

Texas Flank Steak with Chimichurri Sauce

www.mortarandparsley.com

Dry Rubbed Flank Steak with Chimichurri Sauce

[Prep: 20 minutes / Grilling: 10-12 / TOTAL: about 30 minutes active, try to season meat up to 1 hour before]

[Serves 6 dinner sized portions]

- 2 ½ pounds flank steak

Dry Rub Seasoning

- 1 tablespoon garlic powder
- ½ teaspoon cayenne
- ½ tablespoon salt
- ½ tablespoon dried oregano
- ½ tablespoon ground cumin
- 1 tablespoon sugar

Chimichurri Sauce

- 1 bunch or about 1 cup packed parsley, leaves picked off stem, washed and finely chopped
- 3 tablespoons capers, drained and finely chopped
- 2 garlic cloves, peeled and minced
- 1 ½ teaspoons salt
- ½ teaspoon ground black pepper or about 3 grinds in the mill
- ½ teaspoon Italian red pepper flakes
- 1 tablespoon red wine vinegar

- 1 table spoon fresh lemon juice or juice from ½ lemon
- ½ cup olive oil

Grilled Summer Vegetables

[Prep: 10 minutes / Grilling: about 15/ TOTAL: about 25 minutes]

[You can pick any sort of summer vegetables that you like to go with the meat. In Texas the yellow summer squash is super sweet and fresh and russet potatoes work great on a grill – so these were two easy choices for me and just a suggestion for you.]

- 2-3 yellow summer squash, washed and sliced about ½ inch thick
- 2 russet potatoes, rinsed and sliced lengthwise about 1/3 inch thick
- extra virgin olive oil
- salt
- cracked black pepper
- Mexican chili powder

Flank comes as a long wide strip of meat, because of its length it usually packed folded or rolled. Since it is a tougher cut of meat I like to either marinate it first or put a dry rub on it and serve it with a sauce. The marinade would help break down the meat a little and the dry rub would help lock in some of the juices. Either way you can't go wrong. This dry rub with chimichurri sauce is one of my favorites and it has always been a crowd pleaser. For this recipe I used two smaller steaks about 1.3 pounds each, when cooked the steaks will shrink up significantly.

Ideally about an hour before you're ready to start grilling you should prep the meat with the dry rub [its ok if you only really have a half hour]. Start by mixing the garlic powder, cayenne, salt, dried oregano, ground cumin and sugar together – I like to measure the ingredients out before and put them into a small bowl since I will be handling raw meat and wont want to be touching a lot of things in the kitchen. To get the meat ready lay it out on a large platter and pat it dry with a paper towel. Sprinkle half of the seasoning over the steaks and massage it in with your fingers, there should be enough to create a thin layer. Flip them over and repeat with the rest of the seasoning. [Make sure to wash your hands!] Meat tenderizes – breaks down – more quickly at room temperature can leave it out until you're ready to grill it. The meat should never be cold when you put it on the grill.

Now you can forget about the meat for a little and start making the chimichurri sauce! The way this sauce comes together is pretty amazing and always delicious. It really is the proverbial icing on the cake. Start by chopping up the washed and de-stemmed parsley. When I'm cutting up a large quantity of parsley like this recipe calls for I like to pack it into a tall water glass, take a pair of kitchen scissors, angle them into the glass and start cutting! Its speeds up the process and keeps the parsley contained. Take the drained capers and chop them finely and mince the peeled garlic. This is really the extent of the prep. Now you can combine the parsley, capers, garlic, salt, cracked black pepper, red pepper flakes, red wine vinegar and lemon juice in a medium sized bowl. I like to squeeze the lemon over my fingers – the juice slips through and I can catch any seeds in my hands – it's a little messy but its quick and makes less clean up. Mix it all together and drizzle in the extra virgin olive oil while stirring. Feel free to taste it now – it should taste very bright – tart, garlicky and a little briny from the capers. The flavor will get better the longer it sits. You can leave it out until you are ready to serve it. The sauce will keep up to one week in the fridge, but it probably won't last that long...

We should get started on the veggies. You'll see in the ingredients above that I didn't specify any measurement for the oil or seasoning. Basically you'll just want to toss the veggies each in a separate bowl, coat with olive oil, about 1-2 table spoons for each, a few grinds of black pepper for each and about 1 teaspoon of salt for each, and a dash of the chili powder on the potatoes. Now get your hands in there and mix until all the veggies are coated. That's it. It's not an exact science; you're just lightly seasoning because you still want the flavors of the squash and potatoes to come through.

Ok so now you're ready to get grillin, before you turn it on make sure to clean it off a little with the grill brush. I have a small gas grill that takes about 5 minutes to heat up, so put it on high and cover it. I do the potatoes first because they can sit in the oven on 175 and stay warm once you take them off. Right before you put the potatoes on turn down the grill to medium - you don't want the flames to be too high and burn them. Put the cover down and check them in about 3 minutes. Depending on the way the heat is dispersed around the grill some may be ready to flip before others so keep an eye on them. They should need about another 3 minutes after they've been flipped. Have an ovenproof plate ready to too them onto as they are ready. The meat comes next.

The meat should only take about 5 minutes each side - the thickest part will be medium-rare. Throw on the steaks and cover. Flip it and leave for another 5 minutes. You really don't want to poke or prod the meat, you can peak at the underside before you flip it and make sure there's a nice brown crust. After about 5-6 minutes per side take it off and cut into the thickest part a little to see how it's cooked. If you like it medium-rare there should still be red in the middle. Remember once the meat is taken off it will keep cooking for a little. Also it's easy to reheat the grill and cook it a little more - but you can't fix overcooked meat!

Cover the meat with foil and leave to sit for a few minutes so the juices can settle. The squash really only needs about 4-5 minutes on the grill, that is about 2 minutes per side. I painstakingly placed each one the grill they looked great, but it is easier if you just popped them onto a metal skewer before putting them on the grill.

Pull those potatoes out of the oven, toss the squash onto the same plate and slice up the meat - against the grain - into ½ inch slices and top off with the chimichurri sauce.