

Salisbury Steak


Author: Bob and Robin Young

Cooking Time: 20 minutes

Preparation Time: 15 minutes

Servings: 6

Source: Ree Drummond,

[http://www.foodnetwork.com/recipes/ree-](http://www.foodnetwork.com/recipes/ree-drummond/salisbury-steak-recipe.html)

[drummond/salisbury-steak-recipe.html](http://www.foodnetwork.com/recipes/ree-drummond/salisbury-steak-recipe.html)

Start to Finish Time: 35 minutes

Description: Truly comfort food. I remember my Mother making these and very similar to this recipe.

Ingredients - Meat:

1 1/2 lbs lean Ground Beef

1/2 c Seasoned Bread Crumbs

1 T Ketchup

2 t dry Mustard

4 dash Worcestershire sauce

1 Beef Bouillon, crushed or powdered beef base

Salt and Pepper

1 T Butter

1 T Olive Oil

Ingredients - Gravy

1 lg Onion, halved and thinly sliced (or diced if you prefer)

2 c Beef Stock, more if needed for thinning

1 T Ketchup

1 t Kitchen Bouquet

Copyright: Ree Drummond

Categories: Main Dish Beef

Moderate - 0

Directions:

For the meat mixture: Combine the ground beef, breadcrumbs, ketchup, dry mustard, Worcestershire sauce, bouillon and some salt and pepper. Knead until all combined. Form into 4 to 6 oval patties, and then make lines across the patties to give them a "steak" appearance.

Fry the patties in a skillet with the butter and oil over medium-high heat on both sides until no longer pink in the middle. Remove from the skillet and pour off any excess grease.

For the gravy: Reduce the heat to medium and add in the sliced onions. Stir and cook until golden brown and somewhat soft, for several minutes. Add the beef stock, ketchup, Kitchen Bouquet and the Worcestershire. Then combine the cornstarch with a little beef broth and add to the sauce if using. Stir and cook to reduce.

Add a sprinkle of salt and pepper and more broth if needed for thinning. Then return the patties to the gravy. Spoon the gravy over the top and let them simmer and heat back up for a couple of minutes.