

JACKFRUIT "CARNITAS" WITH HOMEMADE TORTILLAS

Making tortillas is an awesome activity to do with kids! Set up some kitchen stations and bring them in for the fun! Jackfruit makes a great alternative to pulled meats – with a texture similar to pulled pork and a neutral flavor that picks up what you cook it in. Use the same method to pull, dry, and crisp, then smother in bbq sauce for pulled "pork" sandwiches.

Ingredients

- 0.5 bunch cilantro
- 2 cups masa harina
- 1 avocado
- 1 lime
- 1 can jackfruit
- 1 Tbsp. soy sauce
- 1.5 Tbsp. taco seasoning
- 1 onion

From your pantry

- 2 cloves garlic
- olive oil
- salt and pepper

Equipment:

- 2 Medium sauté pans
- Large bowl

PREPARATION: 10 MIN

COOKING: 30 MIN

READY IN: 40 MIN

MAKES 6 SERVINGS

Directions

*Read through entire recipe before getting started.
Wash and dry all produce.*

1. Small dice **onion**. Mince or grate **garlic**. Remove **jackfruit** from can then strain and cut into 1/2" pieces that resemble pulled pork. Place jackfruit on paper towels or a clean towel to pat dry! This will help make the carnitas crispy, set aside and let air dry.
2. Make the tortillas: In a large bowl add **masa harina**, a large pinch of **salt** and **1.5 cups of hot water**. Mix using your hands until dough is uniform. If it feels a little dry, continue to add water 1/4 cup at a time until the dough is moist and play-dough like. Break dough into ping pong size balls.
3. Take two 8x8 squares of plastic (cut open a ziplock bag or parchment paper). Place one ball of masa in between the layers of plastic. Using your hands or a rolling pin, gently press into a circle. Turn the disc a few times for even thickness!
4. Heat 1 tsp. oil on your sauté pan over low heat. Spread the oil using a paper towel or brush to coat the pan. Peel off the top plastic and flip the tortilla right into a pan to fry. Remove the bottom plastic. Cook for 2-3 min until the tortilla has little brown specks, then flip and cook on the other side! Remove from pan and wrap in a clean kitchen towel to keep warm. *Repeat* steps 3 and 4 until dough is gone.
5. When tortillas are done, heat 1 tbsp oil over medium-high heat. Add half the onion and cook 3-4 min until softened. Add **jackfruit, garlic, taco seasoning and soy** and mix. Sauté for 6-7 min until jackfruit caramelizes and deepens in color. Remove from heat.
6. Assemble the tacos! Cut **avocado and lime** into wedges. Divide carnitas into tortillas. Top with avocado, **cilantro**, remaining onion, and lime. Enjoy!

Tips, Tricks, and Terms

TACO SEASONING!

Mix up a flavorful alternative to taco seasoning packets for your family's tastes. Keep some on hand to spice up ground beef, use as a steak or chicken rub, or stir into soups and stews for an extra zing of flavor. If your family isn't a fan of spicy food, cut back on the red pepper flakes.

Local Crate's Taco Seasoning Blend:

- 1 teaspoon ground cumin
- 1 teaspoon coriander
- 1 teaspoon red pepper flakes
- 2 teaspoons smoked paprika
- 4 teaspoon chili powder

Mix well and store in an airtight container.

A little about...

JACKFRUIT: a large and prickly tropical fruit with a neutral flavor that makes it great for absorbing others! When "pulled" it has a texture similar to pulled pork. We love it for pulled meat alternatives like this "carnitas"!

SOY SAUCE: a salty, umami-packed condiment which originated in China more than 2,000 years ago, great for adding a complex savory saltiness to dishes.

EAST SIDE TABLE
Nourishing Our Community

East Side Table connects and strengthens farmers, food makers, and communities through good food. Our dedicated team of growers, specialists, and chefs blends all the right ingredients to be your stable partner, expert resource and trusted guide.

Visit eastsidetable.org and follow [@eastsidetable](https://twitter.com/eastsidetable) to learn more!

R&R pink oyster mushrooms

THANKS TO OUR
AMAZING GROUP OF
PARTNERS!

**APPETITE
FOR CHANGE**

**LOCAL
CRATE**

**THE GOOD FARM
LOCAL COMMUNITY**

**the
food
group**

**UNIVERSITY OF MINNESOTA
EXTENSION**

**UNIVERSITY OF MINNESOTA
EXTENSION**

EAST SIDE TABLE
Nourishing Our Community