

Black Bean & Smoked Gouda Flautas

with Tomatillo Sour Cream

2 SERVINGS | 30-40 MINS

 Blue Apron
blueapron.com

 IF YOU CHOSE A CUSTOMIZED OPTION, visit the Current tab in the Blue Apron app or at blueapron.com for ingredients (denoted with an) and instructions tailored to you.*

Ingredients

Customized ingredients

ADDED:

10 oz Pork Chorizo

4 Flour Tortillas

2 oz Smoked Gouda Cheese

1 Tbsp Mexican Spice Blend¹

4 Flour Tortillas

½ lb Red Cabbage

⅓ cup Tomatillo-Poblano Sauce

¼ cup Sour Cream

1 15.5-oz can Black Beans

1 Lime

1 oz Sliced Pickled Jalapeño Pepper

2 Tbsps Mayonnaise

 Serve with Blue Apron wine that has this symbol
blueapron.com/wine

Cook along on the app

The Blue Apron app doesn't just help you manage and track your weekly deliveries—it's also a hub for cooking inspiration! Browse our thousands of recipes, watch how-to videos, and cook along to your weekly recipes with step-by-step directions tailored to your meal's preferences. Download it from the App Store or Google Play today.

¹. Ancho Chile Powder, Smoked Paprika, Garlic Powder, Ground Cumin & Dried Mexican Oregano
*Ingredients may be replaced and quantities may vary.

1 Prepare the ingredients

- Wash and dry the fresh produce.
- Cut out and discard the core of the **cabbage**; thinly slice the leaves.
- Using a zester or the small side of a box grater, zest the **lime** to get 2 teaspoons. Quarter the lime.
- Drain and rinse the **beans**.
- Grate the **cheese** on the large side of a box grater.
- Roughly chop the **pepper**. Thoroughly wash your hands and cutting board immediately after handling.
- In a bowl, whisk together the **sour cream** and **half the tomatillo-poblano sauce**; season with salt and pepper.

2 Make the slaw

- In a large bowl, combine the **mayonnaise**, **lime zest**, and the **juice of 2 lime wedges**.
- Add the **sliced cabbage** and toss to coat. Set aside to marinate, stirring occasionally, at least 10 minutes.
- Taste, then season with salt and pepper if desired.

↪ ADDITIONAL STEP If you chose Pork Chorizo

- Meanwhile, in a medium pan (nonstick, if you have one), heat **2 teaspoons of olive oil** on medium-high until hot.
- Add the **chorizo**. Cook, stirring frequently and breaking the meat apart with a spoon, 7 to 9 minutes, or until browned and cooked through.
- Leaving any browned bits (or fond) in the pan, transfer to a large bowl.

3 Make the filling

- In a medium pan (nonstick, if you have one), heat **2 teaspoons of olive oil** on medium-high until hot.
- Add the **drained beans** and **spice blend**; season with salt and pepper. Cook, stirring occasionally, 1 to 2 minutes, or until thoroughly combined.

Step 3 continued:

- Add the **remaining tomatillo-poblano sauce** (carefully, as the liquid may splatter) and **1/4 cup of water**. Cook, stirring frequently and mashing the beans with the back of a spoon, 3 to 4 minutes, or until thickened.
- Transfer to a bowl. Stir in the **grated cheese** and **as much of the chopped pepper as you'd like**, depending on how spicy you'd like the dish to be. Taste, then season with salt and pepper if desired.
- Rinse and wipe out the pan.

↪ CUSTOMIZED STEP 3 If you chose Pork Chorizo

- Follow the directions in Step 3, but use the pan of reserved fond and transfer to the bowl of **cooked chorizo**.

4 Assemble the flautas

- Place the **tortillas** on a work surface.
- Evenly divide the **filling** among the centers of the tortillas; tightly roll up each tortilla around the filling.

5 Cook the flautas & serve your dish

- In the same pan, heat a thin layer of oil on medium until hot.
- Carefully add the **flautas**, seam side down. Cook, without turning, 2 to 3 minutes, or until lightly browned. Continue to cook, turning occasionally, 4 to 5 minutes, or until browned and crispy on all sides.
- Transfer to a paper towel-lined plate; immediately season with salt.
- Let cool at least 2 minutes before serving.
- Serve the **cooked flautas** with the **slaw**. Serve the **tomatillo sour cream** and **remaining lime wedges** on the side. Enjoy!

↪ CUSTOMIZED STEP 5 If you chose Pork Chorizo

- Cook the flautas and serve your dish as directed, but work in two batches.