

Fully Smoked Meat

HEATING INSTRUCTIONS

1. Preheat oven to 350°
2. Remove whole meat from plastic only.
Leave meat wrapped in foil.
3. Place foil-wrapped whole meat on pan or cookie sheet.
It will be juicy!
4. Heat meat to an internal temperature of 140°
or see times below.
5. Don't overheat. If you overheat, you will not have moist meat!
6. Pull, tear, slice, saw or whatever & enjoy.

Approximate Heating Times

Turkeys	2 - 2 1/2 hours
Butts/ Briskets	1 1/2 - 2 hours
Hams, Turkey Breasts & Chickens	1 - 1 1/2 hours
Ribs	1/2 hour

Pulled/Sliced/Deboned/Cut Meats will not take as long as whole meats.
Check temperature & stir during reheating.

For Frozen Meats, thaw meats in a refrigerator for 24-48 hours then follow the re-heating instructions above.

Boston Butt Pulling

After reheating whole butt:

1. Place hot butt on cutting board "fat side" up.
2. Remove top layer of fat and discard.
3. Hand-pull or chop meat to desired size.

Beef Brisket Pulling

1. Place hot brisket on cutting board "cap" side up.
2. Cut brisket in half lengthwise.
3. Separate cap and flat across the grain.
4. Hand-pull or chop remaining meat. Remember, our brisket will "pull" rather than slice.