THE REGULAR HAMBURGER

 The McDonald's® regular hamburger is the one that got it all started in 1948. It's as basic as can be...yet the ones they serve today don't even taste CLOSE! Make em exactly as I

 instruct, and you can enjoy that long-lost flavor once again.

 (In the mid 80's, McDonald's® began cooking both sides of the meat at the same time, This was to cut cooking time in half. But it also forever changed the flavor of the orginal

 hamburgers---ALL of them!)

Ray Kroc discovered the McDonald brother's San Bernardino, Cal. restaurant in 1954 while selling mutli-mixers. (shake machines) He was so

impressed with their methods, he struck up a franchise deal, and in 1955 opened his first store in De Plaines Illinois. Oh, and he went on to earn

multi-millions.

(FYI.... In 1952, two years BEFORE Ray Kroc stumbled upon McDonald's, Burger King's founder Keith Cramer got his idea for a burger "joint"

after visiting with the legendary McDonald bros.) For a more detailed history, visit the McDonald's® Story page.

 "Ten Regs please"..."Ten Regs, thankyou"

 (An old production call for ten burgers)

 McDonalds® regular Hamburger ingedients:

 1 -Pound ground chuck (80% lean)

 10 -Small hamburger buns

 10 -Hamburger dill slices

 10 -teaspoons dried, chopped onion

 McDonald's® Hamburger Seasoning

 Mustard, Ketchupand waxed paper

 ++++++++++++++++++++++++++++++++++++

 The Hamburger Seasoning:

 4 Tablespoons salt

 2 Tablespoons Accent (msg)

 1 teaspoon ground black pepper

 1/4 teaspoon onion powder

 Mix all ingredients well in a spice shaker with big

 enough holes to allow pepper to flow. Makes about 3 ounces. Use on ALL McDonald's hamburgers. (unless you're allergic to msg, then just use

 salt and pepper.)

 ++++++++++++++++++++++++++++++++++++

 The Beef Patties:

 Divide 1 lb of beef into 10 equal sized balls. Form a patty out of each ball about 4 inches in diameter and 1/4 inch thick. Do this on waxed paper.

 Now freeze the patties for at least an hour. (this keeps them from falling apart when you grill 'em)

 Obviously you'll do this in advance of "burger time". It is pretty tough to make patties this small, so if you come up with 9 patties, I'll forgive you.

 For PERFECT McDonald's® Hamburger Patties click [HERE!]

 The Onions:

 Put the dried onions in a container, oh..like Tupperware...and add water. Water should be a few inches over the top of the onions. (better to have too

 much water than not enough) Cover, and refrigerate about 1/2 hour. Drain the liquid, and BAM...you have McDonald's little baby onions.

 Cover again and refrigerate until 'burger time".

 The Pickles:

 McDonald's® pickle slices are unique in flavor, very sour dills. The only product I know of that comes close to the distinctive flavor is HEINZ

 Genuine Dills. (original sour dill.) But they don't come in slices, so slice your own VERY thin. I can't do it very well with a knife, so I use a K-tel

 "dial-a-slice" home vegetable slicer. ALSO....Vlasic "original" dills have that tart flavor. Make sure they're not "kosher" dills. Wal-Mart®

 carries Vlasic ORIGINAL dills, and you have to slice those too. (****note, these pickles are pretty small, so slice at an angle....you'll get bigger dill

 chips.) USE THESE PICKLES ON ALL McDONALD'S® HAMBURGERS!

 The Buns:

 Use the small, plain cheapo store brand hamburger buns. You know, they come 8 or 12 in a pack. Usually about 59 to 69 cents for a pack of 8.

 (You'll want to separate the tops, or "crowns" from the bottoms, or "heels"...as most likely they'll be connected slightly on one edge.) When it's

 "burger time", you'll be toasting the buns. Those instructions are coming up.

 WalMart® sells a great product for regular buns---Great Value™ brand "jumbo" hamburger buns. They're almost exactly like McDonald's® buns

 and a little bigger than the other hamburger buns available at your supermarket.

 ONE MORE THING: Before you cook these marvelous hamburgers, pre-cut 10 12"x12" sheets of waxed paper. You'll need them to wrap the

 burgers.

 Cooking

 your

 Hamburgers!

 Pre-heat your oven to warm..its lowest level, this is for later.You're going to need two electric griddles . One to grill the meat, the other to toast the

 buns. Pre-heat the meat griddle to 375-400°, and the bun griddle to about 350°.

 (this recipe has you cooking four at a time)

 notebefore starting, make sure to have all of your condiments READY! (because this all happens very fast)

 #1 -Toast the crowns of 4 buns (tops) Do this by laying them face down on the griddle closely together. Put a dutch oven (pot) bottom side down directly

 on top of the buns.(open side facing up) This is only to apply hands-free pressure to the buns so they will toast evenly. (Don't use anything TOO heavy

 like cast iron. You'll smash the buns.)

 #2 -Lay the frozen patties on the other grill. After about 20 seconds, "sear" them by applying even pressure with the back of a metal spatula, and

 pushing down on the front with your free hand. (careful not to burn your fingers.) Do this only for about 2 seconds...you should hear them sizzle louder

 while you "sear" them. After searing them, sprinkle generously with McDonald's burger seasoning.

 #3 -At this point, your buns are nearly done. They will have an even tan color when finished. Remove them, and repeat the the "bun toasting" process

 with the heels. (bottoms)

 #4 -After about one minute since searing the patties, turn them over. Careful, don't tear the side you seared. Add another dash of Seasoning and about a

 teaspoon of your prepared onions. (Don't be anal and use a measuring spoon...no time...just two fingers and a thumb full.)

 #5 -Now quickly dress your buns. (crown, or top side) Mustard first....five "kisses" the diameter of a pencil evenly spaced in a circle about a half inch

 from the edge.

 Then the Ketchup, (use Hunt's if you can) five squirts the size of a nickle..in the pattern found on dice. Place the pickle in the middle.

 #6 -By the time you finish that, the meat will be done. (about 1 minute or 1:10 after turning) Remove the meat and tilt to the side to allow excess fat to

 drain off. Use your free hand to hold down the onions. Place patties onion side up on the dressed crown, top with toasted heels. (the burger will be

 upside-down)

 #7 -Lay one finished hamburger, still upside-down, in the center of your pre-cut waxed paper. Wrap the paper around the burger tightly. It should

 resemble a very oblong tube with two open ends, and the burger in the middle. Then wrap the open ends underneath the bottom of the burger so it is

 enclosed tightly.

 #8 -Place wrapped hamburger in your pre-heated oven. (remember...oven is just barely on warm) Keep 'em in there about 8-10 minutes.**** Hey!

 That's enough time to cook another batch. (if you do cook another batch while these are "aging properly", scrape the black stuff and burnt onions to

 the side before beginning.)

 ****PLEASE NOTE! Some ovens get too hot even on low, and this may dry out your burger. If they seem dry, next time wrap them tightly and let them

 sit about 5 minutes. Then ZAP 'em for 15 seconds (one at a time) in the microwave. This will complete the "Q-ing" process without over microwaving

 them like they do now. In fact, they almost taste better this way.

 #9 -ENJOY!! This is how they used to be. This is how they were MEANT to be.

 (You might consider toasting your buns first, at least the crowns, to give you extra time to dress them.)

 ++++++++++++++++++++++++++++++++++++

