THE SIMPLE WAY TO DELICIOUS DINING

Moroccan Chicken Chermoula Tajine (serves 4)

200gm jar Riki Kaspi Spice Journey Chicken Chermoula

- 1 kg chicken thighs
- 1 large onion, diced
- 2 tablespoons vegetable oil
- 1 tin diced tomato
- 12 prunes cut in half
- 1 teaspoon honey
- 1 teaspoon cinnamon

Fresh coriander and toasted almonds to garnish

Couscous to serve

Mix chicken thighs with the Chicken Chermoula. Fry the onion in the oil til softened then add diced tomato and cook 10 minutes. Add chicken and spice paste mix and cook a further 40 minutes on low. Halfway through add the prunes. Remove from heat and stir through honey and cinnamon.

Garnish with fresh coriander and toasted almonds and serve with Moroccan Couscous Kit.

STOCKIST ENQUIRIES OR SALES

Heni Kaspi Riki Kaspi Spice Journey

email: riki@rikikaspi.com.au phone: 0411 274 712 www.rikikaspi.com.au


RIKI KASPI SPICE JOURNEY

restaurant, Riki Blakes Café in North Perth.


YOUR CUSTOMERS WILL WANT TO BUY RIKI KASPI SPICE JOURNEY

The popularity of Moroccan food is on the rise. Riki Kaspi Spice Journey offers this popular exotic cuisine in a premium product range, ideal for creating a complete feast, yet so simple to use it's ideal for a family meal.

- √ Hand-crafted by food personality and chef, Riki Kaspi
- √ Western Australian made
- √ 100% natural
- √ Preservative free

- √ In store demonstrations
- √ Premium product
- √ Easy to use
- √ Restaurant quality result
- √ Proven popularity
- √ Suits the whole family

1. Moroccan Harissa Traditional hot chilli

condiment. 200gm jar, 10 servings.

2. Lamb and Beef Chermoula Traditional, concentrated

flavour base. 200g jar, prepares 4 servings of 3. Fish Chermoula

Concentrated flavour base ideal for fish. 200mg jar, prepares 1kg 4. Chicken Chermoula

Concentrated flavour base ideal for chicken. 200mg jars, prepares 1kg of chicken.

5. Vegetarian Chermoula Concentrated flavour base ideal for vegetarian.

200gm jar, prepares 1kg.


8. Za'atar

Middle eastern herb condiment. 70g resealable pouch.

9. Egyptian Dukkah

Nut, seed and spice blend. 100g resealable

HAVE RIKI COOK FOR YOU

To try Riki Kaspi Spice Journey products Riki can provide a private taste test for your staff or VIP customers, sampling and in store demonstrations. Just contact Riki Kaspi Spice Journey via the details on the back.

