

SECOND SCREENS

Foodie Edition

Spirited Away and Hideki Harada, Kiki

SECOND SCREENS: Foodie Edition is a cinematic and culinary experience presented by FotoFocus celebrating food in film and bringing “Dinner and a Movie” to your home. Chef Hideki Harada’s recipe for Onigiri looks to Japan, where he trained as a sushi chef, for his culinary interpretation of *Spirited Away*.

RECIPE

Onigiri (Japanese Rice Balls)

EQUIPMENT

Colander
Small Pot
Aluminum Foil
2 Mixing Bowls
Plastic Wrap

INGREDIENTS

For the Onigiri

2 cups White Rice (Japanese short/medium grain)
2 cups Water
Sesame Seeds (optional)
Nori (roasted seaweed sheets)

Filling Options

1. Mix one 5oz can of Tuna with 2 tablespoons mayo (Japanese Kewpie Mayo preferred)
2. Deseed Umeboshi (Japanese pickled plum) and mash into paste

DIRECTIONS

Make the Rice

1. Using the colander rinse the rice and let drain
2. In a small pot, combine rice with water. Cover pot with lid or aluminum foil (poke hole in center). Cook over medium/low heat until steaming, about 15 minutes
3. Turn heat off and leave covered, 20 minutes
4. Transfer rice into mixing bowl, season lightly with salt and sesame seeds (optional)

Assemble the Onigiri

1. Line a small bowl with plastic wrap and fill with $\frac{1}{2}$ to $\frac{3}{4}$ cup cooked rice
 2. Poke a small indentation in the center of the rice and fill with a spoon full of filling
 3. Pull the corners of the plastic wrap and twist the top to form a ball of rice. Mold rice into traditional triangle shape
 4. Trim Nori sheets into 3 strips
 5. Wrap rice triangles with one strip of Nori and plate.
- Recipe makes 8 medium rice balls

