

Stuffed Peppers with Ground Beef and Rice

By **Diana Rattray**, **About.com**

Delicious stuffed peppers with ground beef and rice, topped with cheese.

Cook Time: 1 hour, 25 minutes

Ingredients:

- 6 green bell peppers
- 1 tablespoons butter
- 1 tablespoon olive oil
- 1/2 cup chopped onion
- 1/2 cup chopped celery
- 1 can (14.5 ounces) diced tomatoes
- 1 can (8 ounces) tomato sauce
- 1 clove garlic, crushed
- 1 teaspoon dried leaf oregano
- 1/2 teaspoon dried leaf basil
- 2 teaspoons salt, divided
- 1/2 teaspoon ground black pepper, divided
- 1 egg, lightly beaten
- 1 1/2 teaspoons Worcestershire sauce
- 1 1/2 pounds lean ground beef or chuck
- 1 1/2 cups cooked long-grain rice
- shredded mild Cheddar cheese, about 1/2 to 3/4 cup, optional

Preparation:

Directions for stuffed peppers with ground beef and rice

Cut tops off peppers; remove seeds and membranes. Chop edible part of tops and set aside. Rinse peppers under cold water. Place peppers in a large pot; cover with salted water. Bring to a boil; reduce heat, cover, and simmer for 5 minutes. Drain peppers and set aside.

Heat olive oil and butter in a large skillet over medium heat until hot. Sauté chopped green pepper (from tops), chopped onion, and chopped celery for about 5 minutes, or until vegetables are tender. Add tomatoes, tomato sauce, crushed garlic, oregano, basil, 1 teaspoon salt, and 1/4 teaspoon of pepper. Simmer for about 10 minutes.

In a large mixing bowl, combine egg with remaining 1 teaspoon salt and 1/4 teaspoon pepper, and Worcestershire sauce. Gently stir to blend; add ground beef, cooked rice, and 1 cup of the tomato mixture. Mix well. Stuff peppers with meat mixture and place in a 3-quart baking dish. Pour remaining tomato mixture over the stuffed peppers. Bake at 350° for 55 to 65 minutes. If desired, top stuffed peppers with a little shredded Cheddar cheese just before peppers are done; bake until cheese is melted.
Recipe for stuffed peppers serves 6.

