

SWEET POTATO CURRY

— BE —
PORTION
SIZE
— WISE —

**APPROX 425 KCAL PER SERVING
BASED ON FOUR SERVINGS
(CHICKPEAS AND BANANA)**

**APPROX 422 KCAL PER SERVING
BASED ON FOUR SERVINGS
(CHICKEN AND BANANA)**

INGREDIENTS **SERVES 4**

200ml of water

Pinch of salt and pepper to season

450g (1lb) 1 onion chopped

1 thumb sized piece of ginger, peeled & finely chopped

2 green chillies, finely chopped

2 crushed or chopped cloves of garlic

1 teaspoon garam masala

1 teaspoon ground cumin

1 teaspoon ground coriander seeds

1 or **2** sweet potatoes (approx.1 kilogram), peeled and cubed

Chopped vegetables of choice eg **300g** cauliflower, **100g** green

beans, **1** red pepper **200g** cooked chicken pieces or

one **400g** can of chickpeas (optional)

1 banana (optional)

low fat yoghurt, mixed with cucumber and mint

METHOD

- Dry fry onion, ginger, chillies & garlic
- Add spices, 200 ml of water, salt and pepper to season
- Add chopped vegetables and cook for 10 minutes
- Add cooked chicken, or chickpeas and chopped banana if using
- Serve with low fat yoghurt mixed with cucumber and mint

£2.87

**PER SERVING BASED
ON FOUR SERVINGS**

£11.51*

TOTAL COST APPROX

*Cost excludes store cupboard items such as oil, seasonings and spices

RECIPE COURTESY OF HELEN MOYES, HEART OF DERBYSHIRE ADULT EDUCATION TUTOR.

