

Try This New Delicious Meatloaf Sauce

BY SUSAN M. SELASKY
© 2013 Detroit Free Press

Meatloaf is the king of comfort food.

And it's also one of those dishes that yield sought-after leftovers. When I mention meatloaf to a friend, she relishes the thought of a leftover meatloaf sandwich.

Today's recipe came about, in part, because I found mini ceramic loaf pans at a local HomeGoods store. They are the perfect size for making individual, but generous meatloaves. They are also ideal if you're trying to pay attention to portion control.

And, I had ground sirloin and hot Italian sausage tucked away in the freezer and wanted to re-create a meatloaf I sampled some time ago at the Kona Grill in Troy, Mich.

I remembered that the recipe had a mix of beef and Italian sausage — a good combination for producing a juicy, tender meatloaf. After searching the Internet, I came up with today's recipe: Mini Meatloaves with Shoyu Cream Sauce.

The meatloaf recipe is fairly basic; what sets it apart is the Shoyu (SHOH-yoo) Cream Sauce. It's a simple mixture of heavy whipping cream and soy sauce, brought to a boil and thickened with slurry — a mixture of cornstarch and water. You can substitute regular or reduced-fat whipping cream or fat-free half-and-half.

Shoyu is Japanese sweet soy sauce. At many grocery stores you will find several varieties of soy sauce. Not all soy sauces have the same flavor profile. Some are sweeter; some are darker, and some are slightly thicker. It is a salty condiment, and some brands can be saltier than others. For this recipe, I used Kikkoman reduced-sodium soy sauce.

One technique I learned some time ago when making meatloaf is to saute any vegetables first, so they get nicely caramelized and take on a sweet flavor. If you put the vegetables in raw, they will steam. Also, let the meatloaf rest before slicing. If you slice it right away, it may crumble and likely will be dry.

If you use a hot Italian sausage, the cream sauce will help cool off your taste buds.

Having the right equipment, such as these loaf pans, helps but isn't necessary for this recipe. You can shape the meat into individual loaves and place them on a foil-lined baking sheet with sides.

This recipe makes enough for four generous meatloaves and is hearty enough that you will probably have leftovers. Any leftover meatloaf also can be frozen.

If you're not into cream sauces with meatloaf, an optional glaze is 1/2 cup ketchup, 1/2 cup chili sauce and 2 tablespoons balsamic vinegar. Mix and spoon it on before baking.

MINI MEATLOAVES WITH SHOYU CREAM SAUCE

Makes: 4 / Preparation time: 15 minutes

Total time: 1 hour 15 minutes

For this recipe we used 4-by-2-by-11/4-inch deep mini meatloaf pans. But you can make this meatloaf in any size loaf pan. Increase the baking time for larger meatloaves. A standard-size meatloaf will take about 1 hour to cook thoroughly.

- 11/2 tablespoons olive oil
- 1 tablespoon butter
- 1 teaspoon minced garlic
- 1/2 cup chopped onions
- 1/2 cup chopped bell peppers (any color)
- 1/2 pound ground sirloin
- 1/2 pound sweet, mild or hot Italian sausage
- 3/4 cup fresh bread crumbs
- 1 large egg
- 2 tablespoons no-salt-added tomato paste
- 1 teaspoon favorite all-purpose seasoning
- 1/2 teaspoon black pepper

SHOYU CREAM

- 1 cup heavy whipping cream or low-fat or fat-free half-and-half
 - 3 tablespoons reduced-sodium soy sauce
 - 1 tablespoon cornstarch mixed with 1 tablespoon water
- Preheat oven to 375 degrees. Brush 4 mini meatloaf pans or individual ramekins with a little olive oil. In a skillet, heat the oil with the butter. Add the garlic and saute 1-2 minutes or until fragrant. Add the onions and peppers and saute 5 minutes or until onions are just beginning to brown. Remove from heat.

In a mixing bowl place the sirloin, sausage, bread crumbs, egg, tomato paste, all-purpose seasoning, black pepper and onion-and-pepper mixture and mix well.

Pack mixture into mini meatloaf pans or ramekins, making sure it's pressed evenly in the pan.

Bake about 30 minutes or until the top is browned and crusty and the internal temperature in the center of the meatloaf is 155 degrees. Remove from the oven, tent with foil and let rest for 10 minutes. While resting, the internal temperature will rise to at least 160 degrees.

Meanwhile, in a small sauce pan combine the cream with the

soy sauce and bring to a boil. Stir in the cornstarch mixture and cook 1 minute. Reduce the heat to low and simmer until mixture is thick enough to coat the back of a spoon.

Adapted from several recipes for Kona Grill's Big Island Meatloaf. Tested by Susan M. Selasky for the Free Press Test Kitchen.

514 calories (55 percent from fat), 31 grams fat (14 grams saturated fat), 27 grams carbohydrates, 31 grams protein, 1,351 milligrams sodium, 167 milligrams cholesterol, 3 grams fiber.

Mini meatloaf.

JESSICA J. TREVINO/DETROIT FREE PRESS/MCT

Mini meatloaf with shoyu cream sauce.

JESSICA J. TREVINO/DETROIT FREE PRESS/MCT

MULTI-MILLION DOLLAR

Markdown Madness

SAVE UP TO 55% OFF STOREWIDE!*

EVERYTHING IS MARKED DOWN! DON'T MISS IT!

Save \$30

3PC SECTIONAL & OTTOMAN
WAS \$1829

\$1799

Plus get a

FREE

50" HDTV

Also Available in Cappuccino

DOUBLE RECLINING!

Save \$50

BONDED LEATHER SOFA
WAS \$849

\$799

Plus get a

FREE

32" HDTV

Also Available in Natural

Best Price!

91" WOOD TRIM SOFA

\$799

Plus get a

FREE

32" HDTV

Save \$70

23" MEDIA MANTEL FIREPLACE
WAS \$869

\$799

Plus get a

FREE

32" HDTV

Save \$70

54" x 54" TABLE & 4 CHAIRS
WAS \$1069

\$999

Plus get a

FREE

32" HDTV

Best Price!

6PC QUEEN STORAGE BEDROOM

\$1499

Plus get a

FREE

32" HDTV

6pc collection includes: queen headboard, storage footboard, rails, dresser, mirror & nightstand

UNCLAIMED FREIGHT FURNITURE

The #1 Furniture Retailer in the Area!

*Discounts as advertised and specified in store. No further discounts apply. Financing available, subject to credit approval, on regular priced purchases. A minimum purchase will be required for any financing term. The Unclaimed Freight Furniture credit card is issued with approved credit by Wells Fargo Financial National Bank. Credit promotional period may be terminated if you default under your account agreement. Special terms apply to qualifying purchases charged with approved credit. The special terms APR will continue to apply until all qualifying purchases are made in full. The minimum monthly payment for this purchase will be the amount that will pay for the purchase in full in equal payments during the promotional period. The APR for Purchases will apply to certain fees such as a late payment fee or if you use the card for other transactions. For newly opened accounts, the APR for purchases is 27.99%. This APR may vary with the market based on the U.S. Prime Rate and is given as of 01/01/2013. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. SEE STORE FOR DETAILS. Some exclusions may apply, including but not limited to Hot Buys, rugs, accessories, and select mattress purchases. See store for details. The posted regular price is the current, future, or former offering price of the same or comparable merchandise Unclaimed Freight Furniture or another retailer. Actual sales may not have occurred at regular price. Some pieces and fabric prints may vary by region. Selection may vary by store. Does not apply to previous purchases. Clearance items are available only while quantities last. Prices valid for a limited time only. An amount equal but not limited to sales tax and delivery charges must be paid at the time of purchase. All items may not be exactly as shown in this advertisement and may not be on display in all showrooms. Style and selection may vary. Although every precaution is taken, some errors may occur in print. We reserve the right to correct any such errors. Expires 3/18/2013.

Sioux Falls • 6600 West 12th St. • **334.9027**
Mitchell • 1500 North Main • **996.9820**
Yankton • 2320 Broadway • **665.3446**
Watertown • 17 West Kemp • **886.5883**
Pierre • 540 South Garfield • **224.7200**
Sioux City • 2500 Transit Ave. • **274.5926**
Fargo • 2520 South University Dr. • **237.3360**
Aberdeen • 3315 6th Ave. SE • **225.0812**
Worthington • 1401 Oxford St. • **376.3882**