

All for the Beef Recipe Cards

Sourcebook

Career and Technology
Studies FOD2100
Basic Meat Cookery

©Alberta Beef Producers 2018

Permission is granted to make copies of any or all parts of this resource for educational, not-for-profit use only.

Readers should be aware that Internet websites offered as citations and/or sources for further information may have changed or disappeared between the time this was written and when it is read. Teachers are cautioned that all websites listed in this resource should be checked for appropriateness and suitability before being provided to, or used with, students.

Every effort has been made to acknowledge sources used in the **All for the Beef: Basic Meat Cookery** program resources. In the event of questions arising as to the use of any material, we will be pleased to make the necessary corrections in future versions. Please contact Patricia Shields-Ramsay at InPraxis Learning at 780.421.7163.

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/4.0 or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

Shopping List

Boneless beef short ribs Olive oil Onions Garlic cloves Dried thyme, rosemary Beef stock Canned diced tomatoes Worcestershire sauce **Orange** Salt and pepper

Ingredients

3 lb (1.5 kg) boneless beef short ribs 2 tbsp (25 mL) olive oil 2 onions, chopped 3 cloves garlic, finely chopped 1 tsp (5 mL) dried rosemary 1 tsp (5 mL) thyme leaves, crumbled 1 tsp (5 mL) salt ½ tsp (2 mL) freshly ground black pepper 1½ cup (375 mL) beef stock (approx.) 1 cup (250 mL) canned diced tomatoes, including juice

2 tbsp (25 mL) Worcestershire sauce

3 strips orange peel (3-inch/8 cm in long)

- 1. Pat short ribs dry with paper towels. Heat 1 tbsp (15 mL) of the oil in Dutch oven or large saucepan over medium-high heat; brown short ribs, in batches and adding more oil as needed, until browned on all sides. Transfer to plate.
- 2. Add onions, garlic, rosemary, salt and pepper to pan; cook over medium heat, stirring often, for 5 minutes or until softened.
- 3. Add stock, tomatoes with juice, Worcestershire sauce and orange peel. Return beef and accumulated juices to pan; bring to boil.
- 4. Cover and reduce heat; simmer for 2 hours, adding additional stock to keep beef covered while braising, until beef is fork-tender. Serve with apple slices, sliced cucumber with dip and yogurt.

Braised Beef Short Ribs

These slowly braised beef short ribs in a rich herb-orange flavoured sauce served with lots of creamy mashed potatoes are the quintessence of comfort food.

For convenience and maximum flavour, make this recipe ahead. Refrigerate, covered, for up to 2 days. Skim fat before reheating.

Adapted from: 300 Best Comfort Food Recipes by Johanna Burkhard (2002)

A good source of Iron (16% RDI) and an excellent source of Zinc (62% RDI).

Nutrition F	acts	
Amount		
Calories	484	
Protein	24 g	
Fat	40 g	
Carbohydrate 6 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/braised-beef-short-ribs/

Chunky Beef Chili

Shopping List

Beef stewing cubes or extra-lean ground beef Onions Sweet green peppers Canned chili-style tomatoes Canned kidney beans Rice Cocoa powder

Ingredients

2 lb (1 kg) beef cross rib or blade simmering steak, stewing cubes OR sirloin tip or round marinating steak, cut into 34 inch (2 cm) cubes

2 onions, chopped

2 sweet green peppers, chopped

4 cans (14 oz/398 mL) chili-style stewed tomatoes

2 cans (14 oz/398 mL) kidney beans, drained and rinsed

1½ cup (375 mL) rice

2 tbsp (30 mL) cocoa powder

- 1. Brown beef in batches in lightly oiled Dutch oven or large heavy pot.

 Add onions and peppers to pot and cook for 5 minutes or until softened, adding more oil if necessary.
- 2. Add 3 cups (750 mL) water, tomatoes, beans, rice and cocoa powder to the pot; return meat to the pot. Bring to a simmer.
- 3. Cover and simmer over low heat for 1½ hours or until meat is tender.

Chunky Beef Chili

You can make this chili in 20 to 30 minutes by substituting Lean or extra lean ground beef sirloin or chuck (or lean/extra lean ground beef) for the beef cuts.

Cook large batches of this chili recipe and freeze in familysized portions for use within 2 or 3 months. For a quick meal, defrost and reheat on the stove or in the microwave for a hearty beef chili in minutes.

Nutrition Facts per serving		
Amount		
Calories	489	
Protein	35 g	
Fat	9 g	
Carbohydrate 68 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/chunky-beef-chili/

Corn and Black Bean Beef Chili

Extra-lean ground beef
Onion
Sweet pepper
Canned diced tomatoes
Canned black beans
Chili powder
Ground cumin
Frozen corn

Shopping List

Ingredients

1 lb (500 g) extra lean/lean ground beef sirloin or extra lean/lean ground beef

1 large onion, diced

1 large sweet pepper, diced

2 tbsp (30 mL) chili powder

1 tsp (5 mL) ground cumin

1 can (28 oz/796 mL) diced tomatoes

1 can (14 oz/398 mL) tomato sauce

1 can (19 oz/540 mL) black beans, drained and rinsed

1½ cup (375 mL) frozen corn kernels

Instructions

- 1. Cook beef, onion, sweet pepper, chili powder and cumin in large saucepan or Dutch oven over medium heat until meat is thoroughly cooked and any liquid has evaporated.
- 2. Stir in tomatoes, tomato sauce, beans and corn.
- 3. Cook over medium-high heat until boiling. Reduce heat to medium; simmer, covered, for 30 minutes, stirring occasionally.

Chili Enchiladas: Spread 2 cups (500 mL) chili in13 x 9 inch (3 L) baking dish; set aside. Spoon ½ cup (125 mL) chili onto centre of each of 8 small flour tortillas. Roll up; place seam side down in baking dish. Spoon remaining chili over enchiladas. Sprinkle with 1 cup (250 mL) shredded Cheddar cheese. Bake in 350°F (180°C) oven for 30 minutes. Makes 8 enchiladas.

Corn and Black Bean Beef Chili

This recipe is a snap to pull together with simple pantry ingredients. Use it to fill tortillas and bake as a casserole (as in the Chili Enchiladas instructions) or just serve from the pot with wedges of baked tortilla. If you prefer a fiery version, add a teaspoon or so chopped canned chipotle peppers.

Chili recipes are basically lean if they start with lean ground beef. For heart-healthy improvements, we used lean beef, no-oil frying when cooking the meat and vegetables and increased the veggie content.

If you add some chopped fresh dill near the end of cooking, it plays up the fresh vegetable flavours.

Excellent source of iron (26% DV) and zinc (33% DV).

Nutrition Facts per serving			
Amount			
Calories	192		
Protein 16 g			
Fat 5 g			
Carbohydrate 24 g			
Sodium 573 mg			

notes			

Shopping List

Extra lean ground beef **Onions** Garlic cloves Frozen mixed vegetables Italian herb seasoning Canned diced tomatoes Chicken broth Tomato sauce Whole wheat spaghetti or alphabet pasta Chili pepper flakes (optional) Fresh parsley (optional) Fresh spinach (optional) Canned kidney beans (optional)

Ingredients

1 lb (500 g) extra lean ground beef round or sirloin or extra lean ground beef

1 large onion, chopped

4 cloves garlic, minced

3 cup (750 mL) frozen mixed vegetables

1½ tsp (7 mL) dried Italian herb seasoning

1/4 tsp (1 mL) chili pepper flakes (optional)

1 can (28 oz/796 mL) diced tomatoes

1 pkg (900 mL) sodium-reduced chicken broth

1 can (213 mL) tomato sauce

1 cup (250 mL) shredded fresh spinach (optional)

1/4 cup (50 mL) chopped fresh parsley (optional)

½ cup (125 mL) broken whole wheat spaghetti or alphabet pasta

½ cup (125 mL) kidney beans, drained and rinsed (optional)

- 1. Cook beef, onion, garlic, frozen mixed vegetables, Italian seasoning and chili pepper flakes (if using) in Dutch oven over medium-high heat for 10 to 15 minutes or until meat is thoroughly cooked and any liquid has evaporated.
- 2. Add tomatoes, broth and tomato sauce; bring to boil. Reduce heat and simmer for 15 minutes.
- 3. Add spinach and parsley (if using). Stir in pasta and beans (if using); simmer for 10 minutes or until pasta is tender.

Hearty Beef Minestrone Soup

This stew-like minestrone is hearty enough to be a main course.

Good source of iron (21% DV) and excellent source of zinc (37% DV), 26% DV sodium.

Nutrition Facts per serving		
Amount		
Calories	183	
Protein 17 g		
Fat	5 g	
Carbohydrate 19 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/hearty-beef-minestrone-soup/

Shopping List

Lean ground beef Onions

Canola oil

Garlic cloves

Ginger

Curry powder

Garam masala

Sweet potato

Stewed tomatoes

Unsweetened coconut milk

Frozen peas

Salt and pepper

Fresh cilantro

Cayenne pepper (optional)

Ingredients

1 tbsp canola oil

1 pound (500 g) lean ground beef

1 medium onion, diced

2 cloves garlic, minced

2 tbsp ginger, minced

1½ tbsp curry powder

1 tsp garam masala

½ tsp cayenne pepper (optional)

1 medium sweet potato, peeled and diced to 1/2-inch cubes

1 can (398 mL) stewed tomatoes with juice (can be fire-roasted)

1 (400 mL) can unsweetened coconut milk

⅔ cup frozen peas, thawed

Salt and pepper to taste

Fresh cilantro

- 1. In a large skillet, heat oil and add ground beef. Cook, stirring to break up lumps, until no longer pink, about 5 minutes.
- 2. Add onion, garlic, ginger, curry, garam masala and cayenne pepper (if using). Continue to cook, stirring, until onion is soft, about 3 minutes.
- 3. Add sweet potato, tomatoes in juice and coconut milk. Bring to boil, cover, reduce heat to medium and simmer for 15 minutes.
- 4. Add peas and cook just to heat through. Serve over rice with chopped fresh cilantro and naan.

Hurry Beef Curry

This curry is a deliciously unconventional ground beef recipe. Serve it over naan bread.

notes			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/hurry-beef-curry/

Extra lean ground beef, sirloin or round Broad curly egg noodles Mushrooms Onion Sweet red pepper Garlic cloves Condensed fat-reduced cream of mushroom soup Light sour cream Worcestershire Sauce or Dijon mustard Fresh parsley

Ingredients

4 cups (1 L) broad curly egg noodles 1 lb (500 g) extra lean ground beef sirloin or round or extra lean ground beef 2 cup (500 mL) sliced mushrooms 1 large onion, chopped 1 small sweet red pepper, thinly sliced

2 cloves garlic, minced 1 can (10 oz/284 mL) condensed fat-reduced cream of mushroom soup

34 cup (175 mL) light sour cream

1 tbsp (15 mL) Worcestershire Sauce or Dijon mustard

Chopped fresh parsley and paprika

Instructions

1. Cook noodles according to package directions. Drain and set aside.

Paprika

- 2. Cook beef, mushrooms, onion, red pepper and garlic in same pasta pot until meat is thoroughly cooked and any liquid has evaporated. Stir in soup, sour cream, ¼ cup (50 mL) water and Worcestershire sauce; simmer 10 minutes.
- 3. Serve over hot egg noodles. Garnish with minced fresh parsley and paprika.

Skillet Ground Beef Stroganoff

This recipe has all the flavours and satisfaction of a traditional beef stroganoff recipe without all the work. Serve over broad egg noodles.

Good source of iron (21% DV) and excellent source of zinc (44% DV), 25% DV sodium.

Nutrition Facts per serving		
Amount		
Calories	289	
Protein	22 g	
Fat	8 g	
Carbohydrate 32 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/skillet-ground-beef-stroganoff/

Extra lean ground beef, round or chuck Canadian cheddar cheese Onion Dry bread crumbs Burger relish **Prepared** mustard

Ingredients

1 ½ lb (750 g) extra lean or lean ground round or chuck*

1 egg, beaten

1 cup (250 mL) shredded Canadian cheddar cheese

1/3 cup (75 mL) finely shredded onion (1 small)

1/4 cup (50 mL) dry bread crumbs 2 tbsp (30 mL) each burger relish and prepared mustard

¼ tsp (1 mL) each salt and pepper ½ cup (125 mL) ketchup

Instructions

1. Combine beef, egg, $\frac{1}{2}$ cup (125 mL) of the cheese, onion, bread crumbs, relish, mustard, salt and pepper. Mix lightly but thoroughly to blend.

Ketchup

Salt and pepper

- 2. Lightly spray 12 muffin or custard cups with cooking spray. Divide mixture among cups; make indentation in centre of each with back of spoon. Fill indentations with ketchup. Sprinkle each with remaining cheese, dividing equally.
- 3. Bake in 375°F (190°C) oven for 25 to 30 minutes or until digital rapidread thermometer inserted into meat portion of EACH reads 160°F (71°C).

Beef Cheeseburger Mini Meat Loaves

These cook much faster than regular meat loaf, bringing new meaning to the term fast food.

*For other options: use lean ground beef sirloin or any other lean or extra lean ground beef.

Make Ahead Tip: For a wholesome meal that is ready when you are, make ahead and freeze some mini meat loaves. Wrap each cooled meat loaf separately in plastic wrap or foil; freeze for up to 3 months. Thaw and heat in microwave in just minutes.

Good source of iron (19% DV) and excellent source of zinc (67% DV), 25 % DV sodium.

Nutrition F	acts
Amount	
Calories	317
Protein	30 g
Fat	16 g
Carbohydrate	12 g

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/beef-cheeseburger-mini-meat-loaves/

Shopping List

Cooked roast or cooked extra lean ground beef Canola oil Mushrooms Onions Dill pickles Cheddar cheese, shredded Ricotta cheese Whole wheat tortillas Ketchup and mustard, Salt and pepper

Ingredients

1 tbsp (15 mL) canola oil, divided 1 cup (250 mL) diced mushrooms 1 cup (250 mL) diced onions 1/4 tsp (1 mL) each salt and pepper 1 cup (250 g) cooked & minced roast beef or cooked extra lean ground beef 1/4 cup (60 mL) diced dill pickles ½ cup (125 mL) shredded cheddar cheese ½ cup (125 mL) ricotta cheese 4 8-inch whole-wheat tortillas ¼ cup (60 mL) ketchup 1 tbsp (15 mL) prepared mustard

Instructions

- 1. In a large saucepan heat 2 tsp (10 mL) canola oil over medium-high heat. Add mushrooms, onions, salt and pepper. Cook and stir until brown and excess liquid is gone, around 6 minutes. In a mediumsized bowl mix together the cooked beef, mushroom mixture, dill pickles, cheddar cheese and ricotta cheese.
- 2. Lay out two of the tortillas so that they overlap by half. Spread half of the beef mixture over the two tortillas and roll them up to make one tortilla log. Slice log into 2-inch-thick rounds or "roll ups." Repeat rolling and slicing with the remaining tortillas and beef mixture.
- 3. In a large skillet heat 1 tsp (5 mL) canola oil over medium heat. Fry roll ups on each side for 30 seconds, carefully flipping them over. Cook in batches if needed. In a small bowl, mix together ketchup and mustard to dip the rounds in.

Serve with apple slices, sliced cucumber with dip and yogurt.

Cheeseburger Roll Ups

Ground beef can be prepared in advance for quick lunch or snack recipes. Alternatively, left over roast beef can be minced and used in a recipe like this for a quick lunch or snack.

Nutrition Facts per roll up				
Amount				
Calories	67			
Protein	4 g			
Fat	3 g			
Carbohydrate	6 g			
Fibre	1 g			
Sugars	1 g			
Added Sugar	1 g			
Sodium	151 mg			

notes			
-			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/wp-content/uploads/2017/10/Cheeseburger-Roll-Ups.pdf

Lean ground beef

Onion

Garlic cloves

Carrot

Bread

Egg

Milk

Worcestershire Sauce

Diion mustard

Salt and pepper

Hot or sweet pepper jelly (optional for

glaze)

Apple sauce (optional for glaze)

Ketchup (optional for glaze)

Ingredients

2 tsp vegetable oil

1 onion, diced

2 garlic cloves, minced

1 carrot, shredded

2 slices bread, finely chopped

1 egg

½ cup milk

1 tbsp each Dijon mustard and Worcestershire sauce

½ tsp salt

¼ tsp pepper

1 1/2 lb (750 g) lean ground beef

Pepper Jelly Glaze (recipe follows)

Instructions

- 1. Heat oil in skillet over medium-high heat. Cook onion, garlic and carrot, cooking 5 minutes until softened. Set aside.
- 2. Beat egg and milk together with a fork; blend in bread, mustard, Worcestershire, salt and pepper. Mix in ground beef and reserved onion, garlic and carrot (don't over-mix). Form into a loaf shape (about 9 inches/23 cm long by 5 inches/12 cm wide) on foil or parchment paper lined rimmed baking sheet or large oven-safe casserole OR pack into foil-lined 9 x 5-inch (2 L) loaf pan. (Note: By cooking the loaf free-form on a baking sheet there is more crust formed than if baked in a loaf pan.)
- 3. Top with ½ cup (75 mL) Pepper Jelly Glaze. Cook in 350°F (180°C) oven for 55 to 70 minutes until digital rapid-read thermometer inserted into centre of loaf reads 160°F (71°C). Using foil, lift meat loaf from pan, draining off any fat; tent with foil and let stand 10 minutes. Cut into slices and serve with remaining Pepper Jelly Glaze and mashed potatoes.

If using a loaf pan to bake, using foil to lift meat loaf from pan, draining off any fat. Tent with foil for 10 minutes. Cut into slices and serve with remaining Pepper Jelly Glaze.

Glassic Beef Meat Loaf with Pepper Jelly Glaze

The key to good meat loaf is one that is moist and tender. Follow the basic recipe in the step-by-step lessons to make our best meat loaf: Classic Meat Loaf with Pepper Jelly Glaze. Great meat loaf can be lean when made from lean or extra lean ground beef. Add finely shredded carrot and milk-soaked fresh bread crumbs to the meat loaf mix before cooking. These little secrets keep meat loaves moist and tender and also add a nutrient boost to the meal.

You can use a oven-safe meat thermometer instead of a rapidread if you want — insert oven-safe thermometer into centre of meat loaf before cooking.

Pepper Jelly Glaze: Combine ½ cup hot or sweet pepper jelly, ¼ cup apple sauce (optional), 2 tbsp ketchup and 1 tbsp.
Worcestershire sauce in microwaveable bowl. Microwave on high (100%) for 1 to 2 minutes or until bubbling, stirring once.

Good source of iron (21% DV), excellent source of zinc (61% DV), 6 mg sodium.

Nutrition Facts per serving				
Amount				
Calories	316			
Protein	27 g			
Fat	10 g			
Carbohydrate	29 g			

notes

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/classic-meat-loaf/

Cowboy Cupcakes

Shopping List

Lean or medium ground beef
Onion
Mushrooms
Pasta sauce
Ricotta cheese
Fresh basil
Green onions or chives
Salt and pepper
Wonton wrappers
Parmesan cheese
Mozzarella cheese

Ingredients

1 lb (0.45 kg) lean or medium ground beef ½ cup minced onion

½ cup minced mushrooms

1 cup pasta sauce

34 cup ricotta cheese

2 tbsp chopped fresh basil

1 tbsp minced green onion or chives

Salt and pepper

24 wonton wrappers

1 cup each grated Parmesan and shredded mozzarella cheese

- 1. Pan-fry ground beef, onions and mushrooms thoroughly in large skillet. Drain if necessary. Add pasta sauce and heat through.
- 2. Meanwhile, combine ricotta with basil, green onion, salt and pepper to taste; set aside.
- 3. Spray a 12-cup muffin tin with cooking spray. Press a wonton wrapper firmly into the bottom of each muffin cup. Spoon in a scant 1 tsp each Parmesan, mozzarella, ricotta and top with 1 tbsp of the meat mixture.
- 4. Layer a second wonton into each cup and top each with approx.

 1 tsp each of the cheeses. Divide meat mixture evenly among the cups (approx. ¼ cup each). Top with additional grated Parmesan or mozzarella if desired.
- 5. Bake in preheated 375°F oven for 15 to 20 minutes or until edges are brown and cupcakes are bubbling. Remove form the oven; let stand 5 to 10 minutes. Use a knife to remove each cupcake from muffin tin.

Cowboy Cupcakes

Cupcakes can be made ahead and frozen before baking. Bake from frozen for 25 minutes.

Be sure to buy wonton wrappers — not egg roll wrappers — wonton wrappers are the best size. These wrappers can usually be found refrigerated in the produce section where you find tofu. They work just like a lasagna noodle in these cupcakes, without the hassle of having to boil noodles.

Mexican Version: Use shredded Cheddar or Tex-Mex Cheddar cheese instead of the mozzarella. Add ½ cup salsa, ¾ cup canned kidney beans (drained and rinsed), 2 tbsp chili powder and 1 tsp ground cumin to the meat sauce.

Greek Version: Use crumbled feta cheese instead of the mozzarella. Add $1\frac{1}{2}$ tsp dried oregano leaves or Italian seasoning and $\frac{1}{4}$ tsp ground cinnamon to the meat sauce.

otes							

Fast fry beef steaks (strip loin) Canola oil Onion Cauliflower (riced) Soy sauce Sesame oil Eggs Frozen peas and carrots

Long brown rice Green onions

Ingredients

½ lb (250 g) fast fry beef steaks (thin cut strip loin)

Pinch of salt and pepper

1 tsp (5 mL) canola oil

1 small onion, finely chopped

2 cups (500 mL) cauliflower rice

2 tbsp (25 mL) soy sauce

¼ tsp (1 mL) sesame oil

4 eggs

1½ cups (375 mL) frozen peas and carrots, thawed

2 cups (500 mL) cold cooked long brown rice 1/3 cup (75 mL) chopped green onions

- 1. Season beef with salt and pepper. In a large non-stick skillet, heat canola oil over medium-high. Cook beef for 2 minutes on each side, set aside and chop into bite sized pieces (¼-inch x ¼-inch pieces).
- 2. Add onions to the skillet and cook for one minute. Stir in cauliflower, soy sauce and sesame oil. Cook for 2 minutes. Push vegetables to one side of the pan. Beat eggs and add to the cleared side of the pan, pour in egg mixture. As mixture begins to set, gently move spatula across bottom and sides of skillet to form marble sized, soft curds. Cook until eggs are thickened and no visible liquid egg remains, about 3 minutes. Mix to combine all ingredients. Stir in peas and carrots, beef and cold rice. Remove from heat and sprinkle with green onions.

Egg and Beef Fried Rice

Nothing beats a whole meal in one pot and is a great way to start cooking in the kitchen. This recipe is protein rich thanks to the eggs and beef. Plus it is easy to pack for lunches in a thermos or bundle with an ice pack and enjoy cold.

Tip: To make cauliflower rice at home, you can use a box grater with medium-sized holes to grate a cauliflower head into rice-sized pieces.

Tip: Rice needs to be cold or it will clump together in the cooking process. Leftover rice works perfectly for this recipe! If you don't have any leftover rice feel free to leave the rice out and use 4 cups (1 L) of cauliflower rice.

Nutrition per serving	Facts
Amount	
Calories	218
Protein	18 g
Fat	7 g
Carbohydrate	22 g
Fibre	3 g
Sugars	3 g
Added Sugar	0 g
Sodium	363 mg

notes			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/egg-and-beef-fried-rice/

Extra lean ground beef Extra lean ground turkey Canola oil Onions Mushrooms Garlic cloves Parsley Pizza sauce Whole-wheat pizza dough

Mozzarella cheese Salt and pepper

Ingredients

2 tbsp (25 mL) canola oil, divided 1 cup (250 mL) diced onions 1 cup (250 mL) diced mushrooms 2 cloves garlic, minced ¼ tsp (1 mL) each salt and pepper ½ lb (250 g) extra lean ground turkey ½ lb (250 g) extra lean ground beef 1/4 cup (60 mL) chopped parsley 1 cup (250 mL) pizza sauce 12 oz (340 g) whole-wheat pizza dough ½ cup (125 mL) shredded mozzarella cheese

- 1. Preheat oven to 425°F (218°C). In a medium-sized skillet heat 1 tbsp (15 mL) canola oil over medium-high heat. Add onions, mushrooms, garlic, salt and pepper. Cook, stirring often for 5 minutes, set aside to cool.
- 2. In a medium-sized bowl mix mushroom mixture together with turkey, beef and parsley. Take 2 tbsp (25 mL) of the meat mixture and roll into a ball. Repeat until the entire mixture has been used. Heat 1 tbsp (15 mL) canola oil in a large skillet over medium-high heat and brown meatballs on all sides, about 3 minutes. Pour pizza sauce over top and stir until meatballs are coated.
- 3. In a greased non-stick muffin pan, place about 2 tbsp (25 mL) of the pizza dough into each cup. Make a cut in the center, half way through the dough with scissors and press a meatball into the center of each pizza dough cup.
- 4. Bake for 15 minutes, sprinkle each cup with cheese and bake for another 5 minutes.

Italian Beef & Turkey Meatball Bombs

Serve with grape tomatoes and bocconcini kebabs or apple slices sprinkled with cinnamon.

Enjoy this recipe hot or cold or freeze for up to three months. Remove from the freezer and microwave for 1 minute and 30 seconds or until heated through.

Nutrition per meatball bomb	Facts
Amount	
Calories	75
Protein	6 g
Fat	3 g
Carbohydrate	8 g
Fibre	1 g
Sugars	1 g
Added Sugar	0 g
Sodium	141 mg

notes			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/wp-content/uploads/2017/10/Italian-Turkey-and-Beef-Bombs.pdf

Tortilla Beef Pie

Green onions

Lean ground beef sirloin, round or chuck Onion Garlic clove Canned red kidney beans Chili sauce Flour tortillas Cheddar cheese

Ingredients

1 lb (500 g) lean ground beef sirloin, round or chuck*

1 each small onion and clove garlic, minced 1 can (19 oz/540 mL) red kidney beans, drained and rinsed

½ cup (125 mL) chili sauce

- 4 large flour tortillas
- 2 cups (500 mL) low-fat shredded Cheddar cheese
- 2 green onions, chopped

- 1. Cook ground beef in pan using medium-high heat for 9 to 10 minutes, breaking into small chunks with back of spoon until browned and completely cooked. Drain in colander. Return to pan and add onion and garlic; simmer, uncovered, for 5 to 10 minutes until vegetables soften.
- 2. Mash kidney beans. Combine with beef mixture; stir in chili sauce. Place 1 tortilla on baking sheet. Spread right to edge with one-third of the beef mixture. Sprinkle with one-quarter each Cheddar and green onion. Repeat layers, finishing with tortilla, cheese and green onion.
- 3. Bake in 400°F (200°C) oven for 10 to 15 minutes or until cheese is melted. Slice into wedges and serve with more chili sauce if desired.

Tortilla Beef Pie

This recipe is a contemporary version of the classic meat pie — no pastry to make, reduced fat and super easy.

Use lean or extra lean ground beef as a substitute for sirloin, round or chuck.

Excellent source of iron (27% DV) and zinc (46% DV), 39% DV sodium.

Nutrition Facts per serving			
Amount			
Calories	412		
Protein	29 g		
Fat	12 g		
Carbohydrate	45 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/tortilla-beef-pie/

Shopping List

Beef stir fry strips Soy sauce Beef broth Lime juice Cornstarch Liquid honey Fresh ginger Garlic cloves Vegetable oil Broccoli Mushrooms Sweet red pepper Green onions

Ingredients

½ cup (75 mL) sodium-reduced soy sauce 1/3 cup (75 mL) beef broth 2 tbsp (30 mL) fresh lime juice 1 tbsp (15 mL) cornstarch 1 tbsp (15 mL) liquid honey 2 tsp (10 mL) minced fresh ginger 2 tsp (10 mL) minced cloves garlic ²/₃ lb (350 g) beef stir-fry strips 1 tbsp (15 mL) vegetable oil 1 cup (250 mL) broccoli florets and sliced mushrooms ½ sweet red pepper, seeded and thinly sliced

2 green onions, sliced on diagonal

- 1. Whisk together soy sauce, beef broth, lime juice, cornstarch, honey, ginger and garlic in large bowl. Add beef strips, tossing to coat. Marinate for 15 to 30 minutes.
- 2. Heat half of oil over medium-high heat in large deep non-stick skillet. Drain beef, reserving marinade; add beef to skillet and cook, stirring until browned but still pink inside, about 3 to 4 minutes. Remove beef and set aside.
- 3. Add remaining oil, broccoli, mushrooms and red pepper; stirfry for 2 minutes. Add 3 tbsp (45 mL) water; cover and steam vegetables until tender-crisp, about 3 minutes. Return beef to pan; add reserved marinade and heat until thickened, about 2 minutes. Sprinkle with green onions and serve over pasta.

Asian Beef Noodles

Serve stir-fry recipe over whole wheat spaghetti or rice noodles. For 4 servings, cook 6 oz (175 g) pasta while the meat marinates.

Good source of iron (23% DV) and excellent source of zinc (53% DV).

Nutrition Facts per serving (without noodles)			
Amount			
Calories	204		
Protein	23 g		
Fat	7 g		
Carbohydrate	13 g		
Sodium	926 mg		

Shopping List

Beef top sirloin or strip loin grilling steak Canola oil Rice vinegar Fresh parsley Ground cumin, coriander, cinnamon, ground ginger, hot pepper flakes Red onion and sweet yellow/green peppers Garlic cloves (optional for sauce) Crunchy peanut butter (optional for sauce) Chicken broth (optional for sauce) Lemon juice (optional for sauce) Garlic chili sauce (optional for sauce) Granulated sugar (optional for sauce) Coconut milk (optional for sauce)

Ingredients

3 tbsp (45 mL) canola oil

2 tbsp (30 mL) rice vinegar

2 tbsp (30 mL) chopped fresh parsley

1 tsp (5 mL) ground cumin

1 tsp (5 mL) coriander

1 tsp (5 mL) cinnamon

1 tsp (5 mL) hot pepper flakes (or to taste)

½ tsp (2 mL) garlic powder

½ tsp (2 mL) ground ginger

1 ½ lb (750 g) beef top sirloin or strip loin grilling steak, 1 inch (2.5 cm) thick, cut into cubes

Peanut Sauce (recipe follows)

1 red onion, cut into chunks

2 sweet yellow and green peppers, cut into chunks

- 1. Combine oil, vinegar, parsley, cumin, coriander, cinnamon, hot pepper flakes, garlic powder and ginger in large sealable freezer bag or bowl. Add beef cubes and toss well coat. Seal or cover and refrigerate for 30 minutes or up to 12 hours.
- 2. Meanwhile, prepare Peanut Sauce and set aside, refrigerating if held for more than 1 hour.
- 3. Thread beef cubes, onion and yellow and green peppers alternately onto soaked wooden skewers. Grill over medium-high heat on lightly oiled grill, turning once, for about 5 minutes per side for medium-rare. Serve with Peanut Sauce for dipping.

Beef Kabobs with Peanut Sauce

To use these as an appetizer, cook beef cubes and veggies on a foil-lined baking sheet under the broiler for about 8 minutes -- pierce each beef cube with a toothpick along with 1 veggie wedge and place on platter to serve. Sprinkle with some toasted sesame seeds to dress them up (if desired).

Peanut Sauce: In medium saucepan, combine 1 clove garlic (minced), ½ cup (125 mL) each crunchy peanut butter and reduced-sodium chicken broth, 1 tbsp (15 mL) reduced-sodium soy sauce, 2 tsp (10 mL) fresh lemon juice and 1 tsp (5 mL) each garlic-chili sauce and granulated sugar. Bring to boil over medium-high heat, stirring often. Reduce heat and simmer, stirring, for about 1 minute or until sauce thickens slightly. Stir in ¼ cup (50 mL) coconut milk and cook, stirring until heated through. Serve warm.

-
Ī
g

Recipe courtesy of Canada Beef https://canadabeef.ca/recipe/beef-kabobs-with-peanut-sauce/

All for the Beef Miami Ribs

Prep 15 mins Cook 25 mins **Yields** 4 servings

Beef Miami or Korean-cut short ribs Unsweetened pineapple juice Brown sugar **Garlic cloves** Ginger root Dried thyme Hot chili pepper flakes

Shopping List

Ingredients

2 cup (500 mL) unsweetened pineapple juice ¼ cup (50 mL) soy sauce 2 tbsp (30 mL) packed brown sugar 2 cloves garlic, sliced 1 inch (2.54 cm) ginger root, peeled and thinly sliced ½ tsp (2 mL) dried thyme Pinch hot chili pepper flakes 2 lb (1 kg) beef Miami or Korean-cut short ribs

- 1. Combine pineapple juice, soy sauce, sugar, garlic, ginger, thyme and chili pepper flakes in large sealable freezer bag. Add ribs, turning to coat with marinade. Place on plate and refrigerate for at least 8 hours or up to 24 hours. Reserving marinade, remove ribs and set aside.
- 2. Bring marinade to boil in medium saucepan over high heat. Reduce heat to medium; boil for 15 to 20 minutes or until reduced to about 1 cup (250 mL).
- 3. Grill ribs using medium-high heat for 6 to 10 minutes, turning often and basting with reduced marinade, until browned and tender. Serve with grilled sliced pineapple if desired.

Pineapple-Glazed Beef Miami Ribs

A sticky Hawaiian-style glaze gives the beef ribs a spicy-sweet flavour in this recipe.

Miami or Korean-style ribs are thinly sliced beef short ribs. Ask the butcher to cut beef short ribs crosswise into $\frac{1}{4}$ inch (5 mm) thick slices.

A good source of Iron (21% RDI) and an excellent source of Zinc (71% RDI).

Nutrition Facts per serving		
Amount		
Calories	563	
Protein	26 g	
Fat	39 g	
Carbohydrate	27 g	

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/pineapple-glazed-beef-miami-ribs/

Shopping List

Beef grilling or marinating steak Steak sauce Liquid honey Frozen orange juice concentrate Sweet red peppers Canned pineapple chunks Chives

Ingredients

1 cup (250 mL) steak sauce

2 tbsp (30 mL) liquid honey

2 tbsp (30 mL) frozen orange juice concentrate, thawed

1 lb (0.45 kg) beef grilling or marinating steak, 1 inch (2.5 cm) thick, cut into 1 inch (2.5 cm) cubes

2 sweet red peppers, seeded and cut into 1½ inch (4 cm) chunks

1 can (14 oz/98 mL) pineapple chunks Chopped chives

- 1. Combine steak sauce, honey and orange juice concentrate in sealable freezer bag. Set aside ½ cup (125 mL).
- 2. Add meat to bag, seal and toss meat to coat. Refrigerate for 30 minutes. Discard marinade from beef. Alternately, thread beef, red pepper and pineapple chunks onto skewers.
- 3. Grill kabobs, over medium-high heat, about 5 minutes per side or until medium-rare, basting with reserved marinade near end of cooking. Garnish with chives. Serve skewers with remaining marinade for dipping.

Grilled Hawaiian Beef Kabobs

Beef kabobs can be a grill option for a gathering — the work can all be done in advance, the grilling is fuss-free and the serving is simple. This recipe makes lots of extra sauce that's nice for dipping.

Good source of iron (23% DV) and excellent source of zinc (60% DV), 23% DV sodium.

Nutrition Facts per serving			
Amount			
Calories	243		
Protein	23 g		
Fat	5 g		
Carbohydrate	27 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/grilled-hawaiian-beef-kabobs/

All for the Beef Beef Steak

Mucho Mexican Marinated
Beef Steak

Prep 5 mins Cook 10 mins **Yields** 5 servings

Beef grilling or marinating steak Steak sauce Vegetable oil Pizza sauce Chipotle peppers in adobe sauce Green onion

Shopping List

Ingredients

½ cup (125 mL) steak sauce

1/4 cup (50 mL) vegetable oil and pizza sauce

1 tbsp (50 mL) minced chipotle peppers in adobe sauce

1 green onion, sliced

1 lb (500 g) grilling or marinating steak, 1 inch (2.5 cm) thick

- 1. Combine steak sauce, oil, pizza sauce, chipotle peppers and green onion in a zipper-type plastic bag.
- 2. Pierce meat all over with fork. Place in bag with marinade; refrigerate for 30 minutes (for grilling steaks) or from 4 to 8 hours (for marinating steaks).
- 3. Pat steak dry. Grill, broil or pan-fry using medium-high heat, turning at least twice, for 10 to 12 minutes for medium-rare doneness 145°F(63°C).

Mucho Mexican Marinated Beef Steak

Marinades can be used to change the flavours of grilling or marinating steaks.

Source of iron (13% DV) and an excellent source of zinc (46% DV), 2% DV sodium.

Nutrition Facts per serving			
Amount			
Calories	114		
Protein	18 g		
Fat	4 g		
Carbohydrate	0.2 g		

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/mucho-mexican-marinated-beef-steak/

Teriyaki Temptation
All for the Beef Marinated Beef Steak

Shopping List

Beef grilling or marinating steak Worcestershire sauce Soy sauce Rice vinegar Vegetable oil Liquid honey Garlic powder Sesame oil Ground ginger Green onion

Ingredients

1/4 cup (50 mL) Worcestershire sauce

¼ cup (50 mL) soy sauce

1 tbsp (15 mL) rice vinegar

1 tbsp (15 mL) vegetable oil

1 tsp (5 mL) liquid honey

1 tsp (5 mL) garlic powder

1 tsp (5 mL) sesame oil

½ tsp (2 mL) ground ginger

1 green onion, sliced

1 lb (500 g) grilling or marinating steak,

1 inch (2.5 cm) thick

- 1. Combine Worcestershire sauce, soy sauce, vinegar, oil, honey, garlic powder, sesame oil, ginger and green onion in a zippertype plastic bag.
- 2. Pierce meat all over with fork. Place in bag with marinade; refrigerate for 30 minutes (for grilling steaks) or from 4 to 8 hours (for marinating steaks).
- 3. Pat steak dry. Grill, broil or pan-fry using medium-high heat, turning at least twice, for 10 to 12 minutes for medium-rare doneness 145°F (63°C).

Teriyaki Temptation Marinated Beef Steak

Marinades can be used to change the flavours of grilling or marinating steaks.

Source of iron (13% DV) and excellent source of zinc (46% DV), 3% DV sodium.

Nutrition Facts per serving				
Amount				
Calories	113			
Protein	18 g			
Fat	4 g			
Carbohydrate 0.3 g				

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/teriyaki-temptation-marinated-beef-steak/

Beef grilling steak Vegetable oil Mushrooms Onion Garlic cloves Foccacia, onion or panini buns Leaf lettuce, tomato Monterey Jack or provolone cheese Mayonnaise Chili powder, ground cumin, coriander Ketchup or barbeque sauce **Granulated sugar** Salt, pepper, cayenne pepper

Ingredients

1 lb (500 g) beef grilling steak (top sirloin, rib eye, strip loin or tenderloin), 1 inch (2.5 cm) 1 tsp (10 mL) Southwestern Spice Rub 1 tbsp (15 mL) vegetable oil ½ lb (250 g) sliced mushrooms (about 3 cups/750 mL)

1 medium onion, thinly sliced 3 cloves garlic, minced or thinly sliced

Salt and pepper to taste

4 large foccacia, onion or panini buns, split and grilled

4 leaf lettuce, tomato slices, Monterey Jack or provolone cheese slices

Southwestern Special Sauce: ²/₃ cup (175 mL) mayonnaise ½ tsp (2 mL) chili powder ½ tsp (2 mL) ground cumin

2 tsp (4 mL) ketchup or barbecue sauce

Instructions

Southwestern Special Sauce: In small bowl, combine mayonnaise, chili powder, cumin and ketchup; set aside.

- 1. Coat outside of steak with Spice Rub; grill over medium-high heat for 10 to 12 minutes, turning at least twice, for mediumrare doneness 145° F (63°C). Remove form gill; cover and let stand 10 minutes.
- 2. Meanwhile heat oil in large skillet over medium heat; cook onions, mushrooms and garlic 3 minutes or until softened. Season with salt and pepper to taste; keep warm.
- 3. To serve, spread cut side of buns with Special Sauce. Cut steak across the grain into thin slices. Layer bottom of buns with lettuce, tomato, cheese, steak slices and warm mushroom mixture. Top with remaining bun halves and cut in half to serve.

Southwestern Spice Rub: Combine 1 tbsp (15 mL) chili powder, 1 tsp (5 mL) each ground cumin, coriander and granulated sugar, $\frac{1}{2}$ tsp (2 mL) salt, ¼ tsp (1 mL) coarse black pepper and ½ tsp (0.5 mL) cayenne pepper. Store in sealed container.

Grilled Beef Club with Southwestern Mayo

This updated club sandwich is dressed up with a lively spice rub and matching special sauce. The toasted bun can be topped off with a prepared pesto sauce and some crumbled feta if desired. For a recipe short-cut, substitute some of a smoky barbecue sauce instead of making the spice rub.

notes		

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/grilled-beef-club-with-southwestern-mayo/

Involtini of Beef Sirloin Steak

Prep 20 mins
Cook 10 mins
Yields 4-6 servings

Beef grilling or marinating steak
Peppered goat cheese
Oregano
Fresh spinach
Sun-dried tomato, oil-packed
Balsamic vinegar
Olive oil
Salt and pepper
Ground ginger
Green onion

Ingredients

1 ½ lb (750 g) top sirloin grilling steak (or Rouladen-cut inside round marinating steak)
Salt and pepper to taste
4 oz (115 g) peppered goat cheese (e.g. chevre or feta with black pepper)
2 tsp (10 mL) dried oregano, crumbled
2 cup (500 mL) fresh spinach leaves
12 sun-dried tomato pieces (oil-packed)
2 tbsp (30 mL) balsamic vinegar
Olive oil

- 1. Pound steak with a mallet or back of a heavy pan to ½ inch (0.25 cm) thickness (this step is not necessary if using Rouladen-cut steaks). Season with salt and pepper.
- 2. Spread goat cheese to within ¼ inch (0.5 cm) of each steak's edge; sprinkle with oregano. Place half of the spinach leaves over cheese. Add sun-dried tomatoes and cover completely with remaining spinach. Starting with long edge, roll up each steak like a jelly roll. Tie tightly in several places with butcher's twine or hold together with skewers (presoak wooden skewers for 1 hour). Brush outside of each beef roll with balsamic vinegar and olive oil; season with salt and pepper.
- 3. Cook on greased grill over medium heat in closed barbecue (or oven), turning once, for approximately 3 to 5 minutes per side (until instant-read thermometer inserted into center of each roll reads 155°F/68°C). Remove from heat; place seam-side-down on cutting board and tent with foil for 5 minutes. Remove string or skewers and cut diagonally into 1 inch (2.5 cm) thick slices. Serve the involtini slices warm, with assorted grilled vegetables tossed in a balsamic vinaigrette.

Involtini of Beef Sirloin Steak

This recipe uses the same technique as the classic German beef roulade, flattening out a sirloin steak with a mallet or back of a heavy pan to tenderize.

An excellent source of Iron (28% RDI) and Zinc (58% RDI)

Nutrition Facts per serving				
Amount				
Calories	248			
Protein	30 g			
Fat	12 g			
Carbohydrate 4 g				

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/involtini-of-beef-sirloin-steak/

Fast fry beef round steaks (inside round) Garlic powder and clove Canola oil Onion **Button mushrooms** Green and yellow bell peppers Whole-wheat French baguette Mozzarella cheese Salt and pepper

Ingredients

1/4 tsp (1 mL) each garlic powder, salt and pepper

1 tbsp (15 mL) canola oil, divided 1 lb (500 g) fast fry beef round steaks (inside round)

1 medium white onion, cut in half and then thinly sliced

2 cups (500 mL) sliced button mushrooms ½ green bell pepper, thinly sliced ½ yellow bell pepper, thinly sliced 1 whole-wheat French baguette 1 clove of garlic, cut in half 1 cup (250 mL) shredded mozzarella cheese

- Position the oven rack in top third of oven. Preheat the oven's broiler. In a small bowl, mix together garlic powder, salt and pepper.
- 2. Place fast fry steaks in a single layer on a plate and pierce all over both sides with a fork to tenderize the beef. Season beef with half of the salt and pepper mixture. In a large non-stick skillet, heat 1 tsp (5 mL) canola oil over medium-high. Cook beef for 2 minutes on each side. Remove from the skillet and set aside on a clean plate.
- 3. In the same skillet, heat 2 tsp (10 mL) canola oil over medium-high heat. Cook the onions for 2 minutes, stir in mushrooms, peppers and remaining salt and pepper mixture and cook for another minute, stirring often.
- 4. Cut baguette into 4 equal size pieces. Slice horizontally and place on a parchment-lined baking sheet open sides facing up. Rub each baquette with garlic. Place baking sheet in the oven under the broiler to toast the bread, about 1 minute. Remove from the oven; set the four baguette "tops" off to the side for later use. Layer the remaining four baguette slices on the baking sheet evenly with steak (slice the steak into smaller strips if needed), mushroom mixture and mozzarella cheese. Broil for another minute or until cheese is melted. Take out of the oven and top with the other half of the baguette.

Philly Cheese Steak Sandwich

Enjoy this recipe right away or wrap in parchment to pack for lunch.

Piercing a tough cut of beef, such as an inside round, with a fork helps to tenderize it. You can also tenderize meat by using a meat mallet, slicing I thinly, cooking it low and slow or by using a marinade.

Nutrition per serving	Facts
Amount	
Calories	362
Protein	32 g
Fat	17 g
Carbohydrate	22 g
Fibre	3 g
Sugars	4 g
Added Sugar	2 g
Sodium	522 mg

notes			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/philly-cheese-steak-sandwich/

Tikka Masala Beef Skewers

Prep 20 mins
Gook 5-7 mins
Yields 4-6 servings

Fast fry beef steak
Masala or curry paste
Plain Greek yogurt
Naan bread or pita
Cucumber
Red onion
Lettuce
Tomato
Cilantro
Salt and pepper
Garlic clove

Ingredients

1 tbsp (15 mL) masala or curry paste

½ cup (60 mL) plain Greek yogurt

1 lb (500 g) fast fry beef steaks (thin cut strip loin), sliced into 1-inch strips

4 slices whole-wheat Naan bread or pita

1 cup (250 mL) cucumber slices

½ cup (125 mL) red onion slices

1 cup (250 mL) shredded lettuce

1 roma tomato, diced

½ cup (60 mL) cilantro

Raita:

Raita:

1/3 (75 mL) finely grated cucumber, squeezed dry

1 cup (250 mL) plain Greek yogurt

1/4 cup (60 mL) finely chopped onion

1/2 tsp (2 mL) salt

1/4 tsp (1 mL) pepper

1 clove garlic, minced

- 1. Beef skewers: Position oven rack in top third of oven. Preheat the oven's broiler. Soak skewers in warm water for at least 30 minutes.
- 2. In a medium sized bowl, mix together masala paste and yogurt. Add beef to spice mixture and stir until evenly coated. Can keep refrigerate in an airtight container for up to 24 hours if not cooking immediately. Tightly thread 1 strip of beef onto each skewer and place on a foil-lined 21 x 15 inch baking sheet. If strips are small, thread 2 or 3 strips onto a skewer. Broil for 5 to 7 minutes. Keep the oven light on and check often to make sure beef does not burn.
- 3. Raita: In a small bowl, mix together cucumber, yogurt, onion, salt, pepper and garlic. Refrigerate until ready to use.
- 4. Garnishes: Use naan bread to pull the beef off of the skewers. Garnish your wrap with cucumber, red onion, lettuce, tomato, cilantro and Raita sauce.

Tikka Masala Beef Skewers

Serve this recipe up buffet style and let everyone pick their own toppings. The subtle spice from the curry paste is cooled off with the Raita yogurt sauce making for a perfectly balanced dish.

Make your own masala paste at home by mixing together 1/4 cup (60 mL) tomato paste, 2 cloves garlic minced, 1 tbsp (15 mL) each grated fresh ginger, curry powder and masala spice blend. ¼ tsp (1 mL) each salt and pepper.

Nutrition per serving	Facts
Amount	
Calories	338
Protein	32 g
Fat	10 g
Carbohydrate	33 g
Fibre	5 g
Sugars	6 g
Added Sugar	0 g
Sodium	548 mg

notes

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/tikka-masala-beef-skewers/

Beef pot roast Canola oil Apples Frozen peas and carrots Onions Curry powder Masala or curry paste Salt **Wonton wrappers** Ground ginger Cider vinegar Honey Cilantro

Ingredients

2 tbsp (25 mL) canola oil, divided 1 cup (250 mL) peeled and finely diced apples* 1 1/2 cups (375 mL) frozen peas and carrots 1 cup (250 mL) diced onion 1 tbsp (15 mL) curry powder

1 tbsp (15 mL) masala or curry paste

1/4 tsp (1 mL) salt

1 cup (250 mL) cooked & pulled beef pot roast

45 wonton wrappers

Chutney:

2 cups (500 mL) peeled and diced apples* 1/2 cup (125 mL) diced onion Pinch each salt and ground ginger 3 tbsp (45 mL) cider vinegar 1 tbsp (15 mL) honey 1/4 cup (60 mL) chopped cilantro

- 1. Samosa Filling: Preheat oven to 375°F (191°C). In a nonstick skillet heat 1 tsp (5 mL) canola oil over medium-high heat. Cook apples, peas, carrots and onions for 3 minutes. Stir in curry powder, masala paste, salt and beef and cook for 1 minute.
- 2. Place 1 tbsp (15 mL) of filling in the centre of each wonton wrapper. Moisten edges of wrapper with water. Fold in half to form triangles and press edges together to seal. Place on a parchment-lined baking sheet and brush with remaining canola oil. Bake for 10 minutes or until golden and crisp. Serve warm or pack in lunch with ice pack.
- 3. Chutney: In a medium-sized pot over medium-high heat stir together apples, onion, salt, ginger, cider vinegar and honey. Simmer for 5 minutes. Set aside to cool and stir in cilantro if desired.

Beef and Apple Samosas with Apple Chutney Dip

*Variety Tip: Use Ontario Ambrosia, Empire or Honeycrisp apples.

Serve samosas with apple chutney, pepper strips with dip, cheese cubes or plum.

Nutrition per serving	Facts
Amount	
Calories	48
Protein	2 g
Fat	1 g
Carbohydrate	7 g
Fibre	1 g
Sugars	2 g
Added Sugar	0 g
Sodium	54 mg

notes			
-			

Recipe and image courtesy of Canada Beef https://thinkbeef.ca/wp-content/uploads/2017/10/Apple-and-Beef-Samosas.pdf

Extra lean ground beef sirloin or round Onion

Garlic cloves

Carrot

Celery stalk

Mushrooms

Paprika, caraway seed, chili pepper flakes

Potato

Sodium-reduced chicken or beef broth

Fresh parsley

Tomato paste

Soy sauce

Frozen peas

Ingredients

1 lb (500 g) extra lean ground beef sirloin, round or extra lean/lean ground beef

1 large onion, chopped

4 cloves garlic, minced

1 each carrot and celery stalk, thinly sliced

8 oz (250 g) sliced mushrooms

2 tbsp (30 mL) paprika

½ tsp (2 mL) caraway seed

1/4 tsp (1 mL) chili pepper flakes (optional)

1 potato, scrubbed and cut into chunks

1 pkg (900 mL) sodium-reduced chicken or beef broth

1/4 cup (50 mL) chopped fresh parsley

2 tbsp (30 mL) tomato paste

2 tbsp (30 mL) sodium-reduced soy sauce

½ cup (125 mL) frozen peas

- 1. Cook beef, onion, garlic, carrot, celery, mushrooms, paprika, caraway seed and chili pepper flakes in Dutch oven over medium heat for 10 to 15 minutes or until meat is thoroughly cooked and any liquid has evaporated. Drain if desired.
- 2. Add potato, broth, parsley, tomato paste and soy sauce; bring to boil. Reduce heat and simmer for 15 minutes.
- 3. Add peas; simmer for 5 minutes.

Goulash-Style Beef Hamburger Soup

Hungarian flavours, lots of vegetables and seasonings make this main-course beef hamburger soup an interesting departure from traditional Hamburger Soup recipes. You can use almost any mix of vegetables you want, even frozen.

Use an abundance of veggies, lean beef plus sodium-reduced broth for a heart-healthy approach. Hungarian spices, soy sauce and fresh parsley pump up the flavour.

Good source of iron (21% DV) and excellent source of zinc (44% DV), 28% DV sodium.

Nutrition F	acts
Amount	
Calories	200
Protein	20 g
Fat	5 g
Carbohydrate	19 g
Fibre	3 g
Sodium	662 mg

notes

Recipe courtesy of Canada Beef https://canadabeef.ca/recipe/goulash-style-beef-hamburger-soup/

Korean Beef Lettuce Cups

Shopping List

Lean ground beef, sirloin or chuck

Garlic cloves

Sweet red pepper

Ginger root

Soy sauce

Asian chili sauce

Sesame oil

Bibb lettuce

Lime

Carrot

Cucumber

Cilantro, mint or green onion

Hoisin sauce

Ingredients

2 cloves garlic, minced

½ sweet red pepper, diced

1 lb (500 g) lean ground beef sirloin or chuck or lean ground beef

1 tsp (5 mL) minced ginger root

1/4 cup (50 mL) soy sauce

1 tbsp (15 mL) Asian chili sauce

1 tsp (5 mL) sesame oil

Bibb lettuce leaves

Fresh lime wedges

Shredded carrot and cucumber

Chopped cilantro or mint or chopped green

onion

Hoisin sauce

- 1. Cook garlic, diced pepper, ground beef and ginger root in large skillet using medium heat, stirring occasionally for 8 to 10 minutes until beef is browned and completely cooked. Drain if necessary.
- 2. Add soy sauce, chili sauce and sesame oil; reduce heat to mediumlow and simmer 3 to 4 minutes.
- 3. Transfer to warm platter. At the table let each person spoon some filling into lettuce leaves. Top with squeeze of lime juice and serve with toppings such as shredded carrot, cucumber, chopped cilantro or mint. Roll up with your hands to eat.

Korean Beef Lettuce Cups

Korean beef mixture is also great served over rice instead of in lettuce cups.

Source of iron (13% DV*) and excellent source of zinc (40% DV), 31% DV sodium.

Nutrition Facts per serving		
Amount		
Calories	179	
Protein	16 g	
Fat	11 g	
Carbohydrate	3 g	

notes			

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/korean-beef-lettuce-cups/

Extra lean ground beef, sirloin or round Onion

Carrots

Sweet red pepper

Garlic cloves

Paprika, ground ginger, cumin, cinnamon

Salt and pepper

Hot chili pepper flakes

Canned diced tomatoes

Green olives

Toasted pine nuts

Fresh coriander

Ingredients

1 lb (500 g) extra lean or lean ground beef sirloin or round*

1 onion, chopped

2 carrots, cut into matchstick pieces

½ sweet red pepper, cut into matchstick pieces

2 cloves garlic, minced

1 tbsp (15 mL) paprika

1 tsp (5 mL) ground ginger

1 tsp (5 mL) cumin

1 tsp (5 mL) cinnamon

 $\frac{1}{2}$ tsp (2 mL) salt

¼ tsp (1 mL) pepper

1/4 tsp (1 mL) hot chili pepper flakes

1 can (28 oz/796 mL) diced tomatoes

34 cup (175 mL) sliced green olives

Toasted pine nuts and chopped fresh coriander

- 1. Cook ground beef, onion, carrots and sweet pepper in large skillet over medium-high heat, breaking beef up into small chunks with back of spoon, for 8 to 10 minutes or until beef is completely cooked and vegetables are tender-crisp. Drain if necessary.
- 2. Stir in garlic and seasonings; cook, stirring, for 1 minute. Stir in tomatoes; bring to boil. Reduce heat to low; simmer, covered, for 5 to 10 minutes or until vegetables are tender. Stir in olives; heat through. Season with more salt and pepper if desired.
- 3. Garnish with pine nuts and coriander to serve.

Moroccan Beef Stir-Fry

This Moroccan stir-fry recipe features spices you probably already have in your cupboard and turn ground beef into an interesting supper dish with exotic North African flavours.

Spoon the Moroccan ground beef over hot couscous or rice to serve.

A good source of Iron (24% RDI) and an excellent source of Zinc (43% RDI).

Nutrition Facts per serving		
Amount		
Calories	192	
Protein	18 g	
Fat	8 g	
Carbohydrate	13 g	

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/moroccan-beef-stir-fry/

Thai Style Beef and Broccoli Stir-Fry

Yields 4 servings

Shopping List

Beef stir-fry strips or grilling steak Beef broth Thai fish sauce or soy sauce Cornstarch Lime Granulated sugar Sesame oil Broccoli Canned baby corn Garlic cloves, ginger root Hot chili pepper **Grape tomatoes** Fresh basil leaves

Ingredients

1/4 cup (50 mL) beef broth

2 tbsp (30 mL) Thai fish sauce (or soy sauce)

2 tbsp (30 mL) cornstarch

1 tsp (5 mL) finely grated lime rind

1 tbsp (15 mL) fresh lime juice

2 tsp (10 mL) granulated sugar

2 tsp (10 mL) sesame oil

1 lb (500 g) beef stir-fry strips or grilling steak cut into strips

3 cup (750 mL) small broccoli florets

14 oz (398 mL) can baby corn, drained and cobs cut in half

3 cloves garlic, minced

2 tsp (10 mL) minced ginger root

1 tsp (5 mL) minced seeded hot chili pepper

1½ cup (375 mL) grape tomatoes, halved

1/3 cup (75 mL) slivered fresh basil leaves

- 1. Combine beef broth, fish sauce, cornstarch, lime rind and juice, sugar and sesame oil in large sealable freezer bag. Add beef strips; seal bag, squeezing gently to massage marinade into beef. Refrigerate for up to 30 minutes.
- 2. Drain meat through colander set over bowl, reserving marinade. Stir-fry beef strips using medium-high heat in hot lightly oiled nonstick skillet for 2 minutes or until browned but still pink inside. Transfer meat to clean bowl.
- 3. Stir-Fry broccoli in the same skillet for 3 to 5 minutes or until almost tender-crisp. Add baby corn, garlic, ginger and hot pepper; stir-fry for 30 seconds or until corn is starting to brown. Return beef to skillet along with any juices in bowl and reserved marinade. Bring to boil; cook, stirring, for 1 to 2 minutes or until sauce is bubbly and thickened. Stir in tomatoes and heat through. Remove from heat; stir in basil. Serve stir-fry over steamed jasmine rice or Thai rice noodles.

Thai Style Beef and Broccoli Stir-Fry

Vary the vegetables in this colourful beef stir-fry recipe according to taste; snow peas, sweet peppers and bean sprouts are all good additions. If you can't find stir-fry beef strips, ask the meat counter staff to cut any beef grilling steak into strips.

For time-efficiency, let the meat marinate while you prepare the vegetables.

Wear rubber or plastic gloves when preparing hot peppers, and wash your knife and cutting board in hot soapy water immediately afterward.

An excellent source of Iron (27% RDI) and Zinc (70% RDI).

Nutrition Facts per serving		
Amount		
Calories	308	
Protein	29 g	
Fat	16 g	
Carbohydrate	14 g	

notes		

Recipe and image courtesy of Canada Beef https://canadabeef.ca/recipe/thai-style-beef-and-broccoli-stir-fry/

find other
All for the Beef
program components
on Alberta Beef's
website at
www.albertabeef.org/
education

