

Goat Meat

Need to Know

Ontario goat meat offers a hearty and healthy alternative that can be enjoyed by the whole family!

Goat Meat Facts

- Approximately 75% of the world's population eats goat meat
- Goat meat is one of the most commonly consumed red meats around the world
- Goat meat tends to be leaner than many other red meats
- The most common meat goat breeds in North America include the South African Boer goat, Spanish Meat goat, New Zealand Kiko goat and the Tennessee Meat goat

Did you Know?

Cabrito is the meat from goat kids 4-8 weeks old.

Chevon is meat from goat kids 6-9 months old, and 48-60 lbs.

Nutritional Comparison (per 3 oz. cooked)

	Calories	Fat (g)	Saturated Fat (g)	Protein (g)	Iron (g)
Goat	122	2.58	0.79	23	3.2
Beef	245	16.0	6.8	23	2.0
Pork	310	24.0	8.7	21	2.7
Lamb	235	16.0	7.3	22	1.4
Chicken	120	3.5	1.1	21	1.5

Nutrition Facts

Serving Size 3 oz.

Amount Per Serving

Calories 122

% Daily Values*

Total Fat 2.58g **4%**

Saturated Fat 0.79g **4%**

Trans Fat 0g

Cholesterol 64mg **21%**

Sodium 73mg **3%**

Total Carbohydrate 0g **0%**

Dietary Fiber 0g **0%**

Sugars 0g

Protein 23g **46%**

*Percent Daily Values are based on a 2,000 calorie diet.

Goat Meat

Need to Know

Continued...

The Perfect Holiday Fare

Goat meat is commonly consumed by many ethnicities around the world to celebrate various holiday's and special occasions.

- Christian holidays include Christmas and Easter
- Jewish holidays include Passover and Hanukkah
- Islamic holidays include the start of Ramadan, Eid ul-Fitr and Eid ul-Adha
- Goat is also commonly served during weddings, anniversaries and birthdays

Did you Know?

Goat meat has less fat than chicken and other red meats. This is because goats tend to deposit their fat internally before they deposit it externally.

Choosing your Meat

Common cuts of goat are similar to lamb or mutton. Goat meat should be:

- Light pink to bright red
- Firm
- Fine-grained flesh with well-distributed white fat

Cooking Goat Meat

Cooking goat meat can be challenging because of its low fat content. Follow these steps to ensure flawless preparation.

- Cook at low temperatures. Due to the low fat content, goat meat can lose moisture and toughen quickly
- For safety, ground goat meat should be cooked to 160 °F
- For other cuts of goat, the meat should be cooked to reach an internal temperature of 145 °F
- For safety and best results, meat should rest for a minimum of three minutes before serving

Chevon Garden Fresh Burgers

Ingredients:	2 tbsp. fresh thyme leaves
1 lb ground chevon	¼ tsp. cayenne pepper
¼ cup regular sour cream	½ tsp. salt
Finely grated peel of one lime	
1 tbsp. dijon mustard	
¼ cup finely chopped fresh basil leaves	

Directions:

Preheat grill to medium. In a medium bowl blend all ingredients together. Mix well, then shape into 4 burgers, each about ½" thick. Grease grill and barbeque burgers with lid down until they feel firm when pressed and juices run clear. 7-10 minutes per side. Do not overcook. Serve on a crusty bun with your favourite toppings. Serves 4.