

Italian Meatloaf

with Cauliflower & Fregola Sarda Pasta

Tonight's meatloaf gets an Italian twist from two ingredients: sweet golden raisins and tomato sauce. We're mixing both into the loaf, and spreading more sauce on top before baking. For a satisfying side, we're tossing fregola sarda—a toasted semolina pasta—with seasonal cauliflower, which offers a similar toasty flavor. (Chefs, depending on what's freshest near you, your cauliflower may be white, green, orange or purple.)

Blue Apron Wine Pairings

Fabre Minervois, 2015
Fabre Fitou Red, 2015
Las Canovas Tempranillo, 2014

Ingredients

- 1½ Pounds Ground Beef
- 2 Cage-Free Farm Eggs
- ¾ Cup Fregola Sarda Pasta
- 1 15-Ounce Can Crushed Tomatoes
- 4 Cloves Garlic
- 1 Head Cauliflower
- 1 Yellow Onion
- 1 Large Bunch Parsley

Knick Knacks

- 3 Tablespoons Golden Raisins
- 2 Tablespoons Butter
- 2 Tablespoons Mascarpone Cheese
- ½ Cup Panko Breadcrumbs

Makes: 4 servings

Prep Time: 10 minutes | **Cook Time:** 35–45 minutes

Instructions

For cooking tips & tablet view, visit blueapron.com/recipes/fp407

1

Prepare the ingredients:

Preheat the oven to 475°F. Wash and dry the fresh produce. Heat a medium pot of salted water to boiling on high. Peel and small dice the onion. Peel and mince the garlic. Pick the parsley leaves off the stems; discard the stems and roughly chop the leaves. Cut out and discard the core of the cauliflower; roughly chop.

2

Make the sauce & start the meatloaf:

In a large pan (nonstick, if you have one), heat 2 teaspoons of olive oil on medium-high until hot. Add the **onion** and **half the garlic**; season with salt and pepper. Cook, stirring frequently, 2 to 3 minutes, or until softened. Add the **tomatoes**; season with salt and pepper. Cook, stirring occasionally, 4 to 5 minutes, or until slightly thickened. Remove from heat; season with salt and pepper to taste. Transfer $\frac{1}{2}$ **cup of the sauce** to a large bowl. Add the **ground beef**, **breadcrumbs**, **raisins**, **eggs**, **remaining garlic** and **half the parsley**; season with salt and pepper. Gently mix to combine.

3

Form & bake the meatloaf:

Place a large piece of foil (or parchment paper) on a sheet pan. Place the **ground beef mixture** in the center of the foil. Gently roll and shape the mixture with the foil until it forms a tightly packed loaf, about 10 inches by 3 inches; flatten the foil to line the pan. Top the loaf with the **remaining sauce**. Bake 23 to 25 minutes, or until lightly browned and cooked through.

4

Cook the pasta:

Once the meatloaf has baked for about 10 minutes, add the **pasta** to the pot of boiling water. Cook 10 to 12 minutes, or until tender. Drain thoroughly.

5

Cook the cauliflower & finish the pasta:

While the pasta cooks, rinse and wipe out the pan used to make the sauce. In the same pan, heat 1 tablespoon of olive oil on medium-high until hot. Add the **cauliflower**; season with salt and pepper. Cook, stirring occasionally, 4 to 6 minutes, or until lightly browned. Add $\frac{1}{2}$ **cup of water**. Cook, stirring occasionally, 3 to 4 minutes, or until the water has cooked off. Stir in the **cooked pasta**, **cheese**, **butter** and **remaining parsley** until thoroughly combined. Remove from heat and season with salt and pepper to taste.

6

Finish & serve your dish:

Remove the **baked meatloaf** from the oven and let rest for at least 2 minutes. Transfer the **finished pasta** to a serving dish. Cut the rested meatloaf crosswise into $\frac{1}{2}$ -inch-thick pieces and transfer to a separate serving dish. Enjoy!