


SKIRT MEAT


SIMMERING


121D

INSIDE SKIRT

INSIDE SKIRT

COMMON NAMES: Inside Skirt Steak

OUTSIDE SKIRT COMMON NAMES: Thin Skirt

MUSCLE COMPOSITION: Consists of the Inside skirt, the Transversus abdominis and the Outside skirt, the costal muscular portion of the diaphragm.

POINTS REQUIRING SPECIFICATION:

- Hindquarter and/or navel end portion included
- · Removal or retention of membrane

WEIGHT RANGE: Inside skirt 2 lb / 0.9 kg; Outside skirt 1.75 lb / 0.8 kg

CHARACTERISTICS

- · Long, flat muscles located in the plate area of the carcass (see diagram above)
- Two distinct muscles: the inside and outside skirt
- Well marbled and coarse grain
- Both cuts are suitable for foodservices but the outside skirt is more popular because of its size and consistency
- Inside skirt: approximately 2 lb / 0.9 kg
- Outside skirt is specified as skinned: approximately 1.75 lb / 0.8 kg
- Often associated with Latin style dishes, this cut would also be well suited for Asian-style stir-fry and other quick sautéing dishes in which marinades are used

HANDLING

- · All membrane should be removed and the lean surface should be fat free
- · Cut is small and thin, so cutting into strips is easy

INSIDE SKIRT

OUTSIDE SKIRT

- Minimal trimming required
- High yield and little waste
 Effective price and versatility of cut makes it an excellent choice for operators looking for options


 • Cut across grain for steaks or strips
- Coarse grain makes it ideal for marinating,
- sautéing and stir-frying


 Drain marinade well to ensure product sears properly when cooking
- If preparing as a steak, rest meat a minute or two before cutting to relax steak and maintain juiciness

INSIDE SKIRT AND OUTSIDE SKIRT MEMBRANE OFF

121E

OUTSIDE SKIRT


SKIRT MARINATING STRIPS

CUTTING


INSIDE SKIRT STEAK 2. Cut steaks across the direction of the grain. CUT LINE

GRAIN DIRECTION


Merchandising Options


GET THE APP

Everything beef at your fingertips. Anytime. Anywhere. Download it today. Search The Roundup

MARKETARII ITY

CHARACTERISTICS

- · Tender and flavourful
 - · Popular ethnic item
 - · Takes marinades well
 - · Great for value added


PRODUCT DESCRIPTION

SKIRT MARINATING STEAKS 1121D 1121E

THICKNESS: As purchased PRESENTATION:

CUTTING SPECIFICATIONS

Whole or half, remove all membrane

Versatile

· Tender and flavourful Loose texture

· Loose texture

- Versatile


Versatile


MARINATING STRIPS

PRESENTATION: Trim all external fat

THICKNESS:

3" strips (7.5 cm)

Menu Ideas

Skirt steak is widely used in fajitas. It is also a great option for stir-fries. Some restaurants use seasoned skirt steak strips threaded on a skewer and grilled for a flavourful, cost effective menu item.

Here are some ideas for interesting ways to serve the skirt meat

Traditional Southwestern Fajitas - Prepare inside or outside skirts by cutting skirt into long strips across the direction of the grain. Toss in a marinade of lime and spices and marinate refrigerated overnight. Drain well and sauté with garlic, peppers and onion. Serve with tortillas for wrapping, and grated cheese, sour cream and salsa to garnish.

Spanish Skirt Steak Skewers – Cut skirt steak into 1 3/4 – 2" (4 – 5cm) strips. Marinate, refrigerated for at least 4 hours in red wine and herbs. Thread on a skewer and grill to medium rare. Serve with Spanish rice and spicy cucumber relish.

Marinated Skirt Steak focaccia with Red Onion Relish Ingredients Method 1. Marinate the skirt steak in the refrigerator overnight 3 3/4 lb 1.7 kg beef skirt steak or at least 4 hours with the spanish onion, rosemary, garlic, mustard seed, black pepper, half of the olive 6 07 170 g spanish onion, chopped 2 tbsp 30 mL rosemary sprigs oil, red wine and teriyaki sauce. cloves garlic, smashed 2. In a saucepan, sauté the red onion in the remaining 15 mL mustard seed 1 tbsp olive oil until softened. Add the red wine vinegar and reduce the liquid by half. Add the honey and cook 15 mL black pepper, cracked 1 tbsp until the honey coats the onion and remains glossy. 2 tbsp 30 mL olive oil, divided Cool and reserve. 4 oz 110 mL red wine 2 oz 60 mL teriyaki sauce 3. Remove the skirt steak from the marinade, dry well 900 g and arill to desired doneness 2 lb red onion, sliced 6 oz 170 mL red wine vinegar 4. To serve, slice thinly across the grain and serve on a 10 07 300 mL honey focaccia steak bun with broiled tomatoes and topped with the onion relish. 2 beefsteak tomatoes, sliced, broiled Created by Jud Simpson, focaccia steak buns Culinary Team Canada Recipe serves 10