
Ingredients

To find out more about Wellness at Blue Apron visit us at www.blueapron.com/pages/wellness, or for further nutrition
information see the Nutrition Facts card.

3 Tbsps
CUMIN & SICHUAN

PEPPERCORN
SAUCE

1/2 lb
FRESH RAMEN

NOODLES*

2
SCALLIONS

2 Tbsps
TAHINI

10 oz
GROUND PORK

4 oz
SNOW PEAS

The easy sauce for this dish combines the
flavors of nutty tahini, fragrant cumin, and
tingly Sichuan peppercorn. We’re using it
to coat fresh ramen noodles and crisp snow
peas—quickly cooked in the same pot, then
brought together in a pan with tender pork
and a fiery bird’s eye chile.

*previously frozen

1 Tbsp
SESAME OIL

3 Tbsps
SOY GLAZE

1 tsp
BLACK & WHITE
SESAME SEEDS

2 cloves
GARLIC

1
BIRD’S EYE CHILE

PEPPER

Sichuan-Style Pork Noodles
with Bird’s Eye Chile

20–30 MINS 2 SERVINGS

Fruity & Savory

MATCH YOUR BLUE APRON WINE

Serve a bottle with this symbol for a great pairing.

Share your photos with #blueapron

1

2

3

4

5

1 Prepare the ingredients:

FF Fill a medium pot 3/4 of the way up with water; add a big pinch of salt. Cover and heat to boiling
on high.

FF Wash and dry the fresh produce.

FF Peel and roughly chop 2 cloves of garlic.

FF Thinly slice the scallions, separating the white bottoms and hollow green tops.

FF Halve the snow peas crosswise.

FF Cut off and discard the stem of the pepper; thinly slice crosswise (for a milder dish, remove and
discard the ribs and seeds). Thoroughly wash your hands immediately after handling.

2 Make the sauce:

FF In a bowl, stir together the cumin-Sichuan sauce, tahini, soy glaze, sesame oil, and 3/4 cup of
water until thoroughly combined.

3 Cook the pork:

FF In a large pan, heat a drizzle of olive oil on medium-high until hot.

FF Add the pork; season with salt and pepper. Cook, stirring frequently and breaking the meat
apart with a spoon, 4 to 6 minutes, or until browned.

FF Add the chopped garlic, sliced white bottoms of the scallions, and as much of the
sliced pepper as you’d like, depending on how spicy you’d like the dish to be. Cook, stirring
frequently, 2 to 3 minutes, or until the pork is cooked through.

FF Turn off the heat.

4 Cook the noodles & peas:

FF Meanwhile, to the pot of boiling water, add the noodles (stirring gently to separate) and
halved peas. Cook, stirring occasionally, 2 to 3 minutes, or until the noodles are tender and the
peas are bright green.

FF Drain thoroughly and rinse under cold water 30 seconds to 1 minute to prevent sticking.

5 Finish the noodles & serve your dish:

FF To the pan of cooked pork, add the sauce (carefully, as the liquid may splatter) and cooked
noodles and peas. Cook on medium-high, stirring frequently and scraping up any browned
bits (or fond), 2 to 3 minutes, or until thoroughly combined.

FF Turn off the heat. Taste, then season with salt and pepper if desired.

FF Serve the finished noodles garnished with the sesame seeds and sliced green tops of the
scallions. Enjoy!

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

Blue Apron, LLC New York, NY 10005

NUTRITION PER SERVING (AS PREPARED)* Calories: 900, Total Carbohydrates: 91g, Dietary
Fiber: 5g, Added Sugar: 13g, Total Fat: 42g, Saturated Fat: 9g, Protein: 42g, Sodium: 1800mg.

CONTAINS: See Ingredient Packaging for Allergen(s).

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

