

Beef over Curry-Spiced Rice

with Creamy Cilantro Sauce

2 SERVINGS

⌚ 20-30 MINS

 Blue Apron
blueapron.com

Served over a bed of fragrant vadouvan-seasoned rice, our beef and carrots also get dynamic flavor from the spicy, sweet, and savory Indian tomato chutney they cook with in the pan.

Ingredients

- | | |
|---|---|
| 10 oz Ground Beef | ¼ cup Cilantro Sauce |
| ½ cup Sushi Rice | 2 Tbsps Savory Tomato Chutney |
| 6 oz Carrots | 2 tsps Vadouvan Curry Powder |
| 1 Lime | |
| ¼ cup Sour Cream | |

Serve a bottle of Blue Apron wine with this symbol: Light & Bright.
blueapron.com/wine

1 Cook the rice

- In a small pot, combine the **rice**, **half the curry powder** (you will have extra), **a big pinch of salt**, and **$\frac{3}{4}$ cup of water**. Heat to boiling on high.
- Once boiling, reduce the heat to low. Cover and cook, without stirring, 15 to 17 minutes, or until the water has been absorbed and the rice is tender.
- Turn off the heat and fluff with a fork.

2 Prepare the ingredients

- Meanwhile, wash and dry the fresh produce.
- Peel the **carrots**; halve lengthwise, then thinly slice crosswise.
- Quarter the **lime**.

3 Cook the beef & carrots

- In a large pan, heat a drizzle of **olive oil** on medium-high until hot.
- Add the **beef** and **sliced carrots**; season with salt and pepper. Cook, stirring occasionally and breaking the meat apart with a spoon, 6 to 7 minutes, or until the beef is lightly browned and the carrots are slightly softened.
- Carefully drain off and discard any excess oil.

Step 3 continued:

- Add the **tomato chutney** and **2 tablespoons of water** (carefully, as the liquid may splatter). Cook, stirring frequently, 1 to 2 minutes, or until the beef is cooked through and the carrots are softened.
- Turn off the heat. Taste, then season with salt and pepper if desired.

4 Make the sauce & serve your dish

- Meanwhile, in a bowl, combine the **sour cream**, **cilantro sauce**, and the **juice of 2 lime wedges**. Taste, then season with salt and pepper if desired.
- Serve the **cooked rice** topped with the **cooked beef and carrots** and **sauce**. Serve the **remaining lime wedges** on the side. Enjoy!

NUTRITION PER SERVING (AS PREPARED)**

Calories: 770, Total Carbohydrates: 62g, Dietary Fiber: 4g, Added Sugars: 0g, Total Fat: 45g, Saturated Fat: 15g, Protein: 31g, Sodium: 960mg.

**See full Nutrition Facts on your Current page in the Blue Apron app or at blueapron.com.

CONTAINS: SEE INGREDIENT PACKAGING FOR ALLERGEN(S).

Share your photos with #blueapron

Produced in a facility that processes crustacean shellfish, egg, fish, milk, peanuts, soy, tree nuts, and wheat.

Blue Apron, LLC
New York, NY 10005

