Roasted Brussels Sprout Tacos with Sriracha Aioli

We discovered the magical pairing of Brussels sprouts and sriracha aioli on a food-mission and put our spin on it for Meez. The creamy, spicy sauce is a wonderful counterpoint to shredded Brussels sprouts. Add in some baked tofu and feta, and it's a deliciously crazy cross-cultural taco dinner.

15 Minutes to the Table

15 Minutes Hands On

1 Whisk Super Easy

<u>Getting Organized</u> EQUIPMENT Large Skillet

Small Skillet Mixing Bowl

FROM YOUR PANTRY Olive Oil Salt & Pepper

6 MEEZ CONTAINERS Brussels Sprouts Baked Tofu Aioli Sriracha Corn Tortillas Feta

Make The Meal Your Own

If you ordered the **Carb Conscious version** we sent you romaine lettuce instead of the tortillas to make a salad, reducing the **carbs per serving to 29g**. Cut the romaine lettuce head in half the long way leaving the root at the bottom intact, so each romaine-heads half holds together. Arrange the romaine halves, cut-side-up, on a cutting board and drizzle with olive oil, salt and pepper. Heat a large skillet over medium heat and place the romaine halves in the pan, cut-side-down. Cook until the leaves start to brown, about 2 minutes. Flip the romaine halves and cook the other side until it starts to brown, an additional 2 minutes. Return the romaine to the cutting board and cut into 1" pieces. In step 3. Layer the brussels, tofu, sriracha aioli and feta on top of the romaine.

Good To Know

The trick to the brussels sprouts is to have your pan really hot before adding them. Trust us, it makes a big difference.

If you're making the vegan version, we're skipping the feta and mayonnaise in the aioli. Add a little olive oil instead, or add 2 to 3 Tbsp vegan mayo per diner.

Health snapshot per serving – 425 Calories, 18g Protein, 61g Carbs, 358 g sodium, 8g Fiber, 12 Smart Points

Have questions? The dinner hotline is standing by from 5 to 8 pm at 773.916.6339.

1. Cook the Brussels Sprouts and Baked Tofu

Heat 2 Tbsp olive oil in a large skillet over medium-high heat. Once the skillet is very hot, add the **Brussels Sprouts** and cook until just tender, about 3 to 5 minutes. Set aside.

Add the **Baked Tofu** to the now-empty pan and cook until hot, 1 to 2 minutes.

2. Make the Aioli

Put the **Aioli** into a mixing bowl and stir in as much of the **Sriracha** as you'd like.

Sriracha is spicy. Start with a ¼ of the container and add more to taste.

3. Assemble the Tacos

Heat the **Corn Tortillas** directly over a gas burner (or in a small, dry skillet) for 15 to 30 seconds per side.

Fill the warm tortillas with the Brussels sprouts and tofu and top with sriracha aioli and *Feta*. Enjoy!

Love this recipe? # meezmagic

Instructions for two servings. Meez Meals * 1459 N. Elmwood Avenue * Evanston * Illinois