

Tandoori Chicken	Chicken 65	Ginger Chicken	Chilly Chicken
Pepper Chicken	Szechwan Chicken	Chicken Lollipop	Kadhai Chicken
Butter Chicken	Murg Do Piazza	Chicken Korma	Murg Musallam
Chicken Tikka	Chicken Legs	Mughlai Chicken	Mutton Do Piazza
Mutton Curry	Kaleji Fry	Roghan Josh	Mutton Chilly Fry
Dhania Keema	Mutton Kofta	Mutton Brain Curry	Mutton Chops
Mutton Tikka	Keema Matar	Haleem	Seekh Kabab
Beef Steaks	Dal Gosht	Shami Kabab	Egg Curry
Egg Vandaloo	Fish Fry	Fish Curry	Tandoori Fish
Spicy Fish	Grilled Fish	Chicken Biryani	Hyderabadi Biryani

TANDOORI CHICKEN The most popular variation of grilled chicken in the Indian Cuisine!

INGREDIENTS	METHOD
Chicken 1 No. Lemon juice 3 tsp. Red chili powder 2 tsp. Curd (Yogurt) As per taste Garlic paste 1 tsp. Ginger paste 1 tsp. Garam masala powder ½ tsp. Mustard oil 1 tsp. Oil For basting Salt As per taste	<ol style="list-style-type: none"> 1. Skin the chicken and make diagonal incisions all over. 2. Mix 1 tablespoon red chili powder, salt and 2 tablespoons lemon juice. Apply this to the chicken and leave it for half an hour. 3. Hang Curd/Yogurt in the muslin cloth for some time. Take Yogurt in a bowl, add red chili powder, salt, lemon juice, Ginger Paste, Garlic Paste, Garam Masala Powder and mustard oil. Mix well. 4. Apply this marinade to the chicken. Put the chicken onto the skewer and roast in the tandoor oven. 5. When chicken is almost done, baste it with oil, roast again till done. 6. Serve hot with onion slices and lemon wedges.

[BACK TO TOP](#)

Tandoori Chicken

Chicken 65

CHICKEN 65	
INGREDIENTS	METHOD
1 lb chicken 1/2 cup yogurt A pinch of ajinomoto 2-3 tsp soya sauce	Mix the chicken pieces with yogurt, salt and cook the chicken until the pieces are tender and all the water evaporates. Keep the chicken pieces aside. Mix ajinomoto, soya sauce, corn flour, ginger-garlic

3-4 tbsp corn flour
 2-3 green chilies
 1 tsp ginger-garlic paste
 Salt to taste
 Red food coloring
 Oil for deep frying

paste, red coloring and salt in a vessel and marinate the cooked chicken pieces in it. Marinate for 4-5 hours. Deep fry the chicken pieces in oil and drain. Also deep fry the sliced green chilies and decorate on the top of the chicken pieces.

[BACK TO TOP](#)

GINGER CHICKEN Chicken shreds with mushrooms prepared in Soya - ginger sauce

INGREDIENTS	METHOD
Cooked & shredded Chicken 500 gms Dried Mushrooms 4 nos. Finely chopped onion 1 no. Chicken Stock ¼ ltr. Soya Sauce ¾ cup Fresh ginger, finely chopped 1 tbsp. Garlic clove, crushed 1 no. Vinegar 4 tbsp. Sugar 1 tsp. Cornflour 1 tbsp. Sherry 1 tbsp. Tomato puree 1tsp. Pepper To taste Salt To taste	<ol style="list-style-type: none"> Put the Soya sauce, onion, ginger, garlic, vinegar, sugar, tomato puree, salt and pepper in a saucepan. Bring to a boil and simmer for 2 minutes. Soak the dried mushrooms in warm water for half an hour. Then drain, rinse and cut into thin slices. Heat the oil in a saucepan and add the chicken shreds. Cook for 3-4 minutes. Add the stock and the Soya sauce mixture, together with the cornflour mixed with sherry, to the chicken. Add the mushrooms and cook till sauce thickens slightly. Serve hot.

[BACK TO TOP](#)

CHILLY CHICKEN The most popular Chicken preparation. Chicken in chili and Soya sauce gravy.

INGREDIENTS	METHOD
Chicken boneless 800 gms. Ajinomoto A pinch White pepper powder ½ tsp. Sugar 1 tsp. Soya Sauce 2 tbsps. Cornflour 2 tbsps. Egg 1 no. Chopped green chilies 8 nos. Chopped Garlic 6-8 cloves Oil 1 tbsp. Oil to fry - Salt As per taste	<ol style="list-style-type: none"> Marinate the boneless chicken pieces (one inch cubes) in 1 tablespoon. Soya sauce, salt, egg and 1 tablespoon cornflour for ten minutes. Deep fry chicken in hot oil till light brown. Heat 1 tablespoon oil in a wok. Add chopped garlic and chopped green chilies and toss for 15 seconds. Add 2 teacups of chicken stock or water. Bring it to a boil. Add ajinomoto, sugar, white pepper powder, salt and rest of the Soya sauce. Add fried chicken pieces and cook for 3 minutes. Add rest of cornflour, after dissolving it in water. Stir constantly. Garnish with chopped spring onions and green chilies julienne.

[BACK TO TOP](#)

CHILLY CHICKEN Daawat.com

INGREDIENTS	METHOD
1 lb boneless chicken 1 onion chopped 1 capsicum (blended) 4-5 green chilies chopped 2 tomatoes chopped 1 tsp turmeric 2 tbsp ginger-garlic paste Few drops of venigar and soya sauce Salt to taste Oil for frying	Mix vinegar, ginger-garlic paste, salt, turmeric, capsicum paste, and soya sauce in a bowl and marinate the chicken for 3-4 hours. Remove only the chicken pieces from the marinade and deep fry in oil. Keep it aside. Heat oil in a pan, add onions, green chilies, and tomatoes and fry them for a while. Add the remaining gravy from the marinade and fried chicken pieces to the pan and cook for 15-20 minutes. Serve hot with fried rice.

[BACK TO TOP](#)

PEPPER CHICKEN Daawat.com

INGREDIENTS	METHOD
1 whole chicken cut up 3 onions (finely chopped) 2 tomatoes (finely chopped) 2 tbsp ginger-garlic paste 2 tsp fennel seeds powder (saunf powder) 1 tsp mustard seeds 1 tsp garam masala 3 tsp red chili powder 2 tsp cumin seeds 1/2 tsp turmeric powder 4-6 tsp freshly ground pepper powder 2 tsp coriander powder 2 tbsp fresh coriander leaves, finely chopped Salt to taste Oil for frying	Clean the chicken and cut into small pieces In a non-stick pan, heat the oil, add mustard seeds and fennel seeds powder, and fry until seeds splutter. Add ginger-garlic paste onions and allow them to cook until they turn golden brown in color. Then add chicken pieces. Sprinkle garam masala, red chili powder, turmeric powder and salt and allow them to cook. Add cumin seeds, coriander powder and pepper powder. When the chicken is half cooked, add coriander leaves, tomatoes and mix well. Cover the pan and let the chicken cook well. Serve hot with chapathis or parathas.

[BACK TO TOP](#)

SZECHWAN CHICKEN A tasty dish with a combination of fried chicken pieces and spring onions in spicy chicken stock.

INGREDIENTS	METHOD
Chicken, medium size 1 no. Oil For deep frying For the Marinade Ginger paste 1 tsp. Garlic paste 1 tsp. Chili paste 1 tsp. Soya sauce 2 tbsps. Cornflour 2 tbsps. Egg 1 no. Salt To taste For the Sauce Spicy chili oil or ordinary oil 3 tbsps. Finely chopped ginger 1 tsp. Finely chopped garlic 1 tsp.	1. Cut the chicken, retaining the bone, into small serving sized pieces. 2. Combine all the ingredients mentioned under 'For the Marinade' and rub on the chicken pieces and set aside for 30 minutes. 3. Heat oil in a frying pan and deep fry the chicken pieces, a few at a time, till golden brown and cooked. 4. Drain and set aside. Heat 3 tablespoons of spicy chili oil or ordinary oil in a pan. 5. Add the ginger, garlic, red chilies, sesame seeds and spring onion and

Dry red chilies cut into 4 pieces each 2 nos.
 Sesame seeds(optional) 1/2 tsp.
 Slanting pieces of spring onion 1/4 cup.
 Chicken stock 1/2 cup
 Tomato sauce 1/3 cup
 Soya sauce 1 tbsp.
 Chili sauce 1 tsp.
 Vinegar 1 tbsp.
 Sugar 1 tsp.
 Black pepper 1/2 tsp.
 Ajinomoto A pinch
 Salt To taste
 cornflour mixed with water 3/4 tbsp. & 1/4 cup

For the Garnish

Spring onions 4 long thin pieces
 Spring onion tops 4 long thin pieces

stir fry on a high flame for 1 minute.
 6.Add the remaining ingredients mentioned under sauce except the cornflour, bring to a boil and add the chicken.
 7.Cook covered on a low flame for about 4 minutes and then add the cornflour mixed with water and stir continuously, so that the sauce becomes thick.
 8.Garnish with the spring onion and spring onion tops.

[BACK TO TOP](#)

CHICKEN LOLLIPOP Chicken wings coated with tasty batter and deep fried

INGREDIENTS

Chicken, wings with skin 8 nos.
 Eggs 2 nos.
 Green chilies, ground 6 nos.
 Ajinomoto ¼ tsp.
 Pepper powder ¼ tsp.
 Garam masala ¼tsp.
 Chili sauce ½ tsp.
 Soya sauce ½ tsp.
 Worcestershire sauce 1 tbsp.
 Flour (maida) 50 gms.
 Ginger, paste 1 tsp.
 Garlic, paste 1 tsp.
 Yellow colour or red colour A pinch
 Water ½ cup
 Oil for deep frying As required
 Salt ½ tsp.

METHOD

1.Cut the wings into two, chop the end bone, pull the flesh up with the skin and remove the thin bone and mould into a lollipop.
 2.Boil the lollipops with ½ cup water, ½ tsp.salt for 5 minutes and with 1tbsp worchestershire sauce for 5 minutes. Remove and cool.
 3.Mix all ingredients thoroughly, except lollipops and prepare a thick batter.
 4.Heat oil in a deep pan, dip lollipop into the thick batter and fry on medium heat to a light brown colour.
 5.Serve hot with szechwan sauce.

[BACK TO TOP](#)

KADHAI CHICKEN Chicken cooked in a traditional Kadhai. This dish is a good indicator of a cook's expertise!

INGREDIENTS

METHOD

Whole Chicken 1 no.
 Medium Tomatoes 8-10 nos.
 Coriander leaves 2 tbsp.
 Medium onions 2 nos.
 Garlic paste 2 tbsp.
 Ginger, finely chopped 2 tbsp.
 Dry red chillies 6-8 nos.
 Chopped green chillies 8 nos.
 Red chili powder 1 tsp.
 Whole Coriander (dhania) 1
 tbsp.
 Garam masala powder 1 tsp.
 Coriander powder (dhania
 powder) 1tsp.
 Whole Garam masala 1 tsp.
 Oil 2 tbsp.
 Salt As per taste

1. Skin and cut the chicken into pieces.
2. Take whole dhanias, dry red chillies and pound together.
3. Slice the onions.
4. In a Kadhai take oil, add Whole Garam Masala, garlic, whole dhanias, green chillies and red chillies mixture. Add onions. Fry till onions are golden brown.
5. Put in tomatoes, ginger, dhanias powder and red chili powder.
6. Add some water. Cover and let it cook. Once the gravy is reduced put in the chicken pieces, salt and coriander leaves.
7. Mix well, sprinkle the Garam Masala Powder. Cover and cook for 8-10 mins on low flame.
8. Serve hot.

[BACK TO TOP](#)

CHICKEN MAKHANI (BUTTER CHICKEN) A rich preparation of chicken marinated in a curd and spice mixture.

INGREDIENTS

Chicken 800 gms.
 Kashmiri Red Chili Powder 1 tsp.
 Lemon Juice 1 tbsp.
 Salt To taste
 Marination
 Curd (Yogurt) 1 cup.
 Ginger paste 2 tbsps.
 Garlic paste 2.tbsps.
 Garam Masala powder 1/2 tsp.
 Kashmiri Red chili powder 1 tsp.
 Lemon juice 2 tbsps.
 Butter 2 tbsps.
 Mustard oil 2 tps.
 Salt To taste

Makhani Sauce

Whole garam masala 1 tbsp.
 Tomato puree 400 gms.
 Sugar/Honey 2 tbsps.
 Ginger paste 1 tbsp.
 Garlic paste 1 tbsp.
 Red chili powder 1 tbsp.
 Garam masala powder ½ tsp.
 Fresh cream 1cup.
 Kasoori methi ½ tsp.
 Chopped green chillies 1 tsp.
 Butter 50 gms
 Salt To taste

METHOD

1. Skin and clean the chicken. Make incisions with a sharp knife on breast and leg pieces.
2. Apply a mixture of red chilli powder, lemon juice and salt to the chicken and leave aside for half an hour.
3. Hang the yogurt in a muslin cloth for 15-20 minutes to remove extra water. Add red chilli powder, salt, ginger-garlic paste, lemon juice, garam masala powder and mustard oil.
4. Apply this marinade to the chicken pieces and refrigerate for 3 to 4 hours.
5. Put the chicken onto a skewer and cook in a moderately hot tandoor or a preheated oven (200 degrees celsius) for 10-12 minutes or until almost done. Baste it with butter and cook for another 2 minutes. Remove and keep aside.
6. Heat butter in a pan. Add whole garam masala. Let it crackle. Then add ginger-garlic paste and chopped green chillies. Cook for 2 minutes.
7. Add tomato puree, red chilli powder, garam masala powder, salt and one cup of water. Bring to a boil. Reduce heat and simmer for 10 minutes. Add sugar or honey and powdered kasoori methi.
8. Add cooked tandoori chicken pieces. Simmer for 5 minutes and then add fresh cream.
9. Serve hot with naan or parantha.

[BACK TO TOP](#)

Chicken Makhani**Murgh Do Paiza**

[BACK TO TOP](#)

MURG DO PIAZA A famous chicken dish that can be prepared in a jiffy

INGREDIENTS

Chicken pieces 1 kg.
Onions, sliced 500 gms.
Garlic, sliced 50 gms.
Ginger, sliced 50 gms.
Red chili powder 1/2 tsp.
Turmeric powder 1/2 tsp.
Whole red chili 4 nos.
Garam Masala 10 gm.
Tomato puree 300 ml.
Coriander powder 15 gms.
Water 500 ml.
Ghee 150 gms.
Salt To taste

METHOD

1. Slice the onions, ginger and garlic and keep aside.
2. Heat ghee for 1 minute, then add tomato puree, turmeric powder, red chili powder, red chilies and coriander powder, cover the dish and cook on high for 3 minutes.
3. Put the sliced onions, ginger, garlic and cook for 3 minutes on high.
4. Mix chicken in the above ingredients and 500 ml water and cook for 8 minutes.
5. Stir well, add salt, garam masala and cook for 7 minutes, till done.

[BACK TO TOP](#)

CHICKEN KORMA Chicken cooked in a thin gravy of yogurt and saffron

INGREDIENTS

Chicken 1 kg.
Sliced onion 1 cup
Poppy seeds 2 tbsps.
Coriander seeds 1 tbsp.
Cumin seeds 1 tsp.
Fresh grated coconut ½ cup
Curd (yogurt) 1 cup
Garlic cloves 2 no.
Ginger paste 2 tsp.
Green cardamom 3 - 4 nos.
Dry red chili whole 2 no.
Fresh cream ¼ cup
Oil 3 tbsps.
Salt To taste

METHOD

1. Clean, wash and skin the chicken. Cut the chicken into 12-14 pieces.
2. Soak poppy seeds in 1 cup warm water for 10 minutes.
3. Grind soaked poppy seeds with deseeded red chillies, coriander seeds, cummin seeds, garlic, green cardamom and grated coconut.
4. Heat oil in a pan. Add sliced onions and cook till they are translucent. Add Ginger Paste and stir for 15 seconds.
5. Add chicken pieces and cook on high flame for 5 minutes stirring constantly. Make sure not to colour the chicken.
6. Stir in the ground paste and add 1 cup of water. Add salt and bring it to a boil. Reduce flame and add beaten Curd/Yogurt. Simmer for 5 minutes.
7. Finish with fresh cream.

[BACK TO TOP](#)

MURG MUSALLAM A rich preparation of chicken with saffron and roasted spices.

INGREDIENTS

Chicken 1 no. large

METHOD

1. Slice the onion.

Onion 1 no.
 Coriander seeds 1 tbsp.
 Aniseed 1 tbsp.
 Cumin seeds 1 tbsp.
 Roasted gram dal 4 nos.
 Dry red Chilies 4 nos.
 White cardamoms 4 nos.
 Black Cardamoms 2 nos.
 Cloves 4 nos.
 Whole black peppers ½ tbsp.
 Coconut 2" piece
 Almonds 1 no.
 Curd ½ pint
 Saffron A pinch of
 Ghee 6 tbsps.
 Salt To taste

2. Soak saffron in spoonful of hot water.
3. Roast all the remaining spices without any fat in a frying-pan and grind together.
4. Heat half the Ghee in a large saucepan and brown the chicken on all sides.
5. Remove, and pour in the remaining ghee.
6. Fry onion till brown, add the ground spices and ground coconut.
Fry for 5 minutes.
7. Put chicken back into the pan.
8. Blend Curd/Yogurt with 1 1/2 liter water and pour into the pan together with salt. Cover tightly and cook till liquid dries and chicken is tender.
9. Just before serving add saffron water and garnish with chopped almonds.

[BACK TO TOP](#)

CHICKEN TIKKA Chicken pieces marinated in yoghurt and a blend of spices, skewered and cooked in an oven or tandoor - A favourite the world over

INGREDIENTS	METHOD
Boneless chicken 800 gms. Lemon juice 2 tbsp. Red chilly powder (kashmiri) 1 tsp. Red orange color (optional) Few drops Curd/Yogurt 300 gms. Garlic paste 2 tbsp. Ginger paste 2 tbsp. Garam masala powder 1 tsp. Cumin powder ½ tsp. Butter For basting Salt To taste	<ol style="list-style-type: none"> 1. Cut chicken into small cubes, wash nicely and apply lemon juice and salt to it and leave it. 2. Whisk Curd/Yogurt in a bowl add remaining all the ingredients except butter. Mix well and then keep the chicken pieces in this marinate for about 3 - 4 hours in the refrigerator. 3. Put the chicken on to skewers and cook in moderately hot tandoor for about 6 to 8 minutes, baste the chicken pieces with butter and again put in to tandoor and until slightly colored and cooked. 4. Remove and serve hot sprinkled with chaat masala.

[BACK TO TOP](#)

CHICKEN LEGS IN CURRIED BUTTER

INGREDIENTS	METHOD
Chicken legs 12 nos. Onion halved and unpeeled 1 no. Marjoram ½ tsp.	<ol style="list-style-type: none"> 1. In a saucepan, add the chicken legs, onion, marjoram, parsley, thyme, lemon and peppercorns. Pour 1 litre of water and bring to

Parsley 2 sprigs
 Thyme 1 sprig
 Lemon halved 1 no.
 Peppercorn 6 nos.
 Butter 125 gms.
 Cardamon ground ½ tsp.
 Cummin seed crushed ½ tsp.
 Ginger powder ½ tsp.
 Turmeric powder ¼ tsp.
 Chilli powder ¼ tsp.
 Coriander powder ½ tsp.
 Mustard powder 1 tsp.
 Garam masala ½ tsp.
 Worcestershire sauce 2 tsp.
 Lime juice ½ tsp.
 Pepper to taste
 Salt to taste

boil, then lower the heat for 25min. Remove the chicken legs without any liquid and transfer them to a plate. Let them cool.
 2.Cream the butter in a bowl. Add the remaining ingredients and thoroughly beat them into the butter.
 3.Using a knife spread the curried butter on each leg. Refridge them preferably overnight but for a minimum time of 6 hrs.
 4.Remove the chicken legs from the fridge.
 5.Place it in pan and fry till golden brown. Serve hot.

[BACK TO TOP](#)

MUGHLAI CHICKEN A delicious chicken dish made of chicken chunks cooked in a thick gravy with potatoes.

INGREDIENTS	METHOD
Chicken 1 large Garlic, flakes 6 nos. Cloves 4 nos. Cinnamon 1 piece Goa red chillies 8 nos. Onions 4 nos. Ginger 1 piece Cardamoms 4 nos. Cumin seeds 1 tsp. Saffron ½ tsp. Hot water 6 cups Lemon juice 1 tsp. Oil ½ cup Salt As required	1.Cut the chicken pieces, wash, apply salt and keep aside. 2.Chop the onions finely and grind all the masala to a fine paste. 3.Heat oil and fry the onions, then add the ground masala and fry over low heat till the oil separates. 4.Then add the chicken pieces and fry for a while until the chicken is well mixed with the masala. 5.Add 6 cups of hot water and let it simmer until the chicken is tender, then add the saffron soaked in lemon juice. 6.Simmer for a few more minutes and serve hot garnished with fried potatoes, green peas and hard boiled eggs.

[BACK TO TOP](#)

MUTTON DO PIAZZA Mutton pieces cooked with whole spices and curd

INGREDIENTS	METHOD
Mutton 500 gms.	1. Grind onions, ginger, garlic to a paste.

Onions 500 gms. Curd, beaten 350 gms. Cloves 6 nos. Cardamoms, large 4 nos. Ginger 1/2" piece Cinnamon, broken into bits 1" stick Garam masala 1 tsp. Chili powder 1 tsp. Cumin seeds, ground 1 tsp. Coriander powder 1 tbsp. Coriander leaves, sliced A handful Ghee 4 tbsp. Salt To taste	2.Heat 4 tbsp ghee and fry the paste till golden brown colour. 3.Add the mutton and the whole spices and fry it till it is well browned on all sides. 4.Put the curds, coriander powder, ground cumin seeds, salt and chili powder. 5.Cover tightly and cook over a low fire till the mutton is tender and completely dry. 6.Than fry for a while till the ghee separates from the masala. 7.Serve immediately sprinkled with coriander leaves and garam masala.
---	---

[BACK TO TOP](#)

MUTTON CURRY Mutton cooked in coconut milk with dry fruits, masala & boiled eggs.	
INGREDIENTS	METHOD
Mutton, cut into serving proportions 1 kg. Onions 100 gms. Garlic, flakes 5 nos. Ginger 1 " piece Bay leaves 4 nos. Thick coconut milk 1 ½ cup Curds 1 cup Almonds, sliced 2 tbsps. Pistachios, sliced 2 tbsps. Dried apricots, sliced 50 gms. Coconut, grated finely ¼ cup Poppy seeds 1 tbsp. Vinegar 2 tbsps. Eggs, hard boiled 4 nos. Garam masala 1 tbsp. Green Peas 1 cup Cumin, ground 1 tbsp. Coriander seeds, ground 1 tbsp. Coriander leaves A handful Saffron dissolved in 1 tsp. hot milk ½ tsp. Salt & chili powder To taste	1. Grind together onions, garlic, ginger, coconut and poppy seeds. 2. Add the spices, salt, curds and vinegar, & apply to the mutton 3. Put in a heavy bottomed vessel and cook till the mutton is dry. 4. Add the coconut milk and nuts and fruits and 1 cup green peas, and continue cooking over a slow fire till the mutton is tender. 5. Decorate with eggs and coriander leaves. 6. Serve with rice.

[BACK TO TOP](#)

MASALA KALEJI Mutton liver marinated with green chillies, ginger, pepper etc. and cooked in its own juices.	
INGREDIENTS	METHOD
Lamb's liver 500 gms Lemons 2 nos. Green Chillies 2 nos. Ginger, ground 1 tsp. Black pepper 1 tsp. Sesame seed oil 1 tbsp. Salt 2 tsps.	1.Wash the liver well and cut it into thin strips. 2.Squeeze the lemon juice and salt on the liver. 3.Then add chopped green chillies, ginger and black pepper and mix well. 4.Heat the sesame seed oil and add the chili, ginger and black pepper. 5.Cook the mixture for 30 seconds, remove from the heat and pour over the liver. 6.Allow to cool, cover it and marinate for 3 hours. 7.To cook the liver, transfer it together with the marinade to a frying pan and fry for 15 minutes. 8.Once the liver is cooked, serve immediately.

KASHMIRI LIVER A tangy dry dish of mutton liver**INGREDIENTS**

Mutton liver ½ kg.
 Onions finely chopped (medium size) 5 nos.
 Tomatoes (small size) 2 nos.
 Coriander leaves, chopped As required
 Red chillies 6 nos.
 Cloves 2 nos.
 Cinnamon 2 sticks
 Peppercorns ½ tsp.
 Coriander seeds ½ tsp.
 Jeera ¼ tsp.
 Ginger Small piece
 Garlic 10 flakes
 Ghee 2 tbsps.
 Salt To taste

METHOD

1. Cut the liver into small cubes.
2. Grind to a paste with a little water the remaining ingredients except the liver, onions, tomatoes & coriander leaves and keep the paste aside.
3. Fry the onions well in the ghee.
4. Then add the liver cubes, ground masala and salt.
5. Stir continuously till the liver is done.
6. Garnish with tomato slices and coriander leaves.

LIVER MASALA**INGREDIENTS**

1/2 kg liver,
 1 tsp ginger-garlic paste,
 1 tsp Red Chilli powder,
 1/2 tsp haldi,
 1/2 tsp garam masala,
 1 tsp zeera powder,
 1 tsp dhania powder,
 2 onions(big),
 3 tbsp oil, salt to taste,
 Cloves- 4
 Bari ilaayachi - 1
 Chhotee ilaayachi - 2
 Daalchini (cinnamon) - 1 inch thin strip
 3 green chillies,
 1 lemon

METHOD

Wash liver and remove the thin layer surrounding it. Cut liver into small pieces and marinate in garlic-ginger paste, salt, haldi, chilli powder and masalas for atleast 30 minutes. Heat oil in a non stick karaahi, put jeera, tejpatta, and dried red chilly. When the jeera begins to splutter, add cloves, illayachi & cinnamon, onion and saute for sometime over medium flame for 2 minutes. Add ginger garlic paste and saute everything for 2 minutes. Add finely chopped green chillies and marinated liver and cook for 5 minutes. Add lemon juice and garnish with chopped coriander leaves and serve hot with phulkas or parathas.

ROGAN JOSH A Kashmiri style mutton delight**INGREDIENTS****METHOD**

Lamb pieces 800 gms.
 Dry ginger powder 1 tbsp.
 Cinnamon 2 no.
 Cloves 6 - 8 no.
 Black peppercorn 5 - 8 no.
 Black cardamom 4 no.
 Curd (yogurt) 1 cup
 Coriander powder 1 tbsp.
 Aniseed powder 2 tsp.
 Asafoetida a pinch
 Kashmiri red chili powder
 1 tbsp.
 Ghee/Oil 4 tbsp.
 Salt As per taste

1. Clean, wash and cut lamb into medium sized pieces.
2. Heat oil in a thick bottomed pan. Add asafoetida, cinnamon, cloves, black peppercorns and cardamom. Sauté for half a minute.
3. Add lamb pieces and cook on a medium flame, stirring constantly till lamb pieces get a reddish brown color. This may take 12-15 minutes.
4. Sprinkle a little water and repeat cooking of lamb for 12-15 minutes on a slow flame. Make sure to stir constantly and scrape all the sediments from the bottom of the pan.
5. Add red chili powder, coriander powder, aniseed powder, dry ginger powder and salt.
6. Add beaten Curd/Yogurt and 2 cups of water. Cook covered till lamb is tender.
7. Traditional Kashmiri Rogan Josh has a thin gravy and has a thick layer of fat/oil on top. This dish is enjoyed best with steaming hot boiled rice.

[BACK TO TOP](#)

MUTTON CHILLY FRY A dry mutton preparation with dry red chillies

INGREDIENTS	METHOD
Mutton 1 1/2 kg. Dry red chillies 20 nos. Cloves garlic 20 nos. Onions 4 nos. Cardamoms 6 nos. Cloves 6 nos. Cinnamon 2 sticks Ginger 4" piece Turmeric powder 1 tsp. Coriander seeds 3 tbsp. Sour curd 1 cup Ripe lemon juice 1 no. Coriander leaves 1 bunch Ghee 6 tbsp. Salt To taste	<ol style="list-style-type: none"> 1. Wash and cut the meat into 2 inch cubes. 2. Slice the onions into thin long pieces and also cut the ginger and garlic separately. 3. Heat a teaspoon of ghee on a tava and roast the chillies till dark in color. Fry the coriander seeds, garlic and ginger separately in the same way, using just 1 teaspoon ghee for each ingredient. Keep these fried spices aside. 4. In a large saucepan, heat the remaining ghee and fry the onions till golden brown and crisp and keep aside. 5. Now add the cloves, cardamoms and cinnamon to the ghee and fry, put the mutton and turmeric powder and salt. Cover and cook till the meat is half cooked. 6. Pour a little water on the lid of the saucepan while cooking to avoid the meat from sticking to the bottom. Add the curds and remaining spices and mix and cook on low heat till the meat is tender. If necessary add a cup of warm water. 7. Just before serving mix in the lemon juice and fried onions and garnish with chopped coriander leaves.

[BACK TO TOP](#)

DHANIA KEEMA Minced mutton marinated and cooked in an exotic blend of coriander, spices and yogurt.

INGREDIENTS	METHOD
Mutton kheema 500 gms. Yogurt ½ cup Onion chopped 2 nos. Coriander chopped 1 cup Juice of a lemon Cumin Seeds 1 tsp. Green chilli chopped 2 tbsp. Whole Coriander 1 tsp. Whole Garam Masala 1 tsp. Black pepper 1 tsp. Ginger chopped 1 tbsp.	<ol style="list-style-type: none"> 1. Marinate the mince meat with lemon juice, Curd/Yogurt, salt, Garam Masala Powder and half of the Green coriander (dhania). Keep aside for 1 hour. 2. Take oil in a pan. Add cloves, cinnamon, cumin seeds and whole coriander. Put onions and fry. Next add in green chillies and chopped garlic. Mix well. 3. Add the mince and fry it for some time. 4. Once fried, add coriander powder and mix well.

Coriander powder 1 tbsp.
 Garam Masala Powder 1 tsp.
 Garlic chopped 1 tbsp.
 Ghee 2 tbsp.

5. Add freshly ground pepper powder.
 6. Finally put in a generous quantity of coriander, a pinch of salt, Whole Garam Masala and lemon juice. Cook on a low flame.

[BACK TO TOP](#)

MUTTON KOFTA CURRY Mince balls in a thick masala gravy

INGREDIENTS
 Mutton, boneless 1 kg.
 Onions 2 nos.
 Besan (roasted) 2 1/2 tbsps.
 Egg 1 no.
 Ginger, finely cut 2" piece
 Green chilies, finely cut 6 nos.
 Green chili chopped 1 1/2"piece
 Red chili powder 1 tsp.
 Salt To Taste
 Oil for frying. To Taste.
 For the curry
 Onions 3 nos.
 Garlic 3-5 cloves
 Ginger 1 1/2"inch piece.
 Haldi powder 1tsp.
 Tomatoes, boiled & skinned 1 cup.
 Coriander leaves 2 tsps.
 Red chili powder 1 tsp.
 Garam masala 1 tsp.
 Salt To taste

METHOD
 1.For the koftas, mince the meat with all the other ingredients.
 2.Remove the mixture and shape into balls.
 3.Deep fry these balls till golden brown and keep aside.
 4.For the curry, fry the onions, garlic and ginger till golden brown.
 5.Add the rest of the curry ingredients with enough water to make a gravy.
 6.Bring to a boil, add the fried koftas and simmer for 45 mins.
 7.Garnish with chopped coriander leaves before serving.

[BACK TO TOP](#)

MUTTON BRAIN CURRY Tasty mutton brain prepared with curds

INGREDIENTS
 Mutton brain(blanchd and cleant) 2 nos.
 Curds 1/4 cup
 Garlic 6 flakes
 Onions(chopped) 2 nos.
 Coriander seeds 2 tsps.
 Garam masala 1 tsp.
 Mango powder 1 tsp.
 Coriander leaves As required

METHOD
 1.Grind to a paste all the ingredients except mutton brain, curds and coriander leaves.
 2.Heat the ghee well in a karahi and fry the paste till it turns brown.
 3.Add the mutton brain and fry for some time.
 4.Add the curds and cook for 10 minutes.
 5.If required you can add half a cup of hot

Red chilies 3 nos.
Ghee 3 tbsps.
Salt To taste

water.
6.Garnish with coriander leaves.
7.Serve hot as a side dish.

[BACK TO TOP](#)

MUTTON CHOPS Enjoy these mutton chops prepared with spices and curd

INGREDIENTS

Chops ½ kg.
Curd 1 ½ cup
Tomatoes 200 gms.
Garam masala ½ tsp.
Ginger 75 gms.
Green chili A few
Red chili To taste
Nutmeg A pinch
Coriander powder 2 tsps.
Coriander leaves(chopped) ½ cup
Ghee 3 tbsps.
Salt To taste

METHOD

1.Put chops in pressure cooker with chopped chilies along with tomato, salt, coriander leaves and pressure cook for 5 minutes till half done.
2.Then add ghee(oil) and fry for 10 minutes.
3.Mix all dry spices, garam masala red chili powder, coriander powder and nutmeg in curd and beat it.
4.Mix this in the chops and fry for 3 minutes.
5.Pressure cook for 3-5 minutes.
6.Garnish with coriander leaves and serve hot.

[BACK TO TOP](#)

MUTTON TIKKA Marinated mutton pieces cooked in Tandoor

INGREDIENTS

Mutton pieces(boneless) ½ kg.
Ginger 1 inch.
Garlic 6 cloves
Amchoor 1 tsp.
Well beaten curd ½ cup
Meat tenderizer / peeled unripe banana 4 cm.
Garam Masala Powder 1 tsp.
Chilies 3
Cumin seeds ½ tsp.
Sliced lemon & onion rings
Salt 2 tsp.

METHOD

1.Grind ginger, garlic, cumin seeds, papaya and red chilies to a paste.
2. Combine Garam Masala Powder, Curd/Yogurt, salt and amchoor.
3. Mix all the above ingredients to the mutton mince.
4.Marinate the mutton mince in the refrigerator for 3-4 hours.
5.Make small balls of the mutton mince and place on to skewers & cook in a moderately hot tandoor for 6 to 8 minutes.
6.Baste the mutton pieces with oil and again put in the tandoor.
7.Cook until brown, turning as required.
8.Serve hot with sliced lime and onion rings.

[BACK TO TOP](#)

KEEMA MATAR A famous dish made of mutton mince, green peas and seasoned with delicious masalas.

INGREDIENTS	METHOD
Mutton mince 750 gms. Shelled Green peas 1 cup Onions, chopped fine 2 nos. Green chillies 2 nos. Garlic, crushed 8 cloves Ginger, chopped fine 1" piece Red chili powder 3/4 cup. Coriander Powder 1 tsp Cumin powder 1 tsp. Coriander Leaves 1/2 cup Garam masala powder 1 tsp. Lime juice 1 1/2 tbsps. Water 1 1/4 cups Oil 4 tbsps. Salt to taste	1. Clean, wash and drain the mutton mince thoroughly. 2. Wash the peas, drain. Peel and chop the onions and garlic finely. Peel the ginger and grate. Wash and mince the green chillies. Clean, wash and chop the coriander leaves. 3. Heat oil in a thick bottomed pan and add the chopped onion. Fry till lightly browned. Add garlic and stir-fry for a minute. 4. Add mutton mince, grated ginger, minced green chillies, coriander powder, cumin powder and red chili powder. Stir-fry for five minutes breaking up any lumps if formed. Add 3/4 cup of water, bring to a boil. Cover, lower the heat and simmer for half an hour. 5. Add peas, chopped coriander leaves, salt, garam masala powder, lemon juice and the remaining water. Mix well and simmer covered for about ten minutes till the peas are cooked well. Adjust seasoning. 6. Serve hot.

[BACK TO TOP](#)

HALEEM An exotic dish made with mutton, wheat and a mixture of three dals	
INGREDIENTS	METHOD
Mutton 250 gms. Wheat, soaked overnight, drained, pounded & husked 1 cup Channa dal, soaked for 1/2 hour A handful Moong dal, soaked for 1/2 hour A handful Masoor dal, soaked for 1/2 hour A handful Chili powder 1 tsp. Haldi 1/2 tsp. Onions, sliced and fried crisp 2 nos. Dhania powder 1 tsp. Ginger-garlic paste 2 tsp. Ghee 4 tbsp. Salt To taste	1. Heat 6-8 cups of water in a heavy bottomed dekchi. 2. Allow the water to boil, then add the drained dal, wheat and mutton along with the ginger-garlic paste, haldi, chili powder, dhania powder and salt to taste. 3. Cook over low heat till mutton is tender, stir and mash well. 4. Add the crushed fried onion, heat the ghee and pour it over the Haleem. 5. Sprinkle lemon juice and serve hot.

[BACK TO TOP](#)

SEEKH KABAB Succulent minced meat kababs flavoured with meat and spices	
INGREDIENTS	METHOD
Lamb mince 400 gms.	1. Squeeze mutton mince in a dry cloth to remove excess

Chopped ginger 1 tsp.
 Chopped green chili ½ tsp.
 Chopped green coriander ½ tsp.
 Garam masala powder 1 tsp.
 Red chili powder 1 tsp.
 Oil 1 tsp.
 Salt As per taste

water.
 2. Mix all the above ingredients except oil. Knead well.
 3. Divide into 8 equal portions and make balls.
 4. Spread the mince balls on to the skewers, using a wet hand. Press evenly to get kababs of six inches length.
 5. Roast in a moderately hot tandoor for 7-8 minutes or in a pre-heated oven(175° C) for 10 minutes.
 6. Baste with oil and again roast for 2 minutes.
 Note : For Seekh Kababs, use mince which has been passed through a mixer twice.

[BACK TO TOP](#)

BEAF STEAKS Marinated beef pieces fried to give a delicious flavour.

INGREDIENTS	METHOD
Beef (undercut) 1 kg. Peppercorns 10 nos. Pepper powder ¼ tsp. Worcetershire sauce 2 tsps. Bay leaves As required Ghee 4 tsps. Salt To Taste	1.Wash the meat, cut into medium size pieces and then flatten each meat piece. 2.Then marinate the meat with the sauce, pepper powder and salt. 3.Next add the peppercorns, bay leaves and oil and keep overnight. 4.Heat oil in a frying pan and fry the meat pieces on both sides. 5.Cook on a low flame till the meat is tender and cooked. 6.Serve hot.

[BACK TO TOP](#)

DAL GOSHT Boneless mutton marinated in yoghurt and a blend of spices, sauted in a dal mixture - A Hyderabadi treat

INGREDIENTS	METHOD
Boneless mutton 1/2 kg. Chana dal 1/2 cup Tur dal 1/2 cup Onion slice 4 nos. Tomatoes chopped 2 nos. Curd 1/2 cup Lime juice 1 no. Turmeric powder 1 tsp. Red chili powder 1 tsp. Mustard seeds 1/2 tsp. Coriander powder 2 tbsp. Garam masala,whole 1 tsp.	1. Marinate mutton in Curd/Yogurt, lemon juice, part of turmeric powder, part of Garam Masala Powder, mix well, leave aside for 2 hours. 2. And now take chana dal and tur dal and cook it. Add turmeric and green chilies when it comes to a boil cover the pan and let it cook for some time till it is fully cooked. 3. Take a pan, put some oil, Whole Garam Masala and add onion and sauté well. 4. Next add green chili when the onions gets golden brown add ginger, garlic, coriander powder, remaining turmeric powder, red chili powder, cook for some time. 5. Now add the marinated mutton to this mixture and

Garlic chopped 1 tbsp.
 Ginger chopped 1 tbsp.
 Cumin seeds 1 tsp.
 Garam masala powder 1 tsp.
 Coriander chopped 2 tbsp.
 Green chili chopped 2 tbsp.
 Amchur powder 2 tsp.
 Oil 3 tbsp.
 Salt To taste

sauté it.
 6. Grind dal in a mixer and add to the mutton.
 7. Give tadka of mustard seeds, cumin seeds and whole red chili, sprinkle some coriander and cook the pan and simmer it for an hour.
 8. Finely to this mixture add tomatoes, amchur powder, add a little salt, remaining garam masala powder, and cover it again for 10-15 minutes and cook on slow fire or till the mutton is fully cooked.
 9. Serve hot.

[BACK TO TOP](#)

SHAMI KABAB Minced meat balls, flattened and shallow fried. A speciality in Nawabi cuisine

INGREDIENTS

Kheema without fat 500 gms
 Chana dal (washed and soaked in water for ½ hour) 2 tbsp.
 Garlic flakes 10 nos.
 Ginger 1" piece
 Garam masala 1 tsp.
 Elaichi 2 nos.
 Dalchini pieces 2 nos.
 Lavang 3 nos.
 Dhania jeera powder 1 tsp.
 Pepper A pinch
 Chili powder 1 tsp.
 Kothmir and Pudina chopped A handful
 Egg 1 nos.
 Lemon juice ½ no.
 Onion minced 1 nos.
 Oil/Ghee For frying
 Salt To taste

METHOD

1. To the washed and drained kheema, add the chana dal, sabut masala, 1cup warm water, salt to taste and then cook till dry.
 2. Remove from heat and add ginger, garlic, pepper, chili powder, dhania and jeera powder. Grind to a fine paste and then form into dough.
 3. To the minced onion, add the finely chopped pudina, kothmir, lime juice and salt to taste.
 4. Beat the egg lightly. Divide the dough into lemon- sized balls.
 5. Flatten each ball in the palm of your hand and stuff with a little of the onion mixture.
 6. Shape into a kabab and dip in the beaten egg. Shallow fry till it turns color.

[BACK TO TOP](#)

EGG CURRY Spicy egg gravy ready in a jiffy

INGREDIENTS

Eggs 6 nos.
 For the masala :
 Coconut ½ piece
 Red chilies(roasted) 5 nos.

METHOD

1. Grind to a paste the ingredients for the masala.
 2. Put the paste in a vessel and boil along with 4 cups of water and one onion.
 3. When the curry is boiling, lower the flame and

Coriander seeds(roasted) 2 tsp.
 Ajwain seeds(roasted) 1 pinch
 Methi seeds(roasted) 1 pinch
 Jeera seeds(roasted) 1 pinch
 Onion(chopped fine) 1 no.
 Salt to taste
 For seasoning :
 Onion(chopped fine) 1 no.
 Oil 2 tbsp.

break the six eggs one by one into the curry.
 4.Add salt and cook till the eggs are done and remove from the flame and keep aside.
 5.Take another vessel, put some oil in it and fry one onion till brown.
 6.Pour the curry over it.
 7.Boil for a little more time and remove from the flame.

[BACK TO TOP](#)

EGG VANDALOO Hard-boiled eggs in a spicy but tasty gravy.

INGREDIENTS	METHOD
Hard boiled eggs 4-5 nos. Onions 2 nos. Dry red chillies 4 nos. Garlic 5 flakes Ginger 1 piece Cummin seeds ½ tsp. Cinnamon 1 piece Garam masala 1 tsp. Vinegar ¾ cup Sugar 1 tbsp. Ghee 2½ tbsp. Salt To taste	1. Grind the red chillies, garlic, ginger and cummin seeds with a little vinegar and salt to taste. 2. Chop the onions and fry in ghee, then add the ground paste and cinnamon to it. 3. Then add sugar, vinegar and garam masala. 4. Shell the eggs, cut into halves, lengthwise and add to the curry. 5. Cook till the gravy thickens and serve with rice or rotis.

[BACK TO TOP](#)

FISH FRY Boneless fish fillets coated with a blend of Indian spices and then deep fried to perfection

INGREDIENTS	METHOD
Boneless fish fillets 500 gms. Red chili powder ½ tsp. Ground cumin 1 tsp. Ground coriander ½ tsp. Garlic, crushed 3 nos. Ground anise seeds (fennel) 1 tsp. Lemon juice 1 tbsp. Oil For deep-frying Salt To taste	1. Remove skin from fish, rinse and pat dry with paper towels. Cut into large chunks. 2. Mix together cumin, coriander, ground anise, chili powder, garlic, lemon juice and salt, blending to a smooth paste. 3. Spread over fish, cover and refrigerate for an hour. 4. Half fill a deep pan or Kadhai with oil and heat. Fry the fish, until golden brown. 5. Drain on paper towels. Serve hot.

[BACK TO TOP](#)

FISH CURRY Boneless fish fillets cooked in a blend of coastal spices and coconut milk.

A typical Indian curry

INGREDIENTS	METHOD
Boneless fish 12 fillets Mustard seeds 1 tsp. Garlic, chopped 8 cloves Ginger, julienne 1" 1 no. Green chilies, slit lengthwise, deseeded and julienned 6 nos. Onions, grated 150 gms. Curry leaves 24 nos. Tomatoes, pureed & strained 3 nos. Turmeric powder ½ tsp. Coconut milk 2 cups Vinegar 1 tbsp. Coriander leaves 1 tbsp. Oil 2 tbsp. Salt To taste	1.Heat oil in a pan and season with mustard seeds. 2. Stir over medium heat until they begin to splutter. 3. Add garlic and ginger and stir for a minute. Add green chilies. Add onions and sauté until brown. Add turmeric powder,curry leaves and tomatoes. Fry for 2-3 minutes. 4. Add the coconut milk. Bring to a boil. 5. Add fish, salt and vinegar. Cover and simmer for a few minutes till the fish is tender. Stir only once or twice and very gently to make sure that the fillets do not break. 6. Taste and adjust the seasoning. Garnish with coriander leaves and serve with Steamed Rice.

[BACK TO TOP](#)

TANDOORI FISH Delicious grilled fish marinated in Yogurt and spices

INGREDIENTS	METHOD
Fish 800 gms. Ginger 1 cm. piece Cumin seeds 1 tsp. Chili powder ½ tsp. Amchoor 1 tsp. Turmeric powder ½ tsp. Ghee 1 tbsp. Garlic 1 tbsp. Salt to taste Dry mint leaves 1 tsp. Lime juice 1 tsp. A little curd	1. Grind together garlic, ginger, cumin seeds to a smooth paste. Add amchoor, chili powder, salt and Curd/Yogurt. 2. Clean and remove the skin of the fish and cut the fish crosswise into desired size pieces. Sprinkle with lime juice and set aside for 10 minutes. 3. Marinate the fish with the ground paste for 3 hours. 4. Remove the excess marinade, brush the wire mesh with oil and place the fish on it in the preheated tandoor/grill.Cook for 3 to 4 minutes. 5. Turn the fish over and smear with Ghee. Continue cooking for another 3 to 4 minutes until done. Brush the ungreased side with ghee and return to tandoor /grill for another minute.

[BACK TO TOP](#)

SPICY FISH No one can eat just one - you won't be able to resist this spicy fish.

INGREDIENTS	METHOD
Fish(centre bone river fish) 1 kg. Malt vinegar ½ cup Ginger paste 3 tbsp. Garlic paste 3 tbsp. Green chili paste 4 tbsps. Ajwain 3 tbsp. Red Chili Powder 1 tsp. Turmeric ½ tsp. White pepper powder ½ tsp. Gram flour 1 cup Orange colour Few drops Oil to fry Salt to taste	1.Wash the fish and cut into 1/2" thick slices and pat dry. 2.First Marination: - Dissolve salt in vinegar and leave the fish in this marinade for atleast 25 mins. - Remove, place between two napkins and press gently to remove the excess moisture. 3.Second Marination: - Mix the ginger,garlic & chili paste, ajwain, red chillis, turmeric, pepper and salt with gram flour. Add 7 tbsps of water and orange colour and make a paste of coating consistency. - Apply the paste on both sides of the fish and arrange them on a tray atleast an inch apart. Keep aside for 20 mins. 4.Heat ghee in a frying pan and fry the fish over medium heat until well cooked.

GRILLED FISH Grilled spiced pomphret. A real treat for sea-food lovers

INGREDIENTS

Pomphret, big 1 no.
 Garam masala 1 tsp.
 Coriander powder 1 tsp.
 Vinegar 2 tbsps.
 Ginger garlic paste 1 tbsp.
 Chilli powder To taste
 Oil 1 tsp.
 Salt To taste

METHOD

1. Rub the fish with salt, chilli powder, garam masala, vinegar, coriander powder and ginger garlic paste. Keep it aside.
2. Line a pan with oil and grill the fish.
3. Serve hot.

CHICKEN BIRYANI Chicken pieces marinated in a spice and curd mixture and cooked with basmati rice on a slow fire.

INGREDIENTS

Rice (Basmati) 300 gms.
 Chicken pieces 600 gms.
 Whole garam masala 2 tbsp.
 Sliced onions 1 cup
 Chopped garlic 2 tbsps.
 Chopped ginger 2 tbsps.
 Red chili powder 3 tps.
 Coriander powder 1 tbsp.
 Turmeric powder 2 tps.
 Bay leaf 2 nos.
 Chopped tomato ¼ cup
 Chopped green coriander 1 tbsp.
 Curd (yogurt) 1 cup
 Saffron ½ gm.
 Garam masala powder 3 tsp.
 Milk ½ cup
 Butter 50 gms.
 Golden fried sliced onions ¼ cup
 Ginger julienne's 1 tbsp.
 Oil 3 tbsps.

METHOD

1. Pick, wash and soak rice in water for about 30 minutes.
2. Boil water, add ½ of the Whole Garam Masala, bayleaf and salt and boil rice till ¾th done. Drain rice and keep aside.
3. Mix salt, ½ of the red chili powder, ½ of the chopped ginger, ½ of the chopped garlic, 1 tsp. Garam Masala Powder, ½ of the turmeric powder and Curd/Yogurt. Mix well and put chicken pieces in this for an hour.
4. Heat oil in a Patila or a thick bottomed pan. Add remaining Whole Garam masala. Let it crackle. Add Sliced onions and sauté until light golden brown.
5. Then add remaining chopped ginger, chopped garlic, coriander powder, turmeric powder, red chili powder, 1 tsp. Garam Masala powder and chopped tomatoes. Cook for about 5 minutes. Add marinated chicken and cook till chicken is tender.
6. Dissolve saffron in warm milk and keep aside.
7. Arrange alternate layers of chicken and rice. Sprinkle saffron dissolved in milk, remaining Garam Masala powder, ginger julienne's, mint leaves, golden fried sliced onions and butter in between the layers and on top. Make sure that you end with the rice layer topped with saffron and spices.
8. Cover and seal with aluminum foil or Roti dough. Cook

Mint leaves 2 tbsp.
Salt To taste

in a preheated oven, for 10-12 minutes. Alternatively cook on an indirect slow flame for 10 to 12 minutes.

[BACK TO TOP](#)

HYDERABADI BIRYANI The ultimate of Nawabi cuisine. Cooked in the tandoori style- a rich preparation of rice and mutton

INGREDIENTS

METHOD

Basmati Rice 500 gms.
Mutton cut into small pieces 1kg.
Garam Masala 2 tsp.
Red chilies 6 nos.
Cashewnuts A handful
Onions (sliced fine and fried till crisp) 5 nos.
Cloves 2 nos.
Dalchini 2 pieces
Elaichi 3 nos.
Green chilies 6 nos.
Kothmir, chopped 1 small bunch
Pudina chopped 1 small bunch
Ginger Garlic paste 3 tsp.
Saffron (dissolved in $\frac{3}{4}$ cup milk) 2 pinches
Curd beaten 1 cup
Lime juice 2 nos.
Eggs boiled 4 nos.
Ghee /Oil 5 tbsp.
Salt to taste

1. Grind the red chilies and cashewnuts to a fine paste.
2. To the mutton apply the ginger - garlic paste and beaten curd. Set aside.
3. Heat 4 tablespoons ghee and fry the red chili masala.
4. Add the marinated mutton, $\frac{1}{4}$ of the fried onion, one teaspoon garam masala and salt to taste.
5. Keep frying till ghee separates. Add $1\frac{1}{2}$ cups warm water. Pressure cook till tender.
6. Heat dekchi, add 1 tbsp ghee and fry the sabut masala.
7. Add the rice and fry a little. Add the green chilies and salt to taste.
8. Add enough warm water. Cook till rice is done, remove and spread on a thali, discarding the whole masala.
9. Mix together the chopped kothmir, pudina, garam masala and fried onion. Set aside.
10. Take a heavy bottlomed dekchi and line it with ghee.
11. Spread a layer of rice and cover it with half of the mutton. Sprinkle half of the pudina / kothmir mixture and juice of 1 lime.
12. Cover with rice, followed by a mutton layer. Finish with a rice layer.
13. Sprinkle the rice with saffron milk and dot with ghee.
14. Cover tightly and place over a griddle for dum for 20 minutes. Serve hot, garnished with eggs cut into halves.

[BACK TO TOP](#)