

Nigerian Jollof rice recipe

Ingredients

- 4 tbsp canola oil
- 1 tbsp butter
- 4 fresh tomato or 1 14.5oz canned hunts tomato unsalted
- 2 red bell peppers
- 1 6oz can tomato paste
- 3 large whole red onion
- 1 cup chopped red onion
- 1/4 cup blended crayfish
- 4 Habanero peppers (based on how spicy you want)
- 4 1/2 cups long grain parboiled rice
- 2 cups chicken stock
- 1 tbsp Maggi or knorr cubes
- 1 tbsp salt
- 1/2 tsp cayenne pepper and black pepper
- 1/2 tsp white pepper
- 3 single bay leaves
- 1/2 tbsp curry powder
- 1/2 tsp garlic/onion powder
- 1/2 tsp thyme
- 1/4 tsp ginger

Instructions

- 1. Blend tomatoes, red bell peppers, habanero peppers, large red onions until consistency is smooth and set aside
- 2. Wash the rice thoroughly to rid off starch and set aside.
- 3. To a medium sized pot, heat canola oil and butter
- 4. Throw in chopped onions and allow to fry for about 5 mins or until redness starts to fade
- 5. Pour in tomato paste and allow to fry for about 10-15 minutes, stirring continuously to avoid burning.
- 6. Add in your blended mixture, crayfish, Maggi, cayenne & black pepper, white pepper, bay leaves, curry powder, garlic, thyme. Mix and fry for about 30 minutes, continuously stirring to avoid burning.
- 7. Add chicken stock and salt. Mix and allow cook for an additional 10 mins
- 8. Add in washed rice and a bit of water (if necessary), and reduce heat to low.
- 9. Cover pot with aluminum foil, to avoid heat from escaping through lid
- 10. Cook rice on low heat for about 30 mins
- 11. Once cooked, mix thoroughly to combine ingredients
- 12. Cover and let cook for an additional 10 mins.
- 13. To get the party Jollof flavor, turn up the heat and let the rice burn for about 3 mins. (Be careful with this step, so you don't burn the whole rice)

Recipe Notes

For spices: Add as much or as little depending on your preference and taste choice.