

Kung Pao Edamame with Udon Noodles

We're hooked on Kung Pao sauce. The spicy sweet flavor just makes stir-fry come to life. We're cooking our version with edamame, carrots and red peppers, then serving it over udon noodles with some peanuts to finish it all off. It's a speedy meal perfect for any night of the week.

15 Minutes to the Table

15 Minutes Hands On

1 Whisk *Super Easy*

Getting Organized

EQUIPMENT

Large Skillet
Saucepan

FROM YOUR PANTRY

Olive Oil
Salt & Pepper

4 MEEZ CONTAINERS

Asian Vegetables
Sesame Soy Sauce
Udon Noodles
Peanuts

Make The Meal Your Own

Cooking with a picky eater? Start with just half of the sauce and add more to taste.

Omnivore's Option – Shrimp is great in this dish. Cook it along with the vegetables and sauce.

Want a little extra kick? Add a pinch of crushed red pepper to the final dish.

Good To Know

If you're making the gluten-free version, we've given you rice noodles, instead. Cook until tender, about 5 minutes, drain and rinse under cold water.

Health snapshot per serving – 465 Calories, 18g Protein, 10g Fiber, 14 Smart Points

Have questions? The dinner hotline is standing by from 5 to 8 pm at 773.916.6339.

INGREDIENTS: Edamame, Udon Noodles, Carrots, Red Peppers, White Wine, Peanuts, Tamari Sauce, Sambal, White Vinegar, Brown Sugar, Sesame Oil, Garlic

meez meals

1. **Getting Organized**

Bring a large pot of water to a boil.

A large pot of water gives the noodles lots of room to cook properly.

2. **Cook the Udon Noodles**

Salt the boiling water and add the **Udon Noodles**. Cook until they are soft, about 5 to 7 minutes, then drain.

3. **Cook the Vegetables**

As soon as the noodles are cooking, heat 1 Tbsp olive oil in a large skillet over high heat. When the oil is hot, add the **Asian Vegetables** and cook until the edamame is tender, about 5 to 7 minutes. Add the **Sesame Soy Sauce** and cook, stirring, until hot, about 2 to 3 minutes. Season with salt and pepper to taste.

4. **Put It All Together**

Serve the udon noodles topped with veggies and sauce and finish with a sprinkling of **Peanuts**. Enjoy!

Love this recipe? #meezmagic

Instructions for two servings.

Meez Meals * 1459 N. Elmwood Avenue * Evanston * Illinois *