

Recipe for Yakitori Grilled Skewers

Ingredients

chicken breast or thigh
spring onions

suggested additional items:

leek
green pepper
pork belly slices
asparagus
firm tofu, cubed

sauce:

1 tbsp cooking sake
1 tbsp mirin
3 tbsp soy sauce
2 tbsp sugar
1-2 tsp katakuriko potato starch, mixed with cold water

shichimi pepper seasoning (optional)

How To Prepare

1. Let's begin by making the sauce. Add the cooking sake, mirin and soy sauce to a pan with two tablespoons of sugar. The ratio of these ingredients can be changed to suit your taste as all Japanese yakitori chefs have their own personalised sauce recipes.
2. Add a little katakuriko potato starch dissolved in water to the pan and heat the mix without boiling it before simmering gently. The katakuriko starch is useful for thickening the sauce, but this can be omitted depending on how you prefer your sauce. Allow the sauce to simmer on the stove until the volume has been reduced and it becomes thick and sticky.
3. Take your sauce off the hob and leave aside while we prepare our skewers. Soak the wooden skewers in water beforehand for a few minutes to keep them from burning when we grill our yakitori.
4. Make sure that you cut up your chicken into small bitesize pieces and slice your spring onion into approximately 3cm lengths. Start spearing the ingredients onto your skewers alternately so have a good mix of both chicken and spring onion. Now

using a cooking brush, begin glazing the skewer ingredients with your yakitori sauce.

5. The traditional method for the next step is using an open flame grill with special aromatic charcoal sourced from Wakayama prefecture in Japan called Binchotan. Of course, this may prove to be slightly hard to source, so a normal barbecue should work nicely. Start placing the skewers on the barbecue in an area with a strong, even heat.
6. Keep turning the yakitori regularly so they cook evenly and brush more yakitori sauce onto the chicken each time you turn them.
7. Once the chicken has cooked to a golden colour they should be ready to serve, so place them on a plate in pairs and serve with a fresh coating of yakitori sauce. You can also use a little shichimi pepper powder here for some extra spicy flavour.

Tips and Information

Although yakitori is traditionally made with pieces of chicken and spring onions, there are many other varieties that you can try. Other options include pieces of pork, asparagus wrapped in pork belly slices, chicken skin, chicken wings and various other vegetables to mix up with the meat. If you are feeling really adventurous, see if your local butcher has chicken hearts as these are delicious as yakitori.

If you prefer, you can purchase pre-made yakitori sauce to make things a little easier. However, it's always fun to make the sauce too and it also enables you to make the sauce to your own personal taste preferences.

You can make vegetarian yakitori by using tofu and vegetables as a replacement for the chicken. Simply follow the recipe as normal, but use firm tofu instead. Just make sure that you do not use soft or silken tofu as it will most likely fall apart when you try to grill it.