NON-VEGETARIAN

CURRIES

1) SHAAKAN RAS

2) CHICKEN BERE
3) METHI CHICKEN
4) KHAIMA UNDA
5) KHAIMA UNDA (Variation)

6) HEERU RAS
7) KOTHAMBIR NU CHICKEN
8) LASUNG NU CHICKEN
9) SAUCY CHICKEN
10) CHICKEN KORMA
11) CHICKEN NU CHAKANU
12) CHARKA SHRIMPS
13) ANDAN KHARAT

SHAAKAN RAS :

INGREDIENTS : Mutton : wash and clean

 Coconut : grated

 Tamarind : pulp

 Chili powder : 3-4 tsp

 Turmeric powder : ½ tsp

 Dhaniya powder : 1-2 tsp

 Ginger-Garlic paste : 2 tsp

 Garam masala powder : ½ tsp

 Salt to taste

 Oil

 METHOD :
 Roast grated coconut till brown and it emits a nice flavor. When it cools grind to a

very fine paste adding a little of whole masalas. Drain the excess water from the mutton

and add all the masala powders to it. Heat oil in a vessel and wet the mutton with tamarind water, mix it well and add to the hot oil. Stir well and let it cook till oil separates. Then add required quantity of water. Close the lid and let it cook till almost done, then add the coconut masala. Mix well and let it cook on low flame for a while till oil floats on the top. Garnish with coriander and garam masala powder and serve with roti or birangi.

CHICKEN BERE :

[image: image1.jpg]

INGREDIENTS : Chicken : Clean and wash

 Onion
: 2 , cut lengthwise

 Curd
: 1 cup nicely beaten

 Chili powder : 3-4 tsp

 Turmeric powder : ½ tsp

 Dhaniya powder : 1-2 tsp

 Ginger-Garlic paste : 2 tsp

 Garam masala powder : ½ tsp

 Coriander leaves : 1 bunch

 Salt to taste

 Oil

METHOD : To the chicken add all the dry masalas, ginger-garlic paste and curd (in place of curd,

 lemon juice can be added) mix well and keep aside. Heat oil, add onions and 2-3 green

chilies and little ginger garlic paste. Fry till the onions turn slightly brown. Now add the

chicken and cook till it is tender. Fry well and add water if required. Cook till the excess

water evaporated. Add half of the chopped coriander and cook on very low flame for

sometime stirring it constantly. Garnish with remaining coriander. Serve with roti.

METHI CHICKEN:

 INGREDIENTS : Chicken : cut into small pieces and clean

Methi

: 1 bunch, chopped

Green chilies: 2

Garlic flanks : 6, crushed

Chilly powder

Turmeric powder

 Salt

Oil

 METHOD : Heat oil. Put the crushed garlic, don’t let it get too brown. Add the methi and

 green chilies. Fry for a while and then add the Chicken. Mix well and add all the

 masala powder. Fry little and add a cup of water. Close the lid and let the chicken

 cook well. The Methi chicken is ready, serve with roti or rice.

KHAIMA UNDA :

[image: image2.jpg]

 INGREDIENTS : Minced meat(Kheemo)

 Ginger-garlic paste : 1 tsp

 Coriander leaves: 1 bunch, chopped

 Chili powder

 Turmeric powder.

 Dhaniya powder

 Garam masala powder

 Fresh coconut paste/ Dry coconut paste : 2 tbsp

 Tamarind pulp

 Salt

 Oil

METHOD : Blend the Khaimo along with all the other ingredients except tamarind pulp and

 use only little of the ground coconut masala. Mix well adding chopped coriander

 leaves. Make unda. Heat oil and fry the undas. When they are nicely browned add the

 powder masalas little and then pour in the tamarind pulp along with little water.

 When it boils add the coconut masala and let it cook on low flame for sometime.

 Garnish with coriander.

KHAIMA UNDA :

(Variation)

[image: image3.jpg]

 INGREDIENTS : Minced meat(Kheemo)

 Ginger-garlic paste : 1 tsp

 Coriander leaves: 1 bunch, chopped

 Chili powder

 Turmeric powder.

 Dhaniya powder

 Garam masala powder

 Tomatoes

: 3-4, finely chopped

 Putana powder (roasted channa powder) : 2 tsp

 Garlic flakes
: 4-5 , crushed

 Salt

 Oil

METHOD : Blend the Khaimo along with all the other ingredients except tomato and oil. Mix well

 adding chopped coriander leaves. Make unda. Heat oil, fry the undas. When they are

 nicely browned, take it out and keep aside. In a pan heat oil and add the crushed garlic.

 Now add the chopped tomatoes along with little coriander leaves. Let the tomatoes

 become soft, add the masala powder. Fry well and add the fried Khaiman unda. Add water if you want more ras. Close lid and cook for on low flame for sometime. Garnish with coriander.

HEERU RAS :

 INGREDIENTS :
 Chicken / Mutton

 Ginger-garlic paste : 1 tsp

 Coriander leaves: 1 bunch, chopped

 Green chilies
: 8-10

 Whole peppercorns : 4

 Onions
: 2, grinded or chopped very finely

 Fresh coconut paste : 2 tbsp

 Lime juice

 Turmeric powder.

 Dhaniya powder

 Garam masala powder

 Salt

 Oil

METHOD : Grind ginger, garlic, coriander and green chilies and add this paste to the chicken,

 also add lime juice and salt. Keep aside. Heat oil, fry onion till light brown and add

 the chicken mix. Stir well and let it cook for a while till oil separates. Pour in required

 quantity of water. When it boils, add the fresh coconut paste. Garnish with coriander

 and serve hot with hot rotis.

KOTHAMBIR NU CHICKEN :

(Coriander Chicken)

INGREDIENTS :
Chicken

Coriander leaves

Green chili
: 6, chopped

Garlic paste
: 1 tsp

Vinegar
: 1 tbsp

lemon juice : 1

Salt

Pepper

Bay leaves : 2

Elaichi
: 2

METHOD : Make a paste of coriander leaves, green chillies, and garlic. Pierce the chicken throughout and smear it over with the above paste, vinegar, salt. Let it marinate for 3 hrs. Heat little oil in a kadhai and put the bay leaf and elaichi. Pour the marinated chicken into it. Cover and reduce the flame. Let the chicken pieces cook on low heat. Once chicken is tender, sprinkle lemon juice and adjust the seasoning with pepper. Serve with Roti or Parathas.

LASUNG NU CHICKEN :

 (Garlic chicken)

INGREDIENTS : .
 Chicken (whole)
 Garlic
: 10 , crushed
 Onion
: 2, chopped
 Salt

 Green Chilies
 Tomato Sauce
METHOD :
Wash chicken well. Grind together garlic and green chilli. Marinate chicken in this paste for 20 minutes. Cut onions in rings and fry them in 2 tbsp of oil till it turns a little darker than pink. Add the marinated chicked, salt, tomato sauce and ¼ cup of water. Cook till chicken is done. Increase heat and dry the gravy a little and of course, serve hot.

SAUCY CHICKEN :

INGREDIENTS : For marination

Chicken 1 kg

chilly powder 2 teaspoon

soya sauce 1 tablespoon

salt to taste.

For rest of recipe

onions 2 large sliced

ginger 2" piece chopped

garlic 5 pods chopped

chilly powder 1 teaspoon

soya sauce 1 tablespoon

tomato sauce 3 teaspoon

chillysauce 2 teaspooon

oyster sauce 1 teaspoon

cornflour to thicken

METHOD : Marinate chicken in the first three ingredients for one hour. Fry the chicken in oil. Drain. Saute the onions,ginger and garlic till light brown. Add chilly powder and saute again. Add all the sauces and salt and mix well. Add the fried chicken and cover cook for 10 minutes. Add cornflour with water and thicken the gravy. Remove from fire after 5 minutes. This is a very simple and tasty chicken preparation.It goes extremely well with fried rice or even with naan,roti etc.

CHICKEN KORMA :

INGREDIENTS :
½ kg Chicken
1 cup Coconut (grated)
3 tbsps. Fennel Seeds (powdered)
1 tbsp. Garlic (paste)
1 tbsp. Ginger (paste)
2 nos. Onion (chopped)
2 nos. Tomato (chopped)
4 tbsps. Vegetable Oil
2 nos. Green Chilies
½ tbsp. Turmeric Powder
2 tsps. Coriander powder
¼ bunch Coriander leaves

 Peas or potatoes (optional)

 whole garam masala, like cinnamon, cardamon, cloves and bayleaves
METHOD : Grind to a fine paste the following: coconut, green chillies, little coriander leaves, one tomato, turmeric powder a pinch and sauf powder.The paste should be smooth. keep aside. Heat oil in a thick bottom vessel, add onions and fry well till light brown. Then add the whole garam masala and fry well, followed by ginger and garlic paste let it also fry well. Keep stirring Sprinkle little water to avoid burning. Add in the powder masalas and mix. Let the oil separate to the surface a little. Add tomatoes in and mix well, let the tomatoes get soft. Now add the ground paste and a little water to avoid spluttering. Let it fry in that masala. Add chicken pieces (peas or potatoes optional), 3 cups of water with salt to taste. Cook till chicken is done and gravy is thick. Sprinkle fresh coriander leaves and serve hot with fried rice, or with parathas.

CHICKEN NU CHAKANU :

INGREDIENTS : 1 no. Bell pepper (sliced)
 1 kg Chicken (boneless)

 ¼ tsp. All spice powder

 6 nos. Onion (4 chopped, 2 sliced)

 Salt to taste

 6 nos. Tomato

 4 tbsps. Vegetable Oil

 ¼ tsp. Turmeric Powder

 ½ tsp. Coriander powder

 2 tsps. Ginger/Garlic paste
METHOD : Sauté the chopped onions in the oil till translucent. Add the garlic, ginger, haldi, dhaniya and chopped tomatoes. Cover and simmer to allow the tomatoes to soften. Add chicken pieces and cook for another 10 minutes or until the chicken is slightly tender. Add the salt. Take a few teaspoons of oil from this chicken into a separate frying pan. Heat and add the sliced onion, capsicum, sliced tomatos, and garam masala. Sauté this for a while till the vegetables soften lightly. Now add the cooked chicken. Mix and allow cooking for another 2-3 minutes. Serve with rice.
CHARKA SHRIMPS :

INGREDIENTS : Shrimps

3 tsps of red chilli powder

1/2 tsp of turmeric powder

1 1/2 tsp of dhania jeera powder

2 tsp ginger-garlic-coriander paste

2-3 tsp of lemon juice

Salt

METHOD : Wash the shrimps. Mix the red chilli powder, dhania-jeera powder, turmeric powder, ginger-garlic-coriander paste, salt and lemon juice. Mix thoroughly. Now marinate shrimps with this mixture and keep aside. Now deep/shallow fry the shrimps till golden brown or cooked. Take little olil at a time to fry, when the oil is turns thick with masala take it out in a bowl and keep aside.Serve hot.

ANDAN KHARAT :

INGREDIENTS : 4 boiled eggs

2 medium sized onions

1 Tomato

3 green chilli's

1 tsp jeera

2 tsp. coriander powder

5 cloves of garlic

1" ginger

1/2 tsp. garam masala

pinch of turmeric powder

Chili powder

Salt

Oil

METHOD : In a pan add oil when heated add jeera, when it splutters add the chopped onion keep frying till it is golden brown then add finely chopped tomato fry till it turns soft then add chili powder, turmeric powder, coriander powder and salt. Keep frying till you see the oil seperating on the top and there is no raw smell. Add water if the curry sticks on the bottom of the pan. Finally add the boiled eggs (make vertical slits on the sides of the egg) or u can break the raw eggs directly into the gravy. Toss the eggs into the curry and let it simmer for 2 minutes, sprinkle garam masala and remove from heat when the curry is thick in consistency.

[image: image4.png]

