Chicken Tikka Masala

- 6 garlic cloves, finely grated
- 4 teaspoons finely grated peeled ginger
- 4 teaspoons ground turmeric
- 2 teaspoons garam masala
- 2 teaspoons ground coriander
- 2 teaspoons ground cumin
- 1½ cups whole-milk yogurt (not Greek)
- 1 tablespoon kosher salt
- 2 pounds skinless, boneless chicken breasts, halved lengthwise
- 3 tablespoons clarified butter

- 1 small onion, thinly sliced
- ¼ cup tomato paste
- 6 cardamom pods, crushed
- 2 dried chiles de árbol or 1/2 teaspoons crushed red pepper flakes
- 1 28-ounce can whole peeled tomatoes
- 2 cups heavy cream
- ¾ cup chopped fresh cilantro plus sprigs for garnish
- Steamed basmati rice

Preparation

Combine garlic, ginger, turmeric, garam masala, coriander, and cumin in a small bowl. Whisk yogurt, salt, and half of spice mixture in a medium bowl; add chicken and turn to coat. Cover and chill 4-6 hours. Cover and chill remaining spice mixture.

Heat ghee in a large heavy pot over medium heat. Add onion, tomato paste, cardamom, and chiles and cook, stirring often, until tomato paste has darkened and onion is soft, about 5 minutes. Add remaining half of spice mixture and cook, stirring often, until bottom of pot begins to brown, about 4 minutes.

Add tomatoes with juices, crushing them with your hands as you add them. Bring to a boil, reduce heat, and simmer, stirring often and scraping up browned bits from bottom of pot, until sauce thickens, 8-10 minutes.

Add cream and chopped cilantro. Simmer, stirring occasionally, until sauce thickens, 30-40 minutes.

Meanwhile, preheat broiler. Line a rimmed baking sheet with foil and set a wire rack inside sheet. Arrange chicken on rack in a single layer. Broil until chicken starts to blacken in spots (it will not be cooked through), about 10 minutes.

Cut chicken into bite-size pieces, add to sauce, and simmer, stirring occasionally, until chicken is cooked through, 8-10 minutes. Serve with rice and cilantro sprigs.

Serve with Maggie's Dry Petit Manseng 2016