

Gyudon

Recommended
cut

Shoulder clod, Chuck roll

Cooking
time

20
min

Level of
difficulty

Ingredients (serves two)

Japanese Wagyu (thinly sliced shoulder clod, chuck roll, etc.) 200g (7 oz)
Onions (medium size) 1
Green onion 1
Eggs 2
Cooked rice 300g (10 oz)

(A)

Dashi stock 200cc (0.8 US cup)
Sugar 45g (3 tablespoons)
Soy sauce 45cc (3 tablespoons)
White wine 30cc (2 tablespoons)

How to cook

1. Prepare onsen tamago by placing eggs brought to room temperature in a pot, slowly pouring boiling water over the eggs until they are covered with water, placing a lid on the pot, and letting the pot sit for 15 to 20 minutes. Then cool the eggs down in cold water.
2. Cut the meat into large bite-sized chunks. Cut the onion along its fibers in 0.5cm (0.2 in) thick slices. Finely chop the green onion.
3. Place **(A)** in a pot over strong heat, add the sliced onion and heat until tender. Lower the heat to medium, spread out the beef in the pot and lightly stir while cooking for 2 minutes.
4. Place rice in a bowl, top it with the simmered beef and onions from step 3, place the onsen tamago from step 1 in the center, and sprinkle chopped spring green onion over it.