Beef Meatballs

Adapted from Cooking Light, Annual Recipes, 1998

Ingredients:

- $1\frac{1}{2}$ pounds ground round
- $\frac{1}{2}$ cup dry breadcrumbs
- $\frac{1}{3}$ cup chopped fresh parsely
- $\frac{1}{4}$ cup finely shredded fresh Parmeasan cheese
- $\frac{1}{4}$ cup cup tomato sauce
- 1 teaspoon dry mustard
- $\frac{3}{4}$ teaspoon dried Italian seasoning
- $\frac{1}{4}$ teaspoon salt
- $\frac{1}{4}$ teaspoon crushed red pepper
- 2 garlic cloves, crushed

Method:

- 1. Preheat oven to 400°C
- 2. Combine all ingredients in a large bowl; stir well.
- 3. Shape mixture into 30 (1.5 inch) meatballs
- 4. Place meatballs on a cookie sheet coated with cooking spray.
- 5. Bake at 400°F for 15 minutes until done.
- 6. Yield: 30 meatballs (serving size 5 meatballs)

MIT OpenCourseWare http://ocw.mit.edu

ES.287 / 5.S15 Kitchen Chemistry Spring 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.