

Chicken Tikka Masala

This is a tasty home-made version of one of the nation's favourite Indian take-away dishes. Its creamy texture goes perfectly with our Pilau Rice and Naan Bread recipes available on our website. This dish makes a fantastic 'home make-away' which is perfect for a weekend night in.

Celery, milk, sulphites and wheat (gluten)*

Nutritional information per portion (358g):

of an adult's reference intake. Typical values per 100g: energy 351kJ/84kcal.

Equipment

Chopping board x 2

Sharp knife x 2

Measuring spoons

Large saucepan with lid

Large spoon

Bowl

Teaspoon

Colander

Fork

Grater

Stirring spoon

Can opener

Measuring jug

Ladle

Blender

Tea towel

Large jug

Pan stand

Ingredients

Serves 4-6

4 skinless, boneless chicken breasts

3 x 5ml spoons sunflower oil

1 red chilli OR 1 x 5ml spoon chilli powder

1 red pepper

1 medium onion

1 clove garlic

3cm piece root ginger OR

 1×5 ml spoon ginger paste

1 quantity (80g) Let's Get Cooking Tikka Masala

Paste (see the recipe on our website) OR ready-made

Tikka Masala Paste

2 x 5ml spoons plain flour

1 x 400g can chopped

tomatoes

200ml low-fat natural

yoghurt

200ml boiling water

(as required)

Small bunch (10g) fresh coriander (optional)

*Presence of allergens can vary by brand – always check product labels. If you serve food outside the home you must make allergen information available when asked.

Top Tips

- Blending the sauce makes the texture really creamy.
- Use reduced-fat coconut milk instead of natural yoghurt.
- For a chunky curry, don't blend at step 10.

Chicken Tikka Masala

Method

- Chop the chicken into 2cm bite-sized pieces.
 Wash your hands after touching the raw meat.
- 2. Heat 2 x 5ml spoons oil in the saucepan over a medium heat. Add the chicken and cook for approximately 5–8 minutes until the meat turns from pink to white, stirring occasionally. Allow to brown a little on the outside as this gives flavour. Remove the chicken from the pan using a large spoon and set aside in a bowl.
- 3. Wash the chilli and red pepper.
- Peel and finely chop the onion and garlic.
 Deseed the pepper and chop into 2cm-sized pieces.
 Deseed the chilli and slice finely (wash your hands afterwards).
- 5. Peel the ginger and grate using the coarse side of the grater.
- 6. Heat the last 1×5 ml spoon of oil in the saucepan over a medium heat. Add the chopped onion, garlic, chilli and ginger and stir.
- 7. Add the red pepper and sauté for 5 minutes, and then add 1 quantity of tikka masala paste to the saucepan. Stir the paste into the vegetables.
- 8. Add the plain flour to the saucepan and stir. Cook for 2 minutes on a low heat.
- Open the can of chopped tomatoes, and add to the saucepan along with the natural yoghurt.
 Cover and simmer over a low heat for 10 minutes.
- 10. Remove from the heat and ladle half the sauce into a blender, secure the lid and cover with a tea towel. Blend until smooth then pour the blended mixture into a large jug. Repeat for the rest of the sauce then pour the sauce back into the saucepan.
- Add the chicken to the saucepan and place over a medium heat, cover and simmer for 10 minutes.
 Add a little boiling water if you need to.
- 12. Wash the coriander (if using) and roughly chop, removing any tough stems. Sprinkle on the curry before serving.

Something to try next time

- Try a vegetarian version using green beans and cauliflower instead of chicken. Chop the beans in half widthways and split the cauliflower into small florets and add at step 11.
- Skinless, boneless chicken thighs also work well in this recipe.

Prepare now, eat later

- Try to prepare the vegetables as close to cooking them as possible so that they retain their nutrients.
- To freeze, cool the curry as quickly as possible then transfer to a plastic airtight container and freeze for up to 1 month. Make a double batch of the sauce and freeze for next time. Defrost thoroughly before reheating until piping hot.

Skills used include:

Washing, measuring, peeling, chopping, grating, blending, boiling/simmering and frying.

