

SWEET CHILI
COCONUT

7 STIR FRY SAUCE RECIPES

you can freeze

BASIL

SESAME
LEMON

HOISIN
PEANUT

MANGO
5 SPICE

HONEY
SRIRACHA

Sweet
Peas ^{AND}
SAFFRON

INSTRUCTIONS

Shake together all ingredients.
Use immediately or freeze for up to 3 months.

TO COOK:

In a large wok or frying pan, heat 1 tablespoon of vegetable oil over medium high heat. Add 6 cups of veggies and cook for 5 minutes or until softened. Remove the veggies from the pan (transfer to a large clean bowl).

Add 2 cubed boneless skinless chicken breasts to the pan with another tablespoon of oil. Cook for 5-8 minutes, until chicken is cooked through.

Add the sauce (thawed if necessary) to the pan with the chicken, and cook for 1-2 minutes, until heated through and thickened. Add the veggies and toss to coat.

Serve over rice

Maple Ginger Stir Fry Sauce

Ingredients (serves 4)

3 tablespoons soy sauce
5 tablespoons maple syrup
1 teaspoon sesame oil
¼-½ teaspoon red pepper flakes
2 tablespoons ginger, grated finely
1 teaspoon corn starch

Special notes:

Red pepper flakes may be reduced or omitted for a less spicy version

Hoisin Peanut Stir Fry Sauce

Ingredients (serves 4)

¼ cup creamy peanut butter
3 tablespoons hoisin sauce
2 tablespoons water
2 teaspoons lime juice
½ teaspoon red pepper flakes

Special notes:

Red pepper flakes may be reduced or omitted to reduce the spiciness.

Lemon Sesame Stir Fry Sauce

Ingredients (serves 4)

½ cup chicken stock
Juice of 1 lemon (2.5 tablespoons)
1 tablespoon sesame oil
3 tablespoons brown sugar
2 tablespoons soy sauce
1 teaspoon corn starch
2 teaspoons sesame seeds

5 Spice Mango Stir Fry Sauce

Ingredients (serves 4)

1 cup mango cubes
2 teaspoons lime juice
1 teaspoon sesame oil
1 tablespoon water
1 clove garlic
¼ teaspoon red pepper flakes
3 tablespoons brown sugar
½ teaspoon Chinese 5-Spice

Directions:

Using a blender or immersion blender, combine all ingredients and blend until smooth.

Special notes:

Increase the brown sugar by 1-2 tablespoons if your mango is not sweet. Reduce/omit the red pepper flakes.

Recipes

Sweet Chili Coconut Stir Fry Sauce

Ingredients (serves 4)

200mL/ ½ can of full fat coconut milk
¼ cup sweet chili sauce
2 tablespoons soy sauce
2 teaspoons lime juice
½ teaspoons red pepper flakes

Special notes:

This is not a thick sauce. You could add 1 teaspoon cornstarch to thicken slightly.

Red pepper flakes may be reduced/ omitted for a less spicy version.

Thai Lime & Basil Stir Fry Sauce

Ingredients (serves 4)

2 tablespoons soy sauce
1 tablespoon fish sauce
3 tablespoons brown sugar
juice of 2 limes (3 tablespoons)
1 teaspoon cornstarch
optional: 1 Thai chili, chopped (remove seeds for a less spicy version)

fresh:

1 cup of basil leaves

Special notes:

IMPORTANT: basil must be added fresh. Thai chiles may be omitted for a non-spicy version.

Honey Sriracha Stir Fry Sauce

Ingredients (serves 4)

¼ cup honey
2 tablespoons soy sauce
1-3 teaspoons sriracha
1 tablespoon minced ginger
1 clove garlic, minced
1 teaspoon cornstarch