

Shredded Beef Breakfast Tacos

All across the Lone Star state, Texan families are coming together to share a meal and create memories around beef. Celebrate your #BeefLovingTexans family traditions with some of our Texas favorites.

For more recipes, cooking tips and Texas stories visit

BeefLovingTexans.com

PREPARATION INGREDIENTS

2 lbs. Skirt Steak, trimmed

1 onion, sliced

1 green bell pepper, sliced

12 flour tortillas

MARINADE

½ cup Italian dressing

½ cup apple cider vinegar

½ cup soy sauce 1/3 cup Worcestershire sauce

1/3 cup brown sugar

2 Tbsp. lime juice

INGREDIENTS

Dash of garlic powder or fresh garlic, crushed

- (1) Combine marinade ingredients. Marinate steaks in the refrigerator 6-8 hours or overnight.
- 2 Preheat gas or charcoal grill to 400°F. Wrap tortillas in foil.
- 3 Remove meat and discard marinade. Place steaks, peppers and onions on oiled grates and grill for approximately 4-6 minutes on one side, or until moisture starts to pool on the top and beef releases easily from grates with tongs. Flip once, grilling on the other side for 4-6 minutes or until internal temperature reaches 135°F with meat thermometer inserted into the thickest part of the steak.
- (4) Place foil tortilla packet on outer edge of grill to warm; turn
- (5) Transfer steaks to a platter and let rest for 5-10 minutes before slicing against the grain, into 4-inch thick strips. Serve with tortillas and condiments of your choice.

Nutrition Information $Nutrition\ information\ per\ serving: \textbf{Calories}\ \textbf{560}; \textbf{Total}\ \textbf{fat}\ 21g\ (Sat.\ fat\ 7g; Trans\ fat$

0.5g); Cholest. 75mg; Sodium 1070mg; Total Carb. 59g; Fiber 3g; Total Sugars 8g; **Protein** 32g; Vit D (2% DV); Calcium (15% DV); Iron (30% DV); Potas. (16%DV)

2 lbs. lean Ground Beef, (90% lean)

1 can (8 oz.) tomato 1 Tbsp. vegetable oil sauce

1 large onion, chopped 1 green bell pepper, chopped

1 jalapeño pepper, ribs and seeds removed, chopped

4 cloves garlic, minced 2 Tbsp. chili powder

1 Tbsp. paprika

1 Tbsp. ground cumin

1 Tbsp. dried oregano ½ tsp. freshly ground

½ cup (2 oz.) shredded reduced-fat sharp cheddar cheese

1 cup beer

OPTIONAL TOPPINGS:

½ tsp. Kosher salt

1 can (10 oz.) diced

chilies, undrained

tomatoes and green

Sour cream

Sliced green onions

Shredded cheddar cheese

PREPARATION

- 1 Heat a large Dutch oven over MEDI-UM-HIGH heat; add oil. Lower heat to MEDIUM; add onion, bell pepper and jalapeño pepper stirring occasionally until tender, approximately 4-7 minutes. Add garlic; cook for an additional 1 minute.
- 2 Add Ground Beef. Cook for 8-10 minutes, breaking beef into small crumbles and stirring occasionally.
- 3 Add chili powder, paprika, cumin, oregano, black pepper and salt; cook 1 minute.
- 4 Add tomato sauce, diced tomatoes and green chilies, and beer; bring to a boil. Reduce heat to LOW. Cover and cook 30 minutes. Add shredded cheese. Serve with your favorite toppings.

Nutrition Information Nutrition information per serving: Calories 280; Total fat 15g (Sat. fat

6g; Trans fat 0.5g); Cholest. 80mg; Sodium 640mg; Total Carb. 9g; Fiber 2g; Total Sugars 3g; Protein 26g; Vit D (2% DV); Calcium (10% DV); Iron (25% DV); Potas. (20% DV)

INGREDIENTS

black pepper

3 lbs. Brisket

2 tsp. salt

2 tsp. freshly ground black pepper

1 large onion, sliced

4 cloves garlic, minced 12 oz. jar tomato Sofrito

1 tsp. ground chipotle chili (or more for an extra kick)

4 eggs

OPTIONAL TOPPINGS:

4 flour tortillas

Salsa Shredded cheese

Cilantro Onion

PREPARATION

Slow Cooker Brisket Sofrito:

- 1 Season Brisket on both sides with salt and pepper.
- (2) Place onion and garlic in a 3 ½-5-quart slow cooker. Place Brisket on onions and garlic, fat side up. Pour Sofrito over Brisket and sprinkle chipotle chili over sauce. Cover and cook on LOW 9-10 hours or until Brisket is fork tender.
- (3) Carefully remove Brisket from cooker with as little sauce as possible. Place on cutting board and cut into three pieces against the grain. Shred beef with two forks and return to cooker. Stir into sauce and season with salt and pepper (and a little more chipotle seasoning if you like it spicy). Salt and pepper, as desired.

Shredded Beef Breakfast Tacos:

- 1 Heat leftover Slow Cooker Brisket Sofrito.
- (2) Scramble eggs.
- (3) Fill tortillas with shredded Slow Cooker Brisket Sofrito, eggs and desired toppings.

Nutrition Information

Nutrition information per serving: Calories 468; Total fat 25g (Sat. fat 7g; Trans fat $1g); \textbf{Cholest.}\ 255mg; \textbf{Sodium}\ 1239mg; \textbf{Total Carb.}\ 20g; Fiber\ 2g; Total\ Sugars\ 2g;$ Protein 40g; Vit D (10% DV); Calcium (8% DV); Iron (25% DV); Potas. (21% DV)

INGREDIENTS 2½-3 lbs. Chuck Roast

2 Tbsp. vegetable oil

3 Tbsp. all-purpose flour

½ tsp. salt

Corona)

HOURS

MAKES 8-10

SERVINGS

13

INGREDIENTS

16

MINUTES

12

½ tsp. black pepper 1 cup Mexican beer (recipe tested with

1 can (10 oz.) diced tomatoes and green

Nutrition Information

DV); Iron (25% DV); Potas. (20%DV)

Nutrition information per serving: Calories 310; Total fat 11g (Sat. fat 4g; Trans fat 0g); **Cholest**. 85mg; **Sodium** 790mg; **Total Carb**. 23g;

Fiber 5g; Total Sugars 4g; **Protein** 30g; Vit D (2% DV); Calcium (4%

1 can (15 oz.) black beans, drained and rinsed

1 can (15 oz.) corn,

drained

1 cup prepared pico de

gallo 1 cup prepared picante

Shredded Mexican cheese blend

sauce

20 flour tortillas

(1) Preheat oven to 325°F.

PREPARATION

(2) Heat oil in Dutch oven over MEDIUM-HIGH heat, until hot.

3 Combine flour, salt and pepper in zip-top plastic bag. Add roast and turn to coat evenly. Place roast in hot Dutch oven. Brown on all sides.

4 Add beer, tomatoes, corn, black beans, pico de gallo and picante sauce. Cover tightly with lid and place in preheated oven. Cook

3-3½ hours, or until fork tender. (5) Remove from oven, allow to cool 10-15 minutes. Shred beef with fork, removing any remaining fat. Stir to incorporate all

ingredients in Dutch oven. 6 Serve on flour tortillas topped with grated cheese.

Suggestions: Great for leftovers! We like this stuffed in a pita, as quesadillas, in soft or crispy taco shells, and in enchiladas and nachos.

INGREDIENTS 2 lbs. Flank Steak, trimmed

¼ cup fresh lime juice

½ cup fresh orange juice, about 2 oranges

½ cup olive oil

2 Tbsp. red wine vinegar 2 tsp. salt

1 tsp. freshly ground black pepper

1 tsp. ground cumin

1 tsp. dried oregano 4 cloves garlic, minced

PREPARATION

- 1) Preheat gas or charcoal grill to 400°F.
- (2) In a medium-sized bowl, whisk together lime juice, orange juice, olive oil, vinegar, salt, pepper, cumin, oregano and garlic. Pour into a 9x12-inch baking dish.
- 3 Add flank steak. Turn to coat both sides in marinade. Cover with plastic wrap and place in fridge to marinate for up to 4 hours. Remove meat and discard marinade. (4) Place steaks on oiled grates and grill for approximately
- 8-10 minutes on one side, or until moisture starts to pool on the top and beef releases easily from grates with tongs. Flip once, grilling on the other side for 8-10 minutes or until internal temperature reaches 135°F with meat thermometer inserted into the thickest part of the steak.
- (5) Transfer steaks to a platter and let rest for 5-10 minutes before slicing against the grain.

Suggestions: Serve with rice, beans, guacamole and tortillas.

Nutrition Information

Nutrition information per serving: Calories 280; Total fat 15g (Sat. fat 5g; Trans fat 0g); Cholest. 100mg; Sodium 280mg; Total Carb. 2g; Fiber 0g; Total Sugars 1g; Protein 32g; Vit D (0% DV); Calcium (4% DV); Iron (15% DV); Potas. (15% DV)

INGREDIENTS

11/2 lbs. Flank Steak MARINADE

½ cup fresh lime juice,

½ cup shallots, chopped

½ cup olive oil

about 2 large limes ½ cup cilantro, chopped

5 cloves garlic, minced

¼ cup tequila 1 tsp. ground cumin

1 tsp. dried oregano

1 tsp. freshly ground

soy sauce

½ cup low-sodium

2 tsp. salt

black pepper

Nutrition Information Nutrition information per serving: Calories 430: Total fat 22g (Sat $fat 6g; Trans \ fat 0g); \textbf{Cholest}. \ 110mg; \textbf{Sodium} \ 540mg; \textbf{Total Carb}.$ 3g; Fiber <1g; Total Sugars 0g; **Protein** 36g; Vit D (0% DV); Calcium

1 medium white **INGREDIENTS** onion, diced

(6% DV); Iron (15% DV); Potas. (18%DV)

2 lbs. leftover grilled 1 medium red onion, steak, (preferably diced Sirloin)

1 tsp. salt

1 tsp. black pepper

1 tsp. garlic powder

¼ cup oil 24 corn tortillas

1 cup shredded

1 bunch cilantro

1 tsp. ground cumin

cheese 1 tsp. onion powder 2 large tomatoes, chopped

1 can (28 oz.) enchilada sauce

Nutrition information per serving: Calories 530; Total fat 19g (Sat. fat 6g; Trans fat 0g); Cholest. 70mg; Sodium 1520mg; Total Carb.

PREPARATION

(1) Combine all marinade ingredients in a small bowl. Place beef and marinade in a zip-top plastic bag. Turn steak to coat and lay in shallow baking pan. Place in refrigerator 6-24 hours, turning occasionally. The longer the steak is marinated the more tender and flavorful it becomes.

2) Preheat gas or charcoal grill to 400°F. (3) Remove meat and discard marinade.

Place steaks on oiled grates and grill for approximately 5 minutes on one side, or until moisture starts to pool on the top and beef releases easily from grates with tongs. Flip once, grilling on the other side for 5 minutes or until internal temperature reaches 135°F with meat thermometer inserted into the thickest part of the steak. (4) Transfer steaks to a platter and let rest for

5-10 minutes before slicing against the grain. Suggestions: Serve as steak, in fajitas or on top of a fresh salad!

PREPARATION (1) Preheat oven to 350°F.

2 Slice leftover grilled steak. Set aside. (3) Mix dry ingredients and sprinkle onto

steak. Heat seasoned steak on skillet with 1 Tbsp. of enchilada sauce and set aside. (4) Heat ¼ cup oil and 1 Tbsp. of enchilada

tortillas flipping three times. (5) Coat bottom of baking pan with enchilada

sauce in skillet over MEDIUM heat. Frv

6 Roll steak, white onions and cheese into cooled tortilla, tightly lining pan.

7) Top with remaining sauce, cheese, tomatoes and red onion. Bake for 15 minutes.

(8) Garnish with fresh cilantro.

SERVINGS INGREDIENTS

Carne Asada

Stevenson

MAKES 4

INGREDIENTS

MINUTES

10

INGREDIENTS

SERVINGS

INGREDIENTS

14

Nutrition Information

57g; Fiber 4g; Total Sugars 10g; **Protein** 32g; Vit D (0% DV); Calcium (20% DV); Iron (30% DV); Potas. (15% DV)