[image: image1.jpg]

Chicken and Chorizo Paella

	Ingredient
	1 Portion
	2 Portions
	4 Portions

	Olive oil
	15ml
	15ml
	30ml

	Onion
	½
	1
	2

	Red pepper
	¼
	½
	1

	red chilli
	1/4
	½
	1

	clove garlic
	1
	2
	4

	chicken thigh (skinless and boneless) OR
cooked chicken
	-
50g
	2
100g
	4
150g

	Chorizo sausage
	20g
	40g
	80g

	smoked paprika
	1.25ml

	2.5ml
	5ml

	chilli powder
	1.25ml

	2.5ml
	5ml

	strand saffron
	1

	2
	4

	chicken stock
	200ml

	400ml
	800ml

	paella rice
	75g

	150g
	300g

	peas
	30ml

	60ml
	120ml

	chopped tomatoes
	75ml

	150ml
	300ml

	Lemon wedge

	1
	2
	4

Method:
1. Peel and finely dice onion and wash and finely dice pepper and chilli. Crush garlic. Chop chicken into bite sized pieces.

2. Heat oil in a frying pan and fry onion, pepper and chilli until soft. Add garlic and gently fry for a further minute.

3. Add chicken and chorizo and fry for a further minute.

4. Add rice, smoked paprika, chilli powder and saffron and make sure all grains get coated.

5. Add stock, bring to the boil, reduce heat and let it simmer for 15-20 minutes. If it dries out, add more water.

6. Add peas and tomatoes and cook for a further 10 minutes until rice is completely cooked.

7. [image: image2.wmf]Serve with wedges of lemon.
