

STEAK FACTS

BY: RASTELLI DIRECT

STAYING FIT DOESN'T MEAN YOU CAN'T EAT STEAK

When trying to stay fit it can be hard to determine which steak is the best for your diet. Here you will see which steaks are the leanest and the fattest per serving size.

- Steak is filled with protein
- Great for muscle growth
- High in vitamin B-12 and iron
- Keeps red blood cells healthy
- Boosts your immune system

SIRLOIN TIP STEAK

- Very lean and flavorful
- 39 grams of protein
- 206 calories
- 5 grams of fat
- 2 grams of saturated fat

EYE OF ROUND STEAK

- Tough and less juicy
- 50 grams of protein
- 276 calories
- 7 grams of fat
- 2 grams of saturated fat

TOP ROUND STEAK

- Very flavorful and tender
- 37 grams of protein
- 240 calories
- 8 grams of fat
- 3 grams of saturated fat

BOTTOM ROUND STEAK

- Tough cut of meat, needs seasoning
- 47 grams of protein
- 300 calories
- 11 grams of fat
- 4 grams of saturated fat

TOP SIRLOIN

- Tough cut of meat, very flavorful
- 52 grams of protein
- 316 calories
- 11 grams of fat
- 4 grams of saturated fat

PORTERHOUSE STEAK

- Expensive but very flavorful
- 47 grams of protein
- 346 calories
- 16 grams of fat
- 7 grams of saturated fat

FLAP STEAK

- Flavorful but chewy
- 33 grams of protein
- 240 calories
- 12 grams of fat
- 4 grams of saturated fat

NEW YORK STRIP STEAK

- Very tough
- 46 grams of protein
- 360 calories
- 18 grams of fat
- 6 grams of saturated fat

FILET MIGNON

- Very tender and flavorful
- 48 grams of protein
- 348 calories
- 16 grams of fat
- 6 grams of saturated fat

T-BONE STEAK

- Very tender
- 33 grams of protein
- 376 calories
- 26 grams of fat
- 11 grams of saturated fat

RIB EYE STEAK

- Flavorful and tender
- 30 grams of protein
- 466 calories
- 38 grams of fat
- 15 grams of saturated fat

CONTACT US

Toll-Free: 877-686-3276

Fax: 856-241-1916

Info@RastelliDirect.com - General
Inquiries

Orders@RastelliDirect.com - Order
Inquiries

Website:
<http://www.rastellidirect.com>

Facebook:
[https://www.facebook.com/Rastelli
Direct](https://www.facebook.com/RastelliDirect)

Twitter:
<https://twitter.com/rastellidirect>