

Salmon & Sushi Rice Bowls

with Avocado & Spicy Mayo

4 SERVINGS

⌚ 25-35 MINS

 Blue Apron
blueapron.com

Ingredients*

4 Skin-On Salmon Fillets

1 cup Sushi Rice

1 Avocado

2 Persian Cucumbers

2 Bell Peppers

1 Tbsp Rice Vinegar

2 Tbsps Mirin¹

2 Tbsps Soy Glaze

1 Tbsp Sambal Oelek

2 Tbsps Vegetarian Ponzu Sauce

¾ cup Mayonnaise

1 Tbsp Sugar

1 tsp Furikake

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. salted cooking wine

*Ingredients may be replaced and quantities may vary.

"Alexa, find Blue Apron recipes."

1 Cook the rice

- In a medium pot, combine the **rice**, a **big pinch of salt**, and **1 ¾ cups 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. Stir in the **mirin**.

2 Cook the fish

- Meanwhile, pat the **fish** dry with paper towels; season with salt and pepper on both sides.
- In a large pan (nonstick, if you have one), heat **1 tablespoon of olive 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 2 to 4 minutes, or until browned and cooked through.*
- Transfer to a large bowl.

3 Prepare the remaining ingredients

- Wash and dry the fresh produce.
- Cut off and discard the stems of the **peppers**. Quarter lengthwise; remove the ribs and seeds, then thinly slice.
- Medium dice the **cucumbers**.
- In a large bowl, whisk together the **sugar** and **soy glaze**. Add the **sliced peppers** and **diced cucumbers**; stir to coat. Set aside to marinate, stirring occasionally, at least 10 minutes. Taste, then season with salt and pepper if desired.
- Halve and pit the **avocado**. Using a spoon, remove the avocado from the skin, then medium dice; place in a separate bowl. Add the **furikake** and **vinegar**; season with salt and pepper. Toss to coat.
- In a separate bowl, whisk together the **mayonnaise**, **1 tablespoon of water**, and **as much of the sambal oelek as you'd like**, depending on how spicy you'd like the dish to be. Season with salt and pepper.

4 Finish the fish & serve your dish

- When cool enough to handle, remove the skin from the **cooked fish**.
- Using two forks, flake the fish into large pieces.
- Add the **ponzu sauce**; stir to coat. Taste, then season with salt and pepper if desired.
- Serve the **cooked rice** topped with the **finished fish**, **seasoned avocado**, **marinated vegetables**, and **spicy mayo**. Enjoy!

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

To view this recipe's full nutrition information, SEE FULL RECIPE in the current tab of your account at blueapron.com or in the Blue Apron app, then click on VIEW FULL NUTRITION. If you purchased this recipe outside of blueapron.com, nutrition information can be found on the retailer's product page. | Food safety handling information: blog.blueapron.com/foodsafety

CONTAINS: SEE INGREDIENT PACKAGING FOR ALLERGEN(S).

Produced in a facility that processes crustacean shellfish, egg, fish, milk, peanuts, soy, tree nuts, sesame, and wheat.
Blue Apron, LLC, New York, NY 10005

Share your photos with #blueapron

020623, FPF