

Ingredients:

- 3 packages ramen noodles (any flavor, seasoning discarded)
- · 3 Tbsp less-sodium soy sauce
- · 1 Tbsp chili paste
- 1 Tbsp honey
- 1/4 cup minced fresh cilantro
- · 2 green onions, sliced
- · 2 Tbsp olive oil
- · 6 cloves garlic, minced
- 1 lb boneless, thin pork chops, fat trimmed, cut into strips
- 1 (20 oz) bag frozen stir-fry mix
- 1 (8 oz) carton sliced fresh mushrooms

Preparation:

- Prepare ramen according to package directions. Drain & set aside.
- In a medium bowl, mix soy sauce, chili paste, honey, cilantro & onions. Set aside.
- In a large, deep skillet, heat oil over medium-high. Add garlic & pork. Cook 4-5 minutes, or until pork is browned on all sides, stirring throughout.
- Add stir-fry mix & mushrooms. Mix well. Add honey-soy mixture & toss to coat. Sauté 5-7 minutes, stirring often.
- Stir in ramen & cook 3-4 minutes or until ramen is heated through.

25 Min | Serves 6


In Season

June - October

How to Select

Choose garlic bulbs that are firm, with tight, unbroken skins. Look for bulbs that have no signs of mold or sprouting.

How to Store

Garlic can last up to 2 months stored at room temperature in a dry area. Keep out of direct sunlight & away from potatoes.

Helpful Tip

Garlic can be frozen by chopping & wrapping tightly in a freezer safe bag up to 6 months! To use, grate or slice off amount needed.


