

LEARN INDIAN FAVORITES FROM
KAM'S KITCHEN

Easy and delicious recipes from the IT By Design team.

Chicken Tikka Masala (Butter Chicken) Recipe

The Ingredients

(all special ingredients are available on Amazon)

- 1 cup yogurt
- 1 tablespoon seasoning salt
- 3-5 tablespoons tandoori paste or Tikka Masala paste (depending on spice tolerance)
- 4 boneless skinless chicken breasts, cut into bite-size pieces
- 3 tablespoons oil
- 2 tablespoons cumin seeds
- 1 large onion, finely ground into paste
- 1 tablespoon minced fresh ginger
- 1 clove garlic, minced
- 1 large tomato, crushed
- 2 tablespoons fenugreek, ground into powder
- 2 teaspoons cayenne pepper
- 2 teaspoons freshly ground black pepper
- 2 tablespoons salt, or to taste
- 1 tablespoon tumeric
- 1 tablespoon Butter Chicken spice, or Tikka Masala spice
- 1/4 cup chopped fresh cilantro
- 2.5 cans (38 ounce) can tomato sauce
- 1 pint heavy cream

Basmati Rice

- 3 tablespoons oil
- 2 tablespoons cumin seeds
- 2 cups white basmati rice
- 1 medium finely sliced onion
- 1/2 bag of frozen mixed vegetables
- 2 teaspoons salt

Chicken Tikka Masala (Butter Chicken) Recipe

The Marinade

- We will begin by marinating the chicken. This can be done the day before, or one hour before cooking. The longer the marinade, the more flavorful the chicken.
- Mix yogurt, tandoori paste and seasoning salt together in a bowl. For milder taste, use 3 tablespoons of tandoori paste, for spicier, add 5. Once blended, add cut chicken and evenly distribute marinade on all pieces. Chicken should be cut in thin bite size pieces.
- Cover and set aside, or if basting early, place back in fridge.

The Sauce

(all special ingredients are available on Amazon)

- Add oil, cumin seeds and large ground onion to a deep pan and cook on high until onion absorbs oil and starts to golden (5 min).
- Add ginger and garlic to onion and continue cooking on medium heat until contents becomes light golden brown (3-4 min).
- Add crushed tomato and fenugreek and continue cooking (5 min)
- Once mixture is a medium brown color, add salt, pepper, cayenne pepper, turmeric and 1/2 of the cilantro into mixture. Blend well.
- Add tomato sauce to mixture and stir well. Reduce heat and cover pot. Bring to boil.
- Once boiling, add heavy cream. Thoroughly mix and bring to steady boil. Add salt, and cayenne pepper to taste. Remove from stove.
- Place chicken evenly in a dark tray, should have some depth. Cook in oven at 350° for 15 min or until cooked. Halfway through, take the chicken out and remove water from the tray. Place back in oven to finish cooking.
- Once chicken is cooked, add it directly into the pot with our sauce. Mix well and enjoy.

Chicken Tikka Masala (Butter Chicken) Recipe

Basmati Rice

- Add oil, cumin seeds and thinly sliced onion to a deep pan and cook on high until onion absorbs oil and starts to lightly golden (3-4 min).
- Add frozen vegetables and salt to mixture and continue to stir. (2 min)
- At the same time, wash the rice and empty water 2-3 times
- Add rice to mixture and stir.
- Add 4 cups of water, cover with lid, reduce heat to medium, and simmer.
- Lightly check bottom of rice to make sure it does not burn.
- Once water has evaporated, your rice is ready to serve.

Serve Butter Chicken over a bed of Basmati Rice, or a well toasted Naan, both will be a hit.

For more great templates, join us for Build IT Virtual - where we will show MSPs how to start cooking some great tools for their businesses.

September 1 - 2, 2020

www.itbd.net