

Looking for a classic steakhouse dinner? Steak Diane is the answer. Served with a creamy pan sauce made with mushrooms, shallots, Dijon-style mustard, and brandy, this recipe will have you skipping reservations more often.

[illegible]

30 Min


6
Servings


42 Cal


30g
Protein

[illegible]

[illegible]

2 beef Strip Steaks, Boneless, cut 1 inch thick (8 ounces each)

1 teaspoon grated lemon peel

[illegible]

[illegible]

1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1 teaspoon grated lemon peel
1/2 teaspoon salt
1/2 teaspoon salt
1/2 teaspoon salt
1/2 teaspoon salt
1/2 teaspoon salt

1/2 teaspoon salt

[illegible]

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1/2 teaspoon pepper

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

1 pound sliced mushrooms

[illegible]

1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1 pound sliced mushrooms
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots
1/4 cup minced shallots

[illegible]

[illegible]

[illegible]

1/4 cup minced shallots

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium beef broth for brandy.

2 tablespoons brandy - You may substitute reduced-sodium.

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

[illegible]

[illegible]

[illegible]

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

1/3 cup whipping cream

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

2 tablespoons fresh lemon juice

[illegible]

[illegible]

1 tablespoon Dijon-style mustard

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

COOKING

1. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

2. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

3. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

4. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

5. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

6. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

7. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

8. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

9. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

10. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

11. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

12. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

13. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

14. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

15. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

16. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

17. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

18. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

19. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

20. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

21. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

22. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

23. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

24. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

25. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over

medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

26. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

27. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

28. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

29. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

30. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

31. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

32. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

33. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

34. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

35. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

36. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

37. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

38. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

39. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

40. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

41. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

42. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

43. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

44. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

45. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

46. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

47. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

48. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

49. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

50. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over

medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

51. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

52. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

53. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

54. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

55. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

56. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

57. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

58. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

59. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

60. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

61. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

62. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

63. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

64. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

65. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

66. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

67. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

68. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

69. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

70. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

71. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

72. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

73. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

74. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

75. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over

medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

76. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

77. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

78. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

79. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

80. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

81. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

82. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

83. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

84. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

85. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

86. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

87. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

88. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

89. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

90. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

91. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

92. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

93. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

94. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

95. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

96. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

97. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

98. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

99. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

100. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet

over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

101. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

102. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

103. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

104. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

105. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

106. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

107. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

108. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

109. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

110. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

111. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

112. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

113. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

114. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

115. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

116. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

117. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

118. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

119. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

120. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

121. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

122. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

123. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

124. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

125. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet

over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

126. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

127. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

128. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

129. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

130. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

131. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

132. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

133. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

134. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

135. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

136. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

137. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

138. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

139. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

140. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

141. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

142. Combine lemon peel, salt and pepper in small bowl; press evenly onto steaks. Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 12 to 15 minutes for medium rare (145°F) to medium doneness (160°F), turning occasionally. Remove steaks; keep warm.

143. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

144. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

145. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

146. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

147. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

148. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

149. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

150. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

151. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

152. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

153. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

154. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

155. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

156. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

157. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

158. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

159. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

160. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

161. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

162. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

163. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

164. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

165. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

166. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

167. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

168. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

169. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon

juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

170. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

171. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

172. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

173. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

174. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

175. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

176. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

177. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

178. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

179. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

180. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

181. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

182. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

183. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

184. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

185. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

186. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

187. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

188. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

189. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

190. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

191. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

192. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

193. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

194. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

195. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

196. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

197. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

198. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

199. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

200. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon

juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

201. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

202. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

203. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

204. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

205. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

206. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

207. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

208. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

209. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

210. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

211. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

212. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

213. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

214. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

215. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

216. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

217. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

218. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

219. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

220. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

221. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

222. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

223. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

224. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

225. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

226. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

227. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

228. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

229. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

230. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

231. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon

juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

232. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

233. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

234. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

235. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

236. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

237. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

238. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

239. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

240. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

241. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

242. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

243. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

244. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

245. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

246. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

247. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

248. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

249. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

250. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

251. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

252. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

253. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

254. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

255. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

256. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

257. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

258. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

259. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

260. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

261. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

262. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon

juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

263. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

264. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

265. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

266. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

267. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

268. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

269. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

270. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

271. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

272. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

273. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

274. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

275. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

276. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

277. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

278. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

279. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

280. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.


281. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

282. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

283. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

284. Add mushrooms and shallots to same skillet; cook 3 minutes or until tender, stirring occasionally. Add brandy; cook and stir 1 to 2 minutes until browned bits attached to skillet are dissolved. Stir in cream, lemon juice, mustard and Worcestershire sauce; cook 3 to 5 minutes until sauce is heated through and slightly thickened. Spoon sauce over steaks.

NUTRITION

Serv Size	Calories	Total Fat	Cholest	Sodium	Total Carb	Protein		
6		18g	100mg		8g	30g	1	0

*The % Daily Value tells you how much of a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Courtesy of BeefItsWhatsForDinner.com