Stir Fry

Serves 4

INGREDIENTS

5 ml oil

1 chicken breast cubed
15 ml oil

½ yellow onion, thinly sliced

½ head of broccoli, washed and cut into florets

2 carrots, peeled and sliced on the diagonal

½ red pepper, washed and sliced on the diagonal

60 ml soy sauce

12 ml cornstarch

30 ml sugar

10 ml ginger, finely chopped

2 cloves garlic, crushed

Hot chili flakes, to taste

20 ml sesame seeds, to garnish

METHOD

1. Heat 5 ml oil in a frying pan over medium high heat
2. Add the chicken & cook until it is done
3. Remove chicken from the pan!
4. In a small bowl, combine the soy sauce, cornstarch, sugar, ginger, garlic and hot chili flakes
5. Heat 15 ml oil in a pan. Stir fry the vegetables over high heat for 5 minutes, or until tender-crisp. Remove from heat and turn element to low (#3)
6. Once the element has adjusted, add the soy sauce mixture to the vegetables & cook over low heat, stirring constantly for 2-3 minutes, until sauce thickens slightly.
7. Return the chicken to the pan.
8. Serve and garnish with a sprinkling of sesame seeds.
Rice Noodles
Serves 4

2 bundles of rice noodles
1000 ml water

METHOD
1. Add water into a medium saucepan.

2. Bring to boil over medium heat.

3. Stir, in noodles and cook until soft (10min)

4. Turn off heat and strain using colander
