

2021 UGA Street Festival

Taiwanese Beef Noodle Soup

★ Ingredients:

- Taiwanese Rice Wine, 200ml
- Ketchup, 400ml
- Soy Sauce, 150ml
- Noodles
- Braised Spices, 1~2 bags
- Ginger, 1 piece (about 4 inch)
- Beef Shank, 2~3 lb
- Big Carrot *2
- Onion*1
- Baby Bok Choy

★ How to cook?

1. Prepare and cut the ingredients

(Don't forget to have the veggies washed before use!)

Peel and slice the ginger; slice or dice the onion; wash the carrots, then have them rolling cut; washed the baby bok choy, then cut them into 2 inch pieces (the size depends on your preference); cut the beef shank into ½-inch slices

2. Blanch the beef shank

Boil some water in a pot, when the water starts boiling, put the beef shank into the water. When the outer surface of meat looks cooked, use a colander to take out the beef and drain it.

3. Stir Fry, take out your wok!

- Add some canola oil in the wok, after the oil is heated up, put the ginger into the wok and stir fry them to bring out the flavor.

- ➔ Add the sliced/diced onions, stir fry them all together until the onions soften.
- ➔ Then, put the blanched beef shank into the wok, stir fry them until the beef surface turns brown.
- ➔ Put in the rolling cut carrots into the wok and keep stir frying for about 3 minutes.
- ➔ After all the ingredients are properly cooked, transfer them to the pot.

4. Soup time

Pour hot water into the pot until cover all the ingredients

- ➔ Add ketchup, rice wine and soy sauce, and stir them to be mixed fully.
- ➔ Add 2 bags of braised spice.
- ➔ Transfer the soup to an instant or pressure cooker, and cooked by the soup/broth mode.

(Note: It's also doable to stew the soup on the stove! That would take 1 to 1.5 hrs, but the beef will be more tender and the soup tastes much better. Make sure while stewing the soup, the soup should be boiling.)

5. Prepare the noodles and bok choy; your beef noodle soup is ready!

When the soup is ready to serve, boil some water. After the water boils, add the bok choy and cook until just tender, about 2 minutes. Transfer to a bowl. Add the noodles and cook until softened, about 4 minutes, drain and transfer to the bowl. Put your beef soup into the bowl till cover the noodles. Enjoy!

