

Standing Beef Rib Roast with Horseradish Cream & Zip Sauce

Prep: 20 minutes plus standing Roast/Cook: 2 hours 25 minutes • Serves: 10

Rib Roast

- 3 tablespoons chopped fresh rosemary
- 3 tablespoons olive oil
- 11/2 tablespoons chopped fresh thyme
- 1½ tablespoons kosher salt
- 1½ teaspoons fresh ground black pepper
- 1 (4-rib) bone-in standing rib roast (about 8 pounds)

Horseradish Cream

- ½ cup refrigerated horseradish
- ½ cup sour cream
- 1/4 cup mayonnaise
- ½ teaspoon kosher salt
- 1/4 teaspoon white pepper
- 2 teaspoons chopped fresh chives

Zip Sauce

- 2 garlic cloves, minced
- 2 teaspoons minced shallots
- ½ cup (1 stick) plus 2 teaspoons unsalted butter, slightly softened
- 1 cup heavy cream
- 1/4 cup soy sauce
- 2 teaspoons Worcestershire sauce
- ¼ teaspoon white pepper

- **1.** Prepare Rib Roast: In small bowl, mix rosemary, oil, thyme, salt and pepper. Place roast, fat side up, in shallow roasting pan; rub with herb mixture. Let stand 30 minutes.
- 2. Preheat oven to 450°. Roast beef 25 minutes; reduce oven temperature to 325°. Roast 2 hours longer or until internal temperature reaches 135°. Transfer roast to cutting board; loosely tent with aluminum foil. Let stand 15 minutes; internal temperature will rise to 145° upon standing for medium-rare.
- **3.** Prepare Horseradish Cream: In small bowl, whisk together all ingredients except chives; stir in chives. Cover and refrigerate until ready to serve.
- **4.** Prepare Zip Sauce: In small saucepot, cook garlic and shallots in 2 teaspoons butter over medium heat 5 minutes or until softened, stirring occasionally. Add cream; cook 10 minutes or until reduced slightly. Stir in soy sauce, Worcestershire and pepper; whisking constantly, gradually add remaining ½ cup butter. Remove from heat; cover to keep warm.
- 5. Slice roast and serve with sauces.

Approximate nutritional values per serving: 720 Calories, 55g Fat (25g Saturated), 221mg Cholesterol, 1204mg Sodium, 2g Carbohydrates, 0g Fiber, 54g Protein