Chicken Enchilada Casserole
For two; in loaf pan

	10 mL oil
½ clove garlic, minced
1 chicken breast
2 flour tortillas, cut in half

30 mL tomato sauce
50 mL salsa
100 mL grated cheddar cheese
	Filling
100 mL grated cheddar cheese
100 mL sour cream
25 mL salsa
2 mL cumin
Dash garlic powder
1 green onion, minced

1. Preheat oven to 350 F. Grease loaf pan. Mince garlic. Cut tortillas in half.

2. Cut chicken into short thin strips. Add oil to frying pan over medium heat. Add chicken and garlic; cook until no pink remains inside chicken pieces. Remove from heat.

3. Filling: in a bowl, combine all filling ingredients. Add cooked chicken. Divide chicken filling into 3 equal portions.

4. Layer up the casserole:
a. Spread tomato sauce on bottom of loaf tin
b. Add ½ tortilla
c. Add chicken filling (1/3 portion)
d. Add ½ tortilla
e. Add chicken filling (1/3 portion)
f. Add ½ tortilla
g. Add chicken filling (1/3 portion)
h. [bookmark: _GoBack]Add ½ tortilla

5. Top with 50 mL salsa and sprinkle with 100 mL grated cheese.

6. Cover with foil and bake for 25-30 minutes.

7. Remove from oven and allow to cool for 5 minutes before serving.
