NAPA CABBAGE KIMCHI

Yield: 12 Portions

Ingredients	Amount	
Napa cabbage, cut into 3" chunks	2	lb.
Salt	1	Tbsp.
Garlic, finely minced	2	Tbsp.
Ginger, peeled, finely minced,	1	tsp.
Green onion, greens only, 2" logs	1/2	cup
Korean chili powder, Gochugaru	1	cup
Fish sauce*	1	tsp.
Sugar	1	tsp.
Carrots, julienne	1/2	cup
Daikon, julienne (optional, if not	1/2	cup
using then increase carrots to 1 cup)		

Method

- 1. Rinse, strain, and then lightly salt cabbage in a mixing bowl. Toss to combine every 15-20 minutes until cabbage begins to look translucent. This process may take up to 1 hour, but to expedite this process place heavy object on top of salted cabbage.
- 2. Once cabbage is translucent and pliable, set aside.
- 3. Combine the remaining ingredients and toss with cabbage.
- 4. Pack in sterilized jar* and allow to ferment at room temperature until desired taste and then refrigerate.
- 5. Serve as is or with a bowl of steamed rice. Kimchi can also be chopped and eaten with tacos, sandwiches, and salads or cooked in soups and stews.

Variation: *substitute with salt or coconut aminos for vegetarian.

Note: To sterilize jar, bring a pot of water to a boil. Place jar and lid into the boiling water making sure that items are submerged for 10 minutes. Alternatively, the jar can be sterilized in a 350°F oven, but lid should be boiled. Place jar on a sheet pan and then into the oven for 10 minutes. After 10 minutes, remove jar and lid. Allow to cool before filling with kimchi.

Nutrition Information (per portion/serving)

Calories: 62/Protein: 1 g/Carbohydrate: 12 g/Fiber: 1.5 g/Carbohydrate to fiber ratio: 8 Saturated fat: 0 g/Polyunsaturated fat: 0 g/Monounsaturated fat: 0 g Trans fat: 0 g/Sodium: 175 mg / Potassium: 50 mg / Added sugar: .5 g

> Source: Uyen Pham as presented at the 2020 Healthy Kitchens, Healthy Lives® conference. Copyright The Culinary Institute of America 2020. All rights reserved.