[image: image1.jpg]De*Novo

Agro Farms & Foods
o tnleaghiaenh oty


	BROCCOLI MUSHROOM STIR FRY RECIPE
Broccoli Mushroom Stir Fry is a quick, delicious and healthy combination of broccoli and mushrooms. Learn how to make/prepare Broccoli Mushroom Stir Fry by following this easy recipe.

	

	Serves:

4

Calories Per Serving:

323

Preparation Time:

20 Min

Cooking Time:

10 Min

Difficulty:

Easy

Rating:

6.0

Recipe Type:

Veg.

 


	

	Ingredients:

	• 1 Broccoli (medium sized, diced) 
• 2 tbsp Oil 
• 2 tsp Ginger (finely chopped) 
• 1 tbsp Garlic (finely chopped) 
• 1 tbsp Sugar 
• 2 cups Mushrooms (quartered) 
• 2 tsp Lemon Juice 
• 1 stalk Celery (chopped) 
• 4 Spring Onions (chopped) 
• 1 tbsp Soy Sauce 
• 2 tsp Black Peppercorns (crushed) 
• Ajinomoto 
• Salt

	

	How to make Broccoli Mushroom Stir Fry:

	•

Boil the broccoli in salted water for 10 minutes.

•

Take a pan and heat the oil.

•

Add ginger, garlic and celery to the oil and fry until soft.

•

Add the sliced onions and fry for 2 minutes.

•

Add the mushrooms and fry on medium-high heat for 2 minutes.

•

Add broccolo and the remainder of the ingredients and toss on high heat for 3 minutes.

•

Serve hot.


[image: image1.jpg]