Recipe

Coriander Mix


Bhaktin Sushma


Ingredients

- Coriander powder
- Coriander seeds 1 cup
- Red chilies 20
- Tamarind small gooseberry sized
- Black gram dhal ¼ cup
- Salt as required
- Curry leaves 2 tbsp

Preparation

- 1. Heat little oil, fry red chilies, coriander seeds and black gram dhal till brown in color.
- 2. Add curry leaves, at the end and fry for one or two minutes, in low flame.
- 3. When it cools down, powder everything together.
- 4. At the end add tamarind, salt.
- 5. Pound again till everything is mixed well.

Serves

2 Persons.

www.iskcondesiretree.com

Hare Krishna Hare Krishna Krishna Krishna Hare Hare Hare Rama Hare Rama Rama Rama Hare Hare