
Rate your recipe!

Street Food 25-30 mins • Eat me first

Cheesy Chorizo and Beef Burger
with salad and sweet potato fries 17

Pantry Items: Water, Salt, Pepper, Oil, Sugar

Paprika Aioli

Chorizo Brioche Buns

Grated Cheese Beef Mince

TomatoOnion

Sweet Potato Balsamic Glaze

Salad Leaves Breadcrumbs

Contact

 You can recycle me!

Share your creations with

Any questions? Contact our customer
care team at hellofresh.ie/about/faq

#HelloFreshIreland

Make the Fries
•	 Preheat the oven to 240°C/220°C fan/gas mark 9.

•	 Cut the sweet potatoes lengthways into 1cm slices,
then into 1cm wide chips (no need to peel).

•	 Pop onto a lined baking tray.

•	 Toss with oil, salt, pepper and half the paprika.
Spread out in a single layer.

•	 When the oven is hot, bake on the top shelf until
golden, 20-25 mins. Turn halfway through.

TIP: Use two baking trays if necessary. You want them
well spaced out to achieve a crispy finish.

Form the Burgers
•	 In a large bowl, combine the breadcrumbs

with 2 tsp water and ¼ tsp salt (double both for 4p).

•	 Add the beef mince and chorizo. Season with
pepper and mix everything together by hand.

•	 Roll into evenly-sized balls, then form into 1cm thick
burgers, 1 per person. IMPORTANT: Wash hands
and equipment after handling raw mince.

TIP: The burgers will shrink a little during cooking.

Fry the Burgers
•	 Place a pan over medium-high heat with a drizzle

of oil.
•	 Once hot, fry the chorizo and beef burgers until

browned on the outside and cooked through,
10-15 mins. Turn every 2-3 mins and lower heat if
needed. IMPORTANT: Burgers are cooked when no
longer pink in the middle.

•	 Once cooked, remove the pan from the heat.

•	 Place some cheese on top of each burger.

•	 Cover the pan and set aside (off the heat) until
the cheese has melted, 3-4 mins.

Caramelise the Onion
•	 Meanwhile, halve, peel and thinly slice the onion.

•	 Place a pot over medium-high heat with a drizzle
of oil.

•	 Once hot, add the onion, season with salt and
pepper and fry until soft and sweet, stirring
occasionally, 8-10 mins.

•	 Add half the balsamic glaze and a pinch of sugar.

•	 Cook until the balsamic has evaporated, 1-2 mins.

Finishing Touches
•	 Pop the buns into the oven to warm, 2-3 mins.

•	 Meanwhile, mix the remaining paprika with
the aioli.

•	 Thinly slice the tomato.

•	 Reserve a few salad leaves for the burgers and toss
the remaining salad leaves with the tomatoes,
remaining balsamic glaze, a drizzle of oil, salt
and pepper.

Finish and Serve
•	 To assemble the burgers, spread a spoonful of

paprika aioli over each base bun.

•	 Top with the reserved leaves, tomato slices, cheesy
chorizo and beef burger and caramelised onion.

•	 Close with the top bun.

•	 Serve with sweet potato fries, salad and remaining
aioli alongside.

Enjoy!

Before you start
Our fruit, veg and herbs need a wash before you use them!

We recommend reading the recipe in full before beginning
to cook.

Cooking tools you will need
Baking sheet with baking paper, pan with lid

Ingredients
2P 4P

Brioche Buns 2 units 4 units

Chorizo 100 g 200 g

Beef Mince 250 g 500 g

Grated Cheese 50 g 100 g

Aioli 1 sachet 2 sachets

Paprika 2 sachets 4 sachets

Breadcrumbs 1 pack 1 pack

Salad Leaves 40 g 80 g

Balsamic Glaze 2 sachets 4 sachets

Sweet Potato 2 units 4 units

Onion 1 unit 2 units

Tomato 1 unit 2 units

Nutrition
Per serving Per 100g

for uncooked ingredients 679.5 g 100 g

Energy (kJ/kcal) 5112.8 kJ/
1222 kcal

752.4 kJ/
179.8 kcal

Fat (g) 61.8 g 9.1 g
Sat. Fat (g) 21.3 g 3.1 g
Carbohydrate (g) 111.4 g 16.4 g
Sugars (g) 28.7 g 4.2 g
Protein (g) 55.6 g 8.2 g
Salt (g) 4.4 g 0.7 g

Nutrition for uncooked ingredients based on 2 person recipe,
excludes Pantry Items.

Allergens
For allergen information please refer to the website or individual
ingredient labels.

Please check the ingredients you already have at home to
ensure that they are safe for your allergen and dietary needs.

Wash your hands before and after handling ingredients.
Wash fruit and vegetables, but not meat. Use different chopping
boards and utensils for raw and ready-to-eat foods or wash
these in between uses.

4 5 6

1 2 3

