angus beef cuts.
- Great choice for limited freezer space.

To Order Call: **1-866-231-3687 ext: 5**

**S
P
E
C
I
A
L
S
A
L
E**

SPECIAL SALE

20% OFF AND FREE PACKING

**Prepaid orders qualify
for 20% savings :**

Whole Beef

Half Beef

Quarter Beef

(Full payment required)

Rich Marbling & Juicy Tenderness

**By pre-ordering, you reserve
the BEST of the BEST.**

Supply is Limited!

CALL & ORDER TODAY

TEXAS PREMIUM BEEF

MISSION

Our mission is to produce and sell the highest quality premium beef with superior genetics; focusing on all-natural standards, customer service, and ethical practices. We painstakingly control every step of the “birth-to-market” process in-house, thereby ensuring gourmet quality and consistency in every cut of beef.

OUR COMMITMENT

At Texas Premium Beef, we have a commitment to offer our associates and friends nothing but the best in high quality beef. Having the best Black Angus steak is something in which we pride ourselves here at Texas Premium Beef. We believe that products don't become the best by accident. They are intentionally designed to satisfy customers who demand quality and, only after they meet that standard, do they become known as the finest in the world. Our cattle are humanely raised without the use of growth hormones or antibiotics. Our beef is fully guaranteed to arrive in good order or your money back.

Join the other Conisuers of Fine Foods; and experience the quality and flavor that comes only from
TEXAS PREMIUM BEEF

**T
E
X
A
S

P
R
E
M
I
U
M

B
E
E
F**

ALL NATURAL

BLACK ANGUS

TEXAS PREMIUM BEEF

1-866-231-3687 ext: 5

www.TexasPremiumBeef.com

TexasPremiumBeef@yahoo.com

