

Beef Curry Stew

HAWAIIAN AIRLINES.

Ingredients:

2 lbs chuck steak (1.5 inch thickness)
6 medium garlic cloves, chopped
1 can chicken broth
1 box Japanese curry roux cubes
1 tablespoon shoyu
2 carrots, peeled & chopped
4 Yukon potatoes, peeled & chopped
4 celery stalks, chopped

Caramelized Onion Puree:

1.5 lbs sweet onions, thinly sliced3 tablespoons butter1/3 teaspoon baking sodaKosher salt and ground black pepper to taste

Directions:

Making Caramelized Onion Puree

- 1. Heat up Instant Pot (press saute button). Wait until indicator says HOT.
- 2. Melt butter in Instant Pot. Add in sliced onions, baking soda. Saute until moisture starts to come out of onions (~5 mins). Close lid and pressure cook at high pressure for 20 minutes, then quick release. Open lid.
- 3. Reduce until most moisture has evaporated (keep stirring mixture with Instant Pot on saute function). Takes roughly 15 minutes. Keep stirring until onions are deep golden brown.
- 4. Season with Kosher salt and ground black pepper to taste.
- 5. Remove caramelized onion puree and set aside.

Cooking the Meat

- 1. Heat up Instant Pot (press saute button). Wait until indicator says HOT.
- 2. Lightly season chuck steak with Kosher salt and black pepper.
- 3. Add 1 tablespoon of olive oil to coat the bottom of pot.
- 4. Add seasoned chuck roast in pot. Brown for 5 mins on each side without flipping.
- 5. Remove and set aside on chopping board.
- 6. Add in chopped garlic and stir (about 30 seconds).
- 7. Deglaze by pouring half of the can of chicken broth and scrub all brown bits with non-stick spatula.

Cooking the Meat (Continued)

- 8. Cut the chuck steak into 1.5 to 2 inch stew cubes, and place along with meat juice back into pot.
- 9. Add remaining half can of chicken stock, 1 tablespoon shoyu and caramelized onion puree. Mix well.
- 10. Close lid and pressure cook on high pressure for 32 minutes. (While meat is cooking, you can cook the vegetables in a separate pot on the stove to speed up the process)
- 11. Natural release for 10 minutes and release remaining pressure. Open lid.
- 12. Mix in 4 blocks of Japanese curry roux cubes one by one.

Cooking the Vegetables

- 1. Mix in 4 blocks of Japanese curry roux cubes one by one.
- 2. Add in vegetables and cook until soft (making sure the water level is about half an inch below the vegetables remove or add water as needed).
- 3. Add in remaining Japanese curry roux cubes and stir until melted.
- 4. Add the cooked vegetables and curry from the pot to the meat and caramelized onion mixture in the instant pot and stir well.

Serve over hot rice and enjoy!