

BRIE & POMEGRANATE PICKLED ONION BURGER

Ingredients

- PICKLED RED ONIONS
- 1 medium red onion, thinly sliced
- 1/2 cup apple cider vinegar
- 1/2 cup warm water
- 1/4 cup Monin Pomegranate Syrup
- 1 ½ teaspoons Kosher salt

BURGERS

- 1 ½ pounds 80%-lean ground beef chuck
- 2 tbsp. olive oil Kosher salt and freshly ground black pepper, to taste
- 4 burger buns
- 2 tbsp. butter, melted
- 12 oz. brie, sliced thick
- 1 cup mayonnaise
- Yield: 4 Servings

Preparation

- **1. PICKLED RED ONIONS**
- 2. Combine vinegar, water, Monin Pomegranate Syrup, and salt in a medium bowl. Whisk together until salt is fully dissolved.
- 3. Place onions in a jar or bowl.
- 4. Pour vinegar mixture over the onions and let sit at room temperature for at least 1 hour. (If timing allows, cover jar or bowl and place in refrigerator for 1 day to let flavors fully develop.)
- 5. Pickled onions will last for a few weeks stored in the refrigerator.
- 6. BURGERS
- 7. Prepare grill or flat grill for medium-high heat.
- 8. Form ground beef into four 6-ounce patties on baking sheet lined with waxed paper. Fatten patties so they are slightly larger than diameter of buns. Drizzle patties with a little oil and

sprinkle with salt and pepper.

- 9. Grill patties, oiled-side-down, until browned on bottom, about 3 minutes. Turn patties over and top with cheese. Cook 3 to 4 minutes longer for medium-rare doneness. If necessary, close grill to help melt cheese.
- 10. Brush cut sides of buns lightly with butter and grill, oiled-side-down, until lightly toasted, about 1 minute.
- 11. Remove buns and burgers from grill and allow burgers to rest for 3 minutes.
- 12. Assemble burgers:
- 13. Liberally spread mayonnaise over bun tops and bottoms.
- 14. Mound a generous amount of pickled red onions on the bottom bun.
- 15. Place burgers atop red onions.
- 16. Top with bun crown and serve immediately.