

LOADED SPICED WEDGES

with Caramelised Onion & Mashed Avocado

Turn cheesy wedges into a hearty meal

Potato

Creole Spic

Red (

omato

Red Kidney Beans

Coriander

Lime

Cheddar Cheese

Avocado

Greek Yoghurt

Hands-on: 25 mins Ready in: 35 mins Everyone loves potato wedges, that's why we turned them into a hearty vegetarian meal. To make it work, we enlisted a few flavour-packed helping hands – beans, corn, caramelised onions and smashed avocado, plus a scattering of melted cheese. Now, it's time to move wedges from the side to the main part of your plate!

Pantry Staples: Olive Oil, Balsamic Vinegar, Brown Sugar

Our fruit and veggies need a little wash first! Along with basic cooking tools, you will use:

· oven tray lined with baking paper · medium frying pan

ROAST THE WEDGES & CORN Preheat the oven to 240°C/220°C fanforced. Cut the potato (unpeeled) into 1cm wedges. Place the wedges on an oven tray lined with baking paper. Drizzle with olive oil, sprinkle with the Creole spice blend (see ingredients list) and season with a pinch of salt and pepper. Toss to coat. Place the corn on the same oven tray, drizzle with olive oil and season with salt and pepper. Roast for 20 minutes, or until the potatoes are nearly tender and the corn is bright yellow (the potatoes will continue cooking in step 4!)

CARAMELISE THE ONION While the potatoes are roasting, thinly slice the **red onion**. In a medium frying pan, heat a **drizzle** of **olive oil** over a medium heat. Add the onion and cook for 5-6 minutes, stirring regularly until softened. Add the balsamic vinegar, water and brown sugar and stir to combine. Cook for a further 3-5 minutes or until dark and sticky. Set aside.

PREP THE VEG & CHEESE Finely chop the **tomato**. Roughly chop the **coriander**. Slice the **lime** into wedges. Drain and rinse the red kidney beans (see ingredients list). Grate the Cheddar cheese.

NUTRITION PER SERVING PER 100G Energy (kJ) 2600kJ (621Cal) 24.3g 3.4g Protein (g) 25.7g 3.6g Fat, total (g) - saturated (g) 9.9g 1.4g 65.7g 9.2g Carbohydrate (g) 16.1g 2.3g - sugars (g) 456mg 64mg Sodium (g)

For allergens and ingredient information, visit HelloFresh.co.nz/recipes

FINISH THE WEDGES Remove the oven tray with the potatoes and corn after 20 minutes. Transfer the corn to a plate and set aside. Sprinkle the red kidney beans and Cheddar cheese over the potatoes and bake for a further **5 minutes**, or until the potatoes are tender and the cheese is melted.

MASH THE AVOCADO While the cheese is melting, scoop out the **avocado** flesh using a spoon. In a medium bowl, mash the avocado flesh with a **squeeze** of lime juice and a drizzle of olive oil until smooth. Season to taste with salt and pepper. When the **corn** is cool enough to handle, slice the kernels from the cob.

6 SERVE UP
Divide the cheesy wedges between plates **SERVE UP** and top with the caramelised onions, mashed avocado and Greek yoghurt. Sprinkle with the corn kernels, tomato and coriander. Serve with the remaining lime wedges.

ENJOY!

We love feedback, so give us a call with any questions, comments or concerns | (09) 886 9589 Hello@HelloFresh.co.nz

HelloFRESH

INGREDIENTS

	2P	4P
olive oil*	refer to method	refer to method
potato	3	6
Creole spice blend	½ sachet	1 sachet
corn	1	2
red onion	1	2
balsamic vinegar*	4 tsp	2 ½ tbs
water*	2 tsp	4 tsp
brown sugar*	1½ tsp	1 tbs
tomato	1	2
coriander	1 bag	1 bag
lime	1	2
red kidney beans	½ tin	1 tin
Cheddar cheese	1 block (50 g)	1 block (100 g)
avocado	1	2
Greek yoghurt	1 pack (100 g)	2 packs (200 g)

*Pantry Items

363kJ (87Cal)