

Sweet Hawaiian Mini Burgers

Total Recipe Time: 35 to 40 minutes Makes 4 servings

Sauce:

 $\frac{1}{4}$

1

¹/₄ cup barbecue sauce

cup pineapple preserves

tablespoon packed brown sugar

Ingredients

- pound Ground Beef 1
- tablespoon Worcestershire sauce
- canned pineapple slices, drained
- 12 Hawaiian sweet or small whole wheat dinner rolls, split
- Lettuce

Instructions

- 1. Combine ground beef and Worcestershire sauce in medium bowl, mixing lightly but thoroughly. Lightly shape into twelve 1/2-inch thick mini patties. Set aside.
- 2. Combine sauce ingredients in small saucepan; bring to a boil over medium heat, stirring frequently. Remove from heat.
- 3. Place patties on grid over medium,

ash-covered coals. Grill, covered, 8 to 10 minutes (over medium heat on preheated gas grill, covered, 9 to 11 minutes) until instant-read thermometer inserted horizontally into center registers 160°F, turning occasionally.

- Meanwhile brush pineapple slices with sauce and place on grid around patties. Grill 4. pineapple 4 minutes, turning once and brushing with additional sauce. Remove pineapple, keep warm. Brush burgers with remaining sauce after turning.
- Cut each pineapple slice into thirds. Line bottom of each roll with lettuce, top with 5. burger, then with pineapple piece. Close sandwiches.

Cook'sTip: Cooking times are for fresh or thoroughly thawed Ground Beef. Color is not a reliable indicator of Ground Beef doneness.

Nutrition information per serving, using 80% lean ground beef: 630 calories; 19 g fat (6 g saturated fat; 7 g monounsaturated fat); 88 mg cholesterol; 702 mg sodium; 83 g carbohydrate; 2.5 g fiber; 32 g protein; 6.8 mg niacin; 0.3 mg vitamin B_{6} ; 2.3 mcg vitamin $B_{1,2}$; 5.5 mg iron; 18.3 mcg selenium; 5.3 mg zinc. © Cattlemen's Beef Board and National Cattlemen's Beef Association

Sweet Hawaiian Mini Burgers

Total Recipe Time: 35 to 40 minutes Makes 4 servings

Sauce:

cup barbecue sauce

cup pineapple preserves

tablespoon packed brown sugar

1⁄4

 $\frac{1}{4}$

1

Ingredients

- pound Ground Beef 1
- tablespoon Worcestershire sauce 1
- canned pineapple slices, drained 4
- 12 Hawaiian sweet or small whole wheat dinner rolls, split
- Lettuce

Instructions

- 1. Combine ground beef and Worcestershire sauce in medium bowl, mixing lightly but thoroughly. Lightly shape into twelve ¹/₂-inch thick mini patties. Set aside.
- 2. Combine sauce ingredients in small saucepan; bring to a boil over medium heat, stirring frequently. Remove from heat.
- 3. Place patties on grid over medium,

ash-covered coals. Grill, covered, 8 to 10 minutes (over medium heat on preheated gas grill, covered, 9 to 11 minutes) until instant-read thermometer inserted horizontally into center registers 160°F, turning occasionally.

- 4. Meanwhile brush pineapple slices with sauce and place on grid around patties. Grill pineapple 4 minutes, turning once and brushing with additional sauce. Remove pineapple, keep warm. Brush burgers with remaining sauce after turning.
- 5. Cut each pineapple slice into thirds. Line bottom of each roll with lettuce, top with burger, then with pineapple piece. Close sandwiches.

Cook'sTip: Cooking times are for fresh or thoroughly thawed Ground Beef. Color is not a reliable indicator of Ground Beef doneness.

Nutrition information per serving, using 80% lean ground beef: 630 calories; 19 g fat (6 g saturated fat; 7 g monounsaturated fat); 88 mg cholesterol; 702 mg sodium; 83 g carbohydrate; 2.5 g fiber; 32 g protein; 6.8 mg niacin; 0.3 mg vitamin B₆; 2.3 mcg vitamin B₁₂; 5.5 mg iron; 18.3 mcg selenium; 5.3 mg zinc. © Cattlemen's Beef Board and National Cattlemen's Beef Association

Learn more at TxBeef.org

Learn more at TxBeef.org

