

Miso & Maple-Glazed Tilapia

with Barley, Bell Pepper & Mushrooms

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 icon) and instructions tailored to you.*

Ingredients

Customized ingredients

 2 Tilapia Fillets

SWAPPED FOR:

 2 Skin-On Salmon Fillets

 1 Bell Pepper

 1 Tbsp Sesame Oil

 ¼ tsp Crushed Red Pepper Flakes

 ½ cup Pearled Barley

 4 oz Mushrooms

 1 Tbsp Soy Sauce

 1 ½ Tbsps Maple Syrup

 1 Persian Cucumber

 2 cloves Garlic

 1 Tbsp Sweet White Miso Paste

 1 Tbsp Rice Vinegar

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

11 10 6

SmartPoints® value per serving (as packaged)

If you customized this recipe, your SmartPoints may differ from what's above.

Scan these barcodes in your WW app to track SmartPoints. Wine is not included in SmartPoints calculations.

To learn more about WW's points program, visit www.ww.com. The WW logo, and SmartPoints are the trademarks of WW International, Inc. and are used under license by Blue Apron, LLC.

*Ingredients may be replaced and quantities may vary.

Learn more at blueapron.com/pages/wellness

COOK ALONG WITH

"Alexa, find Blue Apron recipes."

1 Cook the barley

- Fill a medium pot $\frac{3}{4}$ of the way up with salted water; cover and heat to boiling on high.
- Once boiling, add the **barley**. Cook, uncovered, 28 to 30 minutes, or until tender. Turn off the heat.
- Drain thoroughly and return to the pot.

2 Prepare the ingredients & make the glaze

- Meanwhile, wash and dry the fresh produce.
- Halve the **cucumber** lengthwise, then thinly slice crosswise. Place in a bowl; add **half the vinegar** and season with salt and pepper. Stir to combine.
- Cut the **mushrooms** into bite-sized pieces.
- Cut off and discard the stem of the **pepper**. Halve lengthwise; remove the ribs and seeds, then thinly slice lengthwise.
- Peel and roughly chop **2 cloves of garlic**.
- In a bowl, whisk together the **miso paste**, **maple syrup**, **remaining vinegar**, and **2 tablespoons of water**.

3 Cook the vegetables

- In a medium pan (nonstick, if you have one), heat **half the sesame oil** on medium-high until hot.
- Add the **mushroom pieces** in an even layer. Cook, without stirring, 3 to 4 minutes, or until browned.
- Add the **sliced pepper**, **chopped garlic**, and **as much of the red pepper flakes as you'd like**, depending on how spicy you'd like the dish to be; season with salt and pepper. Cook, stirring occasionally, 3 to 4 minutes, or until softened.

Step 3 continued:

- Add the **soy sauce** (carefully, as the liquid may splatter). Cook, stirring frequently, 30 seconds to 1 minute, or until the liquid has cooked off.
- Transfer to a bowl; cover with foil to keep warm.
- Rinse and wipe out the pan.

4 Cook & glaze the fish

- Pat the **fish** dry with paper towels; season with salt and pepper on both sides.
- In the same pan, heat the **remaining sesame oil** on medium-high until hot.
- Add the **seasoned fish**. Cook 3 to 4 minutes, or until browned. Flip and cook 1 to 2 minutes, or until lightly browned.
- Add the **glaze** (carefully, as the liquid may splatter). Cook, constantly spooning the glaze over the fish, 1 to 2 minutes, or until the fish is coated and cooked through.* Turn off the heat.

↺ CUSTOMIZED STEP 4 If you chose Salmon

- Pat the **fish** dry with paper towels; season with salt and pepper on both sides.
- In the same pan, heat the **remaining sesame oil** on medium until hot.
- Add the **seasoned fish**, skin side up. Loosely cover the pan with foil. Cook 3 to 5 minutes, or until lightly browned. Flip and cook 1 to 2 minutes, or until lightly browned.
- Add the **glaze** (carefully, as the liquid may splatter). Cook, constantly spooning the glaze over the fish, 1 to 2 minutes, or until the fish is coated and cooked through.* Turn off the heat.

5 Finish the barley & serve your dish

- Add the **cooked vegetables** to the pot of **cooked barley**; stir to combine. Taste, then season with salt and pepper if desired.
- Serve the **finished barley** topped with the **glazed fish** (including any glaze from the pan). Garnish with the **dressed cucumber**. Enjoy!

*The USDA recommends a minimum safe cooking temperature of 145°F for fish.