


# 2. BEEF & BAMBOO SHOOT

**STIR-FRY** 


Sweet and flavourful beef cooked with onion, garlic, mushrooms, soy and oyster sauce. Served over rice.

#### FROM YOUR BOX

BASMATI RICE	1 tub (300g)
GINGER	40g
GARLIC CLOVES	2
BEEF STIR-FRY STRIPS	600g
BROWN ONION	1
SNOW PEAS	1 packet (100g)
BAMBOO SHOOTS	1 tin (220g)
SLICED MUSHROOMS	1 punnet (200g)
CHIVES	1/3 bunch *

<sup>\*</sup> Ingredient also used in another recipe

#### FROM YOUR PANTRY

oil (for cooking), pepper, soy + oyster sauce (see notes), flour (plain or other), 1 stock cube of choice

#### **KEY UTENSILS**

saucepan or rice cooker, large wok or frypan

#### NOTES

Add the beef strips to a hot pan. Allow to brown before turning. Cook in 2 batches if you don't have a big wok/pan.

If you don't have oyster sauce you can use hoisin sauce or flavour the beef with extra soy and Chinese five spice instead.

No beef option - beef strips are replaced with chicken strips. Increase cooking time to ensure the chicken is cooked through.


#### 1. COOK THE RICE

Place rice in a saucepan, cover with  $1.5 \, x$  amount of water. Cover with a lid, cook over low heat for  $10\text{-}15 \, \text{minutes}$ . Remove from heat, stand for  $5 \, \text{minutes}$ . Stir carefully with a fork.


#### 2. MARINATE THE BEEF

Grate ginger (roughly 1 tbsp) and crush garlic. Whisk to combine with 1 1/2 tbsp soy sauce, 2 tbsp flour and 3 tbsp water in a bowl. Add beef to marinate.


#### 3. PREPARE THE VEGETABLES

Thinly slice onion, trim and halve snow peas. Drain and rinse bamboo shoots. Keep separate.


### 4. COOK THE BEEF

Heat a large wok or pan with **oil** over high heat. Add beef (and marinade), cook for 2-3 minutes, stirring occasionally (see notes). Add onion, mushrooms and **1 crumbled stock cube** to the pan. Cook for further 3-4 minutes.


## 5. ADD REMAINING INGREDIENTS

Stir in 1 cup water and 2 tbsp oyster sauce. Combine well and simmer for 2 minutes. Add snow peas and bamboo shoots, heat through. Take off heat and season to taste with pepper.


#### 6. FINISH AND PLATE

Serve beef and bamboo shoot stir-fry over rice. Sprinkle with chopped chives.


