

Sticky Sweet Chilli Egg Nasi Goreng


Ballarat Health Services

Ingredients

1 1/3 cups white long grain rice
2 tablespoons olive oil
150g green beans, trimmed, cut into 3cm lengths
4 green onions, thinly sliced
1 cup frozen peas, corn and capsicum mix
1 1/2 tablespoons kecap manis
4 eggs
1/3 cup sweet chilli sauce
1 1/2 tablespoons lime juice
1 long red chilli, thinly sliced
1 tablespoon fried shallots
1/4 cup fresh coriander leaves
Sliced tomato, to serve
Baby cucumber, to serve
Green onions, thinly sliced, to serve
Lime wedges, to serve


Method

Step 1 Cook rice following packet directions.

Step 2 Meanwhile, heat a wok over high heat. Add half the oil. Swirl to coat. Add beans. Cook, stirring occasionally, for 3 minutes or until lightly charred. Add onion. Stir fry for 1 minute. Add rice with pea and corn mix. Stir fry for 1 minute. Add kecap manis. Stir fry for 2 minutes or until hot.

Step 3 Meanwhile, heat remaining oil in a large frying pan. Break 2 eggs into the pan. Cook for 2 minutes or until whites are set but yolks are still runny. Turn eggs. Cook for 20 seconds. Transfer to a large plate. Cover to keep warm. Repeat with remaining eggs.

Step 4 Place sweet chilli sauce and lime juice in a small saucepan. Heat over medium heat for 2 minutes or until simmering.

Step 5 Divide rice mixture among 4 serving bowls. Top each with an egg and drizzle with sauce mixture. Sprinkle with chilli, shallots, coriander leaves and extra green onion. Serve with sliced tomato, cucumber and lime wedges.

Make Your Own
Asian Fast Food

Source: www.taste.com.au