

Beef Pepper Steak

A flavorful Italian-style marinade adds flavor and tenderness to beef steaks. Stir-fry with peppers and onions for a colorful, vibrant plate.

INGREDIENTS

- 1 beef Top Round Steak Boneless, Top Sirloin Steak Boneless, cut 3/4 inch thick or Flank Steak (1 pound)
- 1/2 cup prepared Italian dressing
- Salt and pepper
- 2 large bell peppers, any color, cut into 1/8 inch strips
- 1 onion, cut into 1/8-inch slices

35 Min 4 42 Cal 25g
 Servings Protein

COOKING

1. Cut beef Top Round Steak lengthwise in half, then crosswise into 1/8-inch thick strips. Place beef and 1/3 cup Italian dressing in food-safe plastic bag; turn beef to coat. Reserve remaining dressing for vegetables. Close bag securely and marinate in refrigerator 30 minutes to 2 hours.
2. Remove beef from marinade; discard marinade. Heat large nonstick skillet over medium-high heat until hot. Add 1/2 of beef; stir-fry 1 to 2 minutes or until outside surface of beef is no longer pink. (Do not overcook.) Remove from skillet. Repeat with remaining beef. Season beef with salt and pepper; keep warm. Wipe skillet with paper towel.
3. Heat remaining Italian dressing in same skillet until hot. Add peppers and onion. Stir-fry 5 to 6 minutes or until vegetables are crisp-tender.
4. Return beef and juices to skillet. Cook and stir 1 to 2 minutes or until heated through.

NUTRITION

Serv Size	Calories	Total Fat	Cholest	Sodium	Total Carb	Protein		
4		12g	42mg		9g	25g	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