

Juicy Lucy Meatloaf

with Enchilada Gravy & Mashed Potatoes

30-40min

2 Servings

Just when you thought meatloaf couldn't get any tastier, we've taken it up a notch. Our cheese-stuffed version, an homage to Minneapolis's own Juicy Lucy burger, is smothered in a mildly spicy, beefy enchilada gravy. Buttery mashed potatoes and crisp, roasted broccoli complete the comforting plate.

What we send

- 2 russet potatoes
- ¼ oz fresh cilantro
- 1 shallot
- ½ lb broccoli
- 10 oz pkg grass-fed ground beef
- 1 oz panko ¹
- 2 oz shredded cheddar-jack blend ⁷
- ¼ oz taco seasoning
- 1 pkt beef broth concentrate

What you need

- kosher salt & ground pepper
- 1 large egg ³
- olive oil
- all-purpose flour ¹
- butter ⁷

Tools

- medium saucepan
- rimmed baking sheet
- small skillet
- potato masher or fork

Allergens

Wheat (1), Egg (3), Milk (7). May contain traces of other allergens. Packaged in a facility that packages gluten containing products.

Nutrition per serving

Calories 1010kcal, Fat 60g, Carbs 74g, Protein 50g

1. Boil potatoes

Preheat oven to 450°F with a rack in the upper third. Peel **potatoes**, then cut into 1-inch pieces. Place in a medium saucepan and cover with 1 inch of **salted water**; cover and bring to a boil over high heat. Reduce heat to medium and simmer, uncovered, until tender when pierced with a knife, about 12 minutes. Reserve **⅓ cup cooking water**. Drain, return to saucepan, and cover to keep warm.

4. Roast meatloaves

On a rimmed baking sheet, toss **broccoli** with **1 tablespoon oil** and **a pinch each of salt and pepper**.

Place **meatloaves** on baking sheet with **broccoli**. Roast on upper oven rack until meatloaves are cooked to 160°F internally, and broccoli is browned in spots, about 15 minutes (watch closely as ovens vary).

2. Prep ingredients

Pick **cilantro leaves** from **stems**; thinly slice stems, keeping leaves whole.

Finely chop **shallot**.

Cut **broccoli** into 1-inch florets, if necessary.

5. Make gravy

Heat **1 tablespoon oil** in a small skillet over medium. Add **remaining chopped shallots**; cook, stirring, until lightly browned, 2-3 minutes. Stir in **all of the taco seasoning** and **2 teaspoons flour**; cook, about 1 minute. Slowly whisk in **beef broth concentrate** and **¾ cup water**. Bring to a simmer; cook, stirring, until slightly thickened and reduced to ½ cup, about 5 minutes.

3. Form meatloaves

In a medium bowl, combine **ground beef**, **cilantro stems**, **panko**, **1 large egg**, **half of the chopped shallots**, **½ teaspoon salt** and **a few grinds of pepper**. Form beef mixture into 2 equal-size ovals.

Make an indentation in the middle of each and fill with **shredded cheddar-jack cheese**. Press the meat over the cheese to make 2 (5-inch) loaves.

6. Finish & serve

Heat saucepan with **potatoes** over medium. Add **2 tablespoons butter** and **reserved cooking water**. Using a potato masher or fork, mash until smooth and well combined. Season to taste with **salt** and **pepper**. Serve **meatloaf** with **broccoli** and **mashed potatoes** alongside. Pour **enchilada gravy** over top; garnish with **cilantro leaves**. Enjoy!

Questions about the recipe? Cooking hotline: **866-228-4513** (Mon - Fri 9AM-9PM)

View the recipe online by visiting your account at marleyspoon.com **#marthaandmarleyspoon**