DUTCH’S BLUE CHEESE & BACON BURGERS

YOU WILL NEED:

HAND PRESSED HAMBURGERS OR READY MADE PATTIES

1/2CUP CHIPOTLE MAYO (RECIPE FOLLOWS)

BURGER BUNS

BACON STRIPS, COOKED

TOMATO SLICES

RED ONION, SLICED THIN

1/4CUP CRUMBLED BLUE CHEESE

MAKE THE MAYO: COMBINE 1/2CUP MAYO, 1 TSP ADOBO SAUCE, 1/2 TSP LIME JUICE AND
KOSHER SALT TO TASTE

NOTE: YOU CAN ALSO BUY READY MADE CHIPOTLE MAYO. FOR THE ADOBO SAUCE YOU CAN USE THE JUICE IN CANNED CHIPOTLE CHILES

MAKE BURGERS TO DESIRED SIZE AND DONENESS. REMOVE FROM HEAT AND LET REST FOR 3 MINUTES.

TO ASSEMBLE BURGERS: SPREAD A THIN LAYER OF CHIPOTLE MAYO ON EACH BUN. PLACE BURGER ON BOTTOM BUN. THEN LAYER BACON, TOMATO, ONION AND BLUE CHEESE. TOP WITH BUN.

I TOASTED MY BURGER BUNS. THIS ALSO HELPED TO MELT THE BLUE CHEESE.

THESE BURGERS HAVE A SWEET, SMOKEY FLAVOR WITH A LITTLE BIT OF FIRE.

THIS RECIPE IS FROM COOKING THE COWBOY WAY. IT CAME TO ME VIA DICK LOOMIS.

NEXT WEEK: FUNNY BONE CAKE

