

bharuchí garam masala


preparation time: 10 minutes
cooking time: no cooking
required
chilli rating: mild

difficulty level:
easy

ingredients

¼ cup freshly grated nutmeg
3 x 3-inch cinnamon sticks,
broken into small pieces
1½ tbs whole green
cardamom pods
2 tbs whole cloves
3 tsp black peppercorns
2½ tbs mace pieces
14 star anise

method

In a bowl combine all spices (without roasting). Place in an airtight container and store in the refrigerator for up to 6 months.

Just before using, grind all the spices to a powder in a spice grinder.

Ajoy's tips click ['Parsee food – a beautiful yatra'](#) to read Ajoy's blog on the making of the Parsee dish bharuchi murghi (parsee coconut chilli chicken), to which this bharuchi garam masala is added.

This recipe remains the copyright of ajoy joshi & nilgiri's. For more recipes visit us at nilgiris.com.au/pages/indian-recipes/recipes.html