

Globally Inspired Flavor Solutions®

This fresh and colorful bread salad, featuring flavors of the Middle East, is topped with crumbled feta cheese, grilled peppered steak and microgreens.

Heirloom Tomato Panzanella with Grilled Peppered Steak and S’chug Dressing

Yield: 6 servings

Prep Time: 15 minutes

Cook Time: 15 minutes

Total Time: 30 minutes (+ 15 minutes standing time)

INGREDIENTS	MEASUREMENTS	NUTRITION FACTS (Per Serving)
Olive oil	1/2 cup	Calories 430
Lemon juice	1/4 cup	Fat 29g
SupHerb Farms Fusions® S’chug Paste, divided	3 tbsp	Cholesterol 55mg
Salt and pepper, divided	1 tsp	Sodium 830mg
Heirloom tomatoes, cut into wedges	4 cups	Carbohydrate 21g
Chopped cucumbers	2 cups	Fiber 3g
Small red onion, thinly sliced	1/2	Sugars 6g
Pitted black olives	3/4 cup	Protein 21g
Cubed rustic bread (day-old), toasted	4 cups	
Crumbled feta cheese	1/3 cup	
Strip loin steaks	1 lb	DIETARY STATEMENTS
Microgreens	1/2 cup	Nut Free
Finely sliced fresh basil	1/4 cup	

PREPARATION

1. In large bowl, whisk together oil, lemon juice, 2 tbsp S’chug Paste, and 1/2 tsp each salt and pepper; add tomatoes, cucumbers, red onion and olives, tossing well. Stir in bread cubes and feta. Let stand for 15 minutes.

2. Meanwhile, preheat grill to medium-high heat; grease grates well. Brush steaks with remaining S'chug Paste; season with remaining salt and pepper. Grill for 4 to 5 minutes per side or until well marked and medium-rare, or until cooked as desired. Let stand for 5 minutes; slice thinly.

TO SERVE

Arrange salad on a serving platter. Top with steak slices, microgreens and basil.

TIPS

- Alternatively, substitute chicken or fish for steak.