	[image: image2.png]

[image: image3.png]PHOENIX
VA
HEALTH
CARE
SYSTEM

ARIZONA
Al

	Return to our website
[image: image4.png]CY
J%@@“
cegpes

Ingredients:

[image: image1.png]

To make the sushi rice:
2 cups Japanese rice 2 3/4 c water
1.5” x 1” piece dried konbu vinegar 2 1/2 tbsp sugar

1 tsp salt
To make the roll:

3 5/8 oz sushi rice, cooked 1 sheet fresh seaweed (nori)
1 7/8 oz cucumbers, julienned 1/2 avocado, julienned
2 7/8 oz crab, sticks 5/8 oz flying fish roe (tobiko) (optional)
Directions:
To make the sushi rice:
1. Wash the rice and cook in water with konbu.

2. In a separate pan add the vinegar, sugar, and salt and heat on ½ c rice wine vinegar low until the sugar dissolves.

3. When cooked, spread the hot rice in a flat-bottomed bowl or 1 tsp salt glass baking dish. Sprinkle the vinegar mixture over the rice and fold swiftly with a spatula. Be careful not to mash the rice, just allow the vinegar mixture to come into contact with all of the grains. Move the spatula as if scooping the rice rather than blending it.

4. Cool the rice swiftly using a paper fan, and gently turn the rice with the spatula. Fanning the rice prevents it from becoming overly sticky, and also adds luster. Use sushi rice immediately—don’t store it in the refrigerator. Cover it with a damp cloth if you won’t be using it for 10 minutes or more, to prevent it from drying out.
To make the roll:

1. Spread a thin even layer of sushi rice on nori sheet.

2. Turn the sheet over so the sushi rice faces down on the work area and the clean side of the nori sheet faces up.

3. Put the cucumber, avocado, and crabstick lining the center of the nori sheet.

4. Roll it up tightly.

5. Tobiko can be placed on top; cut into 6 pieces.

Nutrition Info:

Makes 6 pieces

Per Roll -
Calories: 66

Fat: 3 grams

Protein: 3 grams

Carbohydrates: 36 grams

Fiber: 6 grams

[image: image5.png]

[image: image6.png]

t

	[image: image7.jpg]

California Rolls (Sushi)

Compliments of the Clinical Nutrition Department

 U.S. Department of Veterans Affairs - Phoenix VA Health Care System Reviewed/Updated: July 28, 2010

