[image: image2.png]

The Shark Bar

[image: image3.png]

By Chef Terry Mullin

[image: image4.png]

Appetizers:

Boneless Buffalo Chicken

Ingredients:

· Chicken (boneless nuggets)
4 oz.

· Texas Pete Buffalo Sauce
12 oz.

· Butter
1 stick

· Fresh Lime juice
1 lime

· Carrot and Celery Sticks for Garnish

· Ranch Dressing for Dipping

[image: image5.png]

Method:

1. Deep Fry nuggets until done

2. In a large bowl, toss chicken and sauce to coat the chicken evenly.

3. Serve with carrots and celery sticks. Use Ranch for dipping.

Bruschetta
Ingredients:

· Italian (Ciabatta) or French bread cut in 1/2 inch slices, 4 per serving
· fresh, ripe, firm tomato, washed and coarsely chopped

· fresh basil leaves, whole or shredded

· baby mozzarella, cut into small cubes

· olive oil, extra virgin, the best

· garlic, peeled, whole (optional)

· salt to taste
Method:
1. Place the tomatoes, basil, garlic (chopped fine), olive oil, diced mozzarella and salt in a bowl and mix.

2. Spoon mixture on top of toasted slices. 4 slices = one serving.

3. Arrange on plate

[image: image6.png]

Cheesy Fries
Ingredients:
· French Fries
Regular Serving
· Shredded Cheddar
3 oz.

· Sour Cream
2 oz.

· Green Onions, chopped
Garnish
[image: image7.png]

Method:

1. Fry French fries until golden brown.

2. Top with shredded cheese and bake in oven or under salamander until melted.

3. Top with sour cream and green onions

Chicken Quesadilla
Ingredients:

· 1 large tortilla
· Green and Red Pepper slices
· Onion Slices
· Oil to sauté
· 1/4 c. chopped chicken
· 1/4 c. shredded cheddar cheese
· Shredded Lettuce
· Diced Tomatoes
· Sour Cream
· Guaca[image: image8.png]

mole
· Salsa

Method:

1. Butter one side of each tortilla and lay tortilla on grill, buttered side down.

2. Sauté onions, peppers and chicken until hot and vegetables are tender. Spread filling across ½ the tortilla. Top with cheese

3. Cook until tortilla has browned and cheese has melted. Fold tortilla in half and remove from grill.

4. Cut into 4 wedges. Serve with lettuce and tomato garnish, sour cream, guacamole and salsa.

 Deep Fried Onion Rings

Ingredients:

· Onions, Yellow cut into ¼ inch rings
· Fry Krisp Batter mix. Prepare according to package directions.

Method:

1. Dip onions into batter mix and drop in fryer. Cook till golden brown, turning to cook both sides.

[image: image9.png]

Grilled Veggies w/ Cheese
Ingredients:

· Zucchini, Sliced
· Squash, Sliced

· Red Peppers, large dice

· Onions, Large dice

· Green Peppers, large dice

· Mushrooms, Large slices

· Mozzarella Cheese
Method:
1. Grill the veggies on the char broiler

2. Place veggies on plate and top with cheese.

3. Melt cheese under broiler or in oven

[image: image10.png]

Meatballs in Curry Sauce

Ingredients:

Meatballs, frozen

Curry Sauce:
Green Curry Paste
4 oz.
Peanut Butter
1 small jar
Coconut Milk
3 cans
[image: image11.png]

Method:

1. Deep fry meatballs till hot

2. Top with heated curry sauce

To make sauce:

1. Mix curry paste and peanut butter in sauce pan and cook over medium heat.

2. Add cans of coconut mil, one at a time.

3. Serve hot over meatballs.

Mozzarella Sticks

Ingredients:

Mozzerella Sticks, Frozen
8 pieces
Marinara Sauce, heated
2 oz.

Method:
1. Deep Fry mozzarella sticks until golden brown

2. Serve with premade Marinara Sauce for dipping

[image: image12.png]

Nachos (Queso or Salsa)

 Ingredients:

[image: image13.png]

Nacho Chips
Retail product
Queso (warmed) or Salsa
Retail product

Place chips in basket. Serve with warm Queso or Salsa

[image: image14.png]

Spinach Artichoke Dip

Ingredients:

· 1 (14 ounce) can artichoke hearts, drained
· 1/3 cup grated Romano cheese
· 1/4 cup grated Parmesan cheese
· 1/2 teaspoon minced garlic
· 1 (10 ounce) package frozen chopped spinach, thawed and drained
· 1/3 cup heavy cream
· 1/2 cup sour cream
· 1 cup shredded mozzarella cheese

Method:
1. Preheat oven to 350 degrees F (175 degrees C). Grease a 9x13 inch baking dish.

2. Chop artichoke hearts and garlic to a small dice. Add Romano cheese and Parmesan cheese.
3. [image: image15.png]

In a medium bowl, mix together spinach, heavy cream, sour cream and mozzarella cheese. Stir in artichoke mixture. Spoon into prepared baking dish. (Alternatively, use an Alfredos sauce in place of the heavy cream and sour cream mixture.)

4. Bake in the preheated oven for 20 to 25 minutes, or until cheese is melted and bubbly

Spring Rolls

Ingredients:

[image: image16.png]

Spring rolls
Retail Product
Method:
1. Deep fry until center is hot.

2. Cut on bias and serve with Tamari Sauce

Tamari Sauce:

1. 1 part Tamari (seasoned vinegar)
2. 3 parts olive oil

3. Sesame Seed

Stuffed Baby Portabella
Ingredients:

· Baby Portabella Mushrooms

· Spinach Filling

· Clarified butter

· Mozzarella cheese

Filling:

· Chopped cooked spinach, well drained
· Alfredos Sauce

· Borsin Garlic Cheese

Method:

1. Wash and stem mushrooms.
2. Place mushrooms in casserole dish stem side up
3. Add a small amount of clarified butter on the bottom of the dish

4. Fill mushrooms with spinach filling mixture

5. Top with mozzarella cheese

6. Bake in hot oven until bubbly hot

[image: image17.png]

Thai Chicken Sticks (Satay)
Ingredients:

· 1 pound boneless skinless chicken breast or chicken tenderloins
· 1/3 cup soy sauce

· 2 tablespoons fresh lime juice

· 2 cloves garlic, minced

· 1 teaspoon grated gingerroot

· 3/4 teaspoon red pepper flakes

· 2 tablespoons water

· 3/4 cup canned unsweetened coconut milk

· 1 tablespoon creamy peanut butter

· 4 green onions with tops, cut into 1-inch pieces

[image: image18.png]

Method:
1. Cut chicken crosswise into 3/8-inch-wide strips; place in shallow dish.

2. Combine soy sauce, lime juice, garlic, ginger and red pepper flakes in small bowl. Reserve 3 tablespoons mixture; cover and refrigerate. Add water to remaining mixture. Pour over chicken; toss to coat well. Cover; marinate in refrigerator at least 30 minutes or up to 2 hours, stirring mixture occasionally.

3. Soak 8 (10- to 12-inch) bamboo skewers 20 minutes in cold water to prevent them from burning; drain.

4. Meanwhile, for peanut sauce, combine coconut milk, 3 tablespoons reserved soy sauce mixture and peanut butter in small saucepan. Bring to a boil over medium-high heat, stirring constantly. Reduce heat and simmer, uncovered, 2 to 4 minutes or until sauce thickens. Keep warm.

5. Drain chicken; reserve marinade. Weave 3 to 4 chicken strips accordion-style onto each skewer, alternating with green onion pieces. Brush chicken and onions with reserved marinade.

6. Place skewers on grid. Grill skewers 6 to 8 minutes or until chicken is no longer pink, turning halfway through grilling time. Serve with warm peanut sauce for dipping.

Burgers and Sandwiches:
Hamburger:

[image: image19.png]

Hamburger
8 oz patty
(85/15)
Soft Bun, grilled
1 bun
Lettuce Leaf, Romaine
½ leaf
Tomato Slice
2 thin slices
Onion, Yellow
1 thin slice
Pickle, Slices
3 slices

Cheeseburger:

Same as Hamburger, add one of the following:

• Swiss
2 slices
5# stack
• American
2 slices
5# stack
• Cheddar
2 slices
1# sliced/paper divider

Bacon Burger:

[image: image20.png]

Same as Hamburger
Bacon, Cooked
2 strips

Patty Melt

Hamburger, broiled
8 oz. patty
Grilled Onions
3 oz.
Swiss Cheese
2 slices
Rye Bread, Grilled
2 slices

[image: image21.png]

Ham & Swiss - Shark Style
Ham, Thin Sliced, Grilled
4 oz
Swiss Cheese
2 slices
Tomato
2 slices
Grilled Onion
3 oz.
Rye Bread, Grilled
2 slices

Pork Tenderloin
Ingredients:

Boneless Cutlet
6 oz.
Standard Breading Procedure:

· Seasoned Flour

· Egg wash

· Bread Crumbs

· Salt and Pepper

Method:

1. Pound cutlet to ¼ inch thickness

2. Dip in Seasoned flour, Egg Wash, then Bread crumbs. Be sure to pat crumbs firmly onto the product.

3. [image: image22.png]

Deep Fry until golden brown. Product will float so you may need to turn to fry both sides.

[image: image23.png]

Chicken Club
Broiled Chicken Breast
Bacon, Lettuce, and Tomato
Mayo on our house bun.
[image: image24.png]B ,;vncrxl:_r"l.\ Ry
] \

3 Amigos Tacos
3 flour tortillas
Warmed on grill
Chicken or Hamburger
2 oz. per taco
Lettuce, tomato, then cheese
on top
sour cream
zig zag on top (w/squeeze bottle)

Taco Filling:
Chicken:
Boil chicken, Remove from bone
Chop into medium dice
Season with Taco Seasoning Mix
Add water to allow mixture to be evenly distributed
Heat to order
Hamburger:
Sauté hamburger to brown, remove any liquid
Season with Taco seasoning Mix
Add water to allow mixture to be evenly distributed
Heat to order

[image: image25.png]

Ranch Chicken
Breaded Chicken Cutlet
retail product
shredded lettuce and tomato
on top
ranch dressing
on top

[image: image26.png]

 Buffalo-Style Chicken
Dip our breaded chicken cutlet in Wing Sauce
Finish like Ranch cutlet

[image: image27.png]

 Chicken Wrap
· Tortilla
1 large

· Cream cheese
2 oz. spread on tortilla

· Chicken breast
6 oz. Broiled, then sliced

· Cheddar cheese
2 oz.

· Spinach, romaine, peppers, onions

· Guacamole sauce
2 oz.

Roll together and cut on bias

[image: image28.png]

 Thai Veggie Wrap
· Tortilla
1 large

· Cream cheese
2 oz. spread on tortilla

· Chicken breast
6 oz. Broiled, then sliced

· Cheddar cheese
2 oz.

· Spinach, romaine, peppers, onions

· Guacamole sauce
2 oz.

· Peanut Sauce (Satay Sauce)
2 oz.

Roll together and cut on bias

 Veggie Burger
· [image: image29.png]

Vegetarian burger
· Lettuce, tomato and onion

· soft bun
[image: image30.png]

 Salmon Burger
· Salmon fillet
4 oz, broiled
· Honey mustard sauce
Basted on cooked fillet
· Lettuce, tomato and onion

· Soft bun.

Soups:

French Onion

Ingredients:
· Beef Base

· Chicken Base

· Yellow Onions, cut in ½ then sliced thin
· Garlic Crouton
1 large
· Swiss Cheese
bowl 2 slices, cup 1 slice
· [image: image31.png]

Chopped Parsley
Garnish

Method:
1. Fill pot with water and add equal parts of soup base to make a broth. Add onions and simmer until tender.
2. Slice French bread into ¼ inch slices. Brush with garlic butter and toast to a crouton.

3. Fill cup or bowl with soup leaving room for the crouton. Add crouton and top with Swiss cheese. Bake or broil to melt cheese.

Note: be sure to fill cups with enough broth so that the crouton does not absorb all the broth. Don’t cut the crouton thick as this will mean that the amount of broth absorbed will be more than desired.

Chili (in season)
Ingredients:
· Hamburger
5 #

· Onion, diced
1 large yellow
· Garlic Salt

· Course ground black pepper
· Chili Powder
1 large

· Diced Tomatoes
2 - #2 cans
· Tomato Juice
2 – 46 oz. cans

· Tomato Sauce
2 - #2 cans
· Red Beans, rinsed
2 #2 cans

[image: image32.png]

Method:

1. Season hamburger with garlic salt and black pepper. Brown off hamburger then drain off liquid

2. Add chili powder and mix well.

3. Add diced tomatoes, juice and sauce. Simmer to expand the flavor.

4. Add rinsed beans.

Salads & Dressings

[image: image33.png]

 Classic Tossed

· Fresh crisp Greens
· Tomato Wedge
2

· Cucumber Slices
2

· Red Onions, sliced thin
3 rings

· Salad Dressing
on the side

[image: image34.jpg]

 Hot Bacon Spinach

· Baby Spinach Greens
fill bottom of plate
· Hard boiled egg
½
· Sliced mushrooms
3-4 slices

· Red onions
3 rings

· Croutons topped
6-8 pieces
· Hot Bacon dressing
3 oz.

Hot Bacon Dressing
Ingredients:

· Water
1 qt

· Sugar
1 qt

· Vinegar
1 qt

· Bacon
3-4 #, cut into thin strips

· Onions
2 large, cut into medium dice

Method:

1. Boil water, sugar and vinegar to make a thin syrup

2. Sauté bacon until ½ cooked. Add onion and continue to cook until bacon is crisp and onions are tender

3. Drain excess fat. Add bacon, onions and remaining fat to syrup.

4. Place in crock pot and hold for service
 Classic Caesar

Ingredients:

· Fresh crisp Romaine Greens
· Parmesan Cheese
· Croutons
· Classical Caesar Dressing

Method:
Toss cut Romaine leaves with 2 oz. dressing per salad in a bowl. Place on plate. Top with parmesan cheese and croutons.
[image: image35.png]

Caesar Dressing:

Ingredients:

· 1/2 c. grated Parmesan cheese
· 1/3 c. olive oil
· 1/3 c. vegetable oil
· 1/3 c. lemon juice
· 1 tsp. Worcestershire sauce
· 1 egg
· Anchovies or anchovy paste to taste
· Salt and pepper
· 2 lg. cloves garlic
· 1 sm. Onion

Method:

Combine all ingredients from Parmesan cheese to onion in blender or food processor. Blend until smooth and season with salt and pepper to taste.

Chicken Caesar

Ingredients:

· Chicken Breast
6 oz.

· Classic Ceasar
Double portion

[image: image36.png][5] The image cannot be dislayed. Your computer may not
have enouugh memory to open the mage, o the mage
may have been corrupd Restart your compuler, and
then open the Al again. 1 thered x sl appears, you may.
hae o calle the mage and then iner 333

Method:

1. Cut broiled chicken breast into slice. Place on top of Caesar
[image: image37.png]

[image: image38.png]

Chicken Bok Choy
Ingredients:

· Bok Choy leaves, sliced into strips
· Romaine leaves, sliced into strips
· Chicken Breast
Broiled, sliced

· Ramen Crunchies
¼ cup per salad

· Almonds
1 oz. per salad
· Sesame-Soy vinaigrette
 2 oz per salad
· Green Onions, chopped
garnish

Method:

1. Pour soy dressing over greens and toss.

2. Place sliced chicken breast over greens

3. Top with ramen crunchies and green onions.
Ramen Crunchies:

Ingredients:

1/2 c. butter
2 tbsp. white sugar
1 bottle of sesame seeds (1 oz.)
2 pkgs. Ramen noodles (broken up), do not use flavor packet
1 sm. pkg. slivered almonds

Method:
In large skillet melt butter over medium heat. Add sesame seed, noodles, almonds and sugar. Stir all the time until lightly browned. Set aside to cool to room temperature.

Dressing:
Ingredients:

3/4 c. vegetable oil
1/4 c. red wine vinegar
1/2 c. white sugar
2 tbsp. soy sauce

Method:

[image: image39.png]

Mix well and chill until ready to use.

Raspberry Chicken

Ingredients:

· Tossed Salad
 double portion

· Chicken Breast, Broiled and sliced
6 oz.

· Raspberry Dressing
3 oz.
· Fresh Raspberries
Garnish

Method:
1. Assemble chicken breast on top of a double portion tossed salad.

2. Top with raspberry dressing and fresh raspberries.

[image: image40.png]

Dressings (all homemade):
Ranch
Mix according to package directions

Thousand Island Dressing
Ingredients:

· 1 gallon salad dressing

· ½ - #10 can chili sauce

· 6 hard cooked eggs, diced

· 2 T. Worcestershire
· 1 large onion diced

· 1 cup sweet pickle relish

· 2 oz. lemon juice
· ½ cup sugar

Method:

1. [image: image41.png]

Mix all ingredients together

Italian
Mix according to package directions. Retail product.
Blue Cheese
Ingredients:

· 1 gallon mayo

· 2 – 5# tubs sour cream

· 3 # blue cheese crumbles

· 2 T. garlic salt

· ¼ cup lemon juice

· 2 T. Worcestershire sauce

Method:

1. [image: image42.jpg]

Mix all ingredients together. Mixture should be thick.
Raspberry Vinaigrette

Ingredients:
· 1/2 c. raspberry vinegar
· 1/4 tsp. salt
· 1/4 tsp. freshly ground black pepper
· 4 tsp. sugar
· 2 garlic cloves, finely chopped (2 tsp.)
· 2 tsp. Worcestershire sauce
· 1 tbsp. Dijon style mustard

Method:

[image: image43.png]

Combine all ingredients and mix well. Refrigerate in a container with a tight-fitting lid. It will keep for months.
Red Western
Ingredients:
· 1/3 cup red wine vinegar

· 2/3 cup catsup

· 2/3 cup sugar

· 1 cup oil

· 1 T. Worcestershire

· 1 tsp garlic salt

· ½ tsp coarse ground pepper

Method:

1. Mix all ingredients together. Keep chilled to prevent separation

.
Dinners:

Fresh Bread
Retail Product
Broiled Salmon Steak
Ingredients:

· Salmon
8 oz. fillet

· Honey mustard salad dressing

· Bread crumbs

[image: image44.png]

Method:

1. Brush salmon fillet with honey mustard salad dressing. Roll in bread crumbs.

2. Sauté in clarified butter to brown. Bake in oven to finish. Serve Medium to Medium well.

Chicken Alfredo
[image: image1.png]

Ingredients:

· 1 skinless chicken breast, cut in slices about 1/4 " thick then in bite-size morsels
· 1 clove of garlic, finely diced.

· 1/2 cup broccoli florets, steamed (optional)
· 4 oz pasta (fettuccine, penne, etc.)
· 2 tablespoons unsalted butter, at room temperature (or olive oil for sautéing the chicken and for the sauce)
· 1/2 cup freshly grated Parmigiano Reggiano (Parmesan), at room temperature, plus extra cheese to pass at the table.
· 3/4 cup heavy cream
· salt and freshly ground pepper

Method:
1. Cook the pasta in boiling salted water until al dente (to the bite), rinse with hot water, drain and hold for later.

2. In the large sauté pan large enough to hold all the ingredients, sauté the chicken in 2 tablespoons of butter or good olive oil until lightly browned. Add garlic and sauté until the aroma of the garlic is evident (without burning the garlic).

3. In the sauté pan: ADD the heavy cream. Keep cooking on low-medium heat, stirring occasionally until the mixture reduces slightly and thickens.
4. Add the Parmesan cheese to the same pan along with the cooked and well-drained pasta to the sauce. If including broccoli to this dish, add the steamed al dente florets. Mix well with a wooden spoon and simmer to the right consistency. Add salt and pepper to taste.

5. Add more heavy cream (or milk) if dish becomes too dry.

Vegetarian Primavera
Substitute fresh veggies (Broccoli, Carrots, Onion, Green Pepper, Red Peppers) for Chicken.

Chicken Cordon Bleu
Ingredients:

· Boneless chicken breast
6 oz.

· Shaved ham
3 oz.

· Swiss cheese
3 oz.
· Standard Breading Procedure
[image: image45.png]

Method:

1. Cut a pocket into the chicken breast being careful not to cut all the way thru the breast.

2. Stuff ham and Swiss cheese in the pocket.

3. Pass thru a standard breading procedure (seasoned flour, egg wash, bread crumbs)

4. Sauté in clarified butter to brown. Bake in oven to finish

Chicken Parmesan
Ingredients:

· Chicken breasts, pounded even

· flour, egg wash, and bread crumbs

· Italian tomato sauce

· Mozzarella cheese

Method:
1. [image: image46.png]

Pass the pounded chicken breasts thru a standard breading procedure- lightly season and then dredge the seasoned breasts in flour, dip in the egg mixture (beaten egg and milk), then roll in bread crumbs.
2. Sauté the breasts in olive oil or mixture of clarified butter and olive oil until golden brown on each side.

3. Remove the breasts to a platter and place atop fresh, hot pasta. Top with warm tomato sauce and top with mozzarella cheese.

4. Place under broiler just long enough to melt the cheese and serve.

Chopped Sirloin
Ingredients:

· Hamburger
8 oz.

· Sautéed onions
3 oz.

· Sautéed mushrooms
3 oz.

· Brown Gravy
2 oz.

[image: image47.png]

Method:

1. Broil burger to desired doneness

2. Top with gravy, onions and mushrooms

Dinner Quesadilla
Ingredients:

· Tortilla
1 large
· Green and Red Pepper
5 slices each
· Onion Slices
¼ cup
· Oil/butter
to grill
· Chopped chicken
1/2 c.
· Shredded Cheddar Cheese
1/2 c.
· Shredded Lettuce
as garnish
· Diced Tomatoes
as garnish
· Sour Cream
2 oz.
· Guaca[image: image48.png]

mole
2 oz.
· Salsa
2oz.

Method:

1. Butter one side of each tortilla and put on grill. When grill is hot, lay one tortilla on grill, buttered side down. Spread filling across ½ the tortilla.

2. Cook until tortillas have browned and cheese has melted. Fold tortilla in half and remove from grill.

3. Cut into 4 wedges. Serve with lettuce and tomato garnish, sour cream, guacamole and salsa.

Steak Sandwich
Ingredients:

· Sirloin steak
6 oz.
· Texas Toast
1 slice

· Garlic Butter
to toast bread
· Onions Rings
3 for garnish
[image: image49.jpg]

Method:

1. Butter bread and grill till browned

2. Season steak with ½ garlic salt, ½ seasoned salt

3. Broil sirloin to desired doneness

4. Serve steak on toast.
Thai Chicken w/Sweet Chili Sauce
Ingredients:

· Chicken Breast, Broiled
6 oz.
· Steamed Rice
1 cup
· Thai Sweet Chili Pepper Sauce
4 oz.
(Mae Ploy)

Method:

1. Broil seasoned chicken breast until done

2. Place over rice

3. Top with sweet chili sauce

Sunday Brunch
· Waffles

· Syrup, Strawberries, Whipped Cream

· Omelets with green pepper, mushrooms, cheese, tomatoes, onions, bacon bits

· Mashed, Gravy, Vegetable
· Fresh fruit

· Chicken

· Baked fish

· Chocolate Danish, Cinnamon Rolls, Sticky Caramel Rolls
· Desserts: Apple Crisp, Lemon Bavarian Torte, Sacher Torte, Chocolate Chip Cookies, Chocolate Fudge Cake,

Shark Pizzas
10” pie cooked fresh to order

 Cheese
8 oz.
 Sausage
 4 oz.

 Pepperoni
2 oz.
 Hamburger
4 oz.
 Supreme
(1/2 above)

Desserts
Ice Cream Sundae

Sorbet*

(*ask your server what this week’s flavor is)

Chocolate Fudge Cake

Double Caramel Pie

Children’s Menu
 Includes Fries & Slaw . .

Hamburger
Cheeseburger

Grilled Cheese
Chicken Strips

Potatoes +
Baked,
Hash Browns
French Fries
Steamed Rice

Weekly Specials

Monday—Lunch
 Monte Cristo

Tuesday—Lunch
 Taco Bar

Wednesday—Lunch
 Italian Lasagna

Thursday—Lunch
 BBQ Shredded Pork

Friday—Lunch/Dinner
 Fish and Chips

Saturday—Dinner
 Changes weekly!

Sunday—Sunday Brunch
 Changes weekly!

	THAI CHICKEN WRAPS
	

	3 chicken breasts
1 tablespoon soy sauce
1 tablespoon vegetable oil
4 twelve inch tortilla wraps

Salad:

1/2 seedless english cucumber, peeled, halved lengthwise and thinly sliced on an angle
2 cups fresh bean sprouts
1 cup shredded or thinly chopped carrots
3 scallions, sliced on an angle
12 leaves basil
1 tablespoon sesame seeds
2 teaspoon sugar
2 tablespoon rice win vinegar
a dash of salt, to taste

Peanut Sauce:

1/4 cup chunky peanut butter
2 tbsp soy sauce
1 tbsp rice wine vinegar
1/4 tsp cayenne pepper
2 tbsp vegetable oil

Cook chicken breasts in a pan with soy sauce and vegetable oil. Combine all salad ingredients together and season with salt.

Whisk sauce ingredients together, pouring in a stream of vegetable oil.

Heat tortillas (on medium saucepan or in microwave).

Pile sliced chicken and salad into wraps and drizzle liberally with peanut sauce before rolling. Slice in half on an angle and serve.

�

