Bulgogi Recipe - Korean Barbecue Beef

An easy recipe for Korean Barbecue Beef.

Ingredients

1-1.5 lbs. of thinly sliced rib-eye steak purchased from a Korean market. Or you can slice your own rib-eye or

sirloin steak across the grain in paper thin slices. Partially freezing the beef helps with cutting clean slices. Chicken works well also.

1/3 cup of soy sauce or for a Gluten-Free variation, use San-J Organic Tamari Wheat Free Soy Sauce found in

the health food section of your local grocery store.

3 Tbl white sugar

1 Tbl sesame oil

3 cloves of garlic, minced

1/4 of a medium yellow onion, halved and sliced into medium moon shaped slivers

2 green onions including the white parts, finely sliced into small pieces

2 Tbl toasted sesame seeds

1/4 tsp of red pepper flakes

2 pinches of black pepper

1/4 tsp. of ginger, finely minced

Instructions

1. Whisk all the ingredients together in a medium bowl except beef and onions. When most of the sugar has

dissolved, add beef and onion slices to the bowl and massage the marinade with your hands into each slice of

beef. Cover and refrigerate for 1 hour. To pan fry, place a few slices of beef in single layers and completely flat on a hot oiled frying pan and fry each side until cooked. Some people prefer to cook the bulgogi until some of the edges have turned dark brown and crispy. Serve with a bowl of hot rice. Enjoy!
