


The book was found

Dastarkhwan-e-Awadh: The Cuisine Of Awadh


Synopsis

Dastarkhwan-e-Awadh takes the reader on a historical and cultural journey through the mouthwatering cuisine of Awadh. Awadhi cuisine is famous for its nafaasat (refinement) and nazaakat (delicateness); a cooking style achieved through the magical blending of spices, slow-fire cooking, and its seasonal harmony with nature. This compilation presents timeless recipes from the stately kitchens of the Awadh region. Each recipe is made more interesting with images of tantalizing food.

Book Information

Paperback: 128 pages

Publisher: HarperCollins India (May 5, 2015)

Language: English

ISBN-10: 9351773884

ISBN-13: 978-9351773887

Product Dimensions: 10.6 x 8 x 0.4 inches

Shipping Weight: 1.2 pounds (View shipping rates and policies)

Average Customer Review: Be the first to review this item

Best Sellers Rank: #792,751 in Books (See Top 100 in Books) #265 in Books > Cookbooks, Food & Wine > Asian Cooking > Indian #7724 in Books > Cookbooks, Food & Wine > Regional & International

[Download to continue reading...](#)

Dastarkhwan-e-Awadh: The Cuisine of Awadh Classic Hungarian Goulashes: Deliciously Decadent Hungarian Cuisine(hungarian recipes, hungarian recipe book, hungarian cookbook, hungarian cooking book, hungarian books, hungarian cuisine, hungarian Great-Grandma's Croatian Cuisine (Croatian Cuisine Book 1) Hot Thai Kitchen: Demystifying Thai Cuisine with Authentic Recipes to Make at Home The Healing Cuisine of China: 300 Recipes for Vibrant Health and Longevity Chinese Cuisine: Taiwanese Style The Land of the Five Flavors: A Cultural History of Chinese Cuisine (Arts and Traditions of the Table: Perspectives on Culinary History) Swallowing Clouds: A Playful Journey through Chinese Culture, Language, and Cuisine Viji's: Elegant and Inspired Indian Cuisine Lord Krishna's Cuisine: The Art of Indian Vegetarian Cooking Dakshin: Vegetarian Cuisine from South India Pakistani Cuisine: Quick and Easy Authentic Recipes of Pakistan Indian Cooking: for Beginners - Indian Recipes Cookbook 101 - Indian Cuisine - Indian Culinary Traditions (Indian Food Recipes - Indian Food Cookbook for Beginners) Sake: Discover the Culinary Pleasures of

Sake's Long Relationship With Japanese Cuisine Sepia: The Cuisine of Martin Benn Kulinarya, A Guidebook to Philippine Cuisine From Kau Kau to Cuisine: An Island Cookbook, Then and Now Filipino Cuisine: Recipes from the Islands (Red Crane Cookbook Series) The Ultimate Thai Cookbook: Thai Cuisine Made Easy (Thai Cooking Recipes) Everyday Paleo: Thai Cuisine: Authentic Recipes Made Gluten-free

[Dmca](#)