

Saffron Recipes:

- [Saffron Steamed Rice](#)
- [Tah-Chin - Saffron Rice Chicken](#)
- [Special Scalloped Potatoes](#)
- [Parsnip Lemon Puree](#)
- [Orange Saffron Butter Cookies](#)

Saffron Steamed Rice

Ingredients: (6 servings)

- 3 cups long-grain basmati rice
- 8 cups water
- 2 tablespoons salt
- 2 tablespoons plain yogurt
- 1 teaspoon ground saffron dissolved in 4 tablespoons hot water
- 3/4 cup butter or olive oil or ghee

Directions:

- Servings: 6
 - Prep time: 15 min.
 - Cooking time: 1 hour 10 min
1. Pick over the rice. Basmati rice like any other old rice contains many small solid particles. This grit must be removed by picking over the rice carefully by hand.
 2. Wash the rice by placing it in a large container and covering it with lukewarm water. Agitate gently with your hand, then pour off the water. Repeat five times until the rice is completely clean. When washed rice is cooked it gives off a delightful perfume that unwashed rice does not have. If using long-grain American or Texmati rice, it is not necessary to soak or wash five times. Once will suffice.
 3. After washing the rice it is then desirable but not essential to soak it in 8 cups of water with 2 tablespoons of salt for 2 to 24 hours. Soaking and cooking rice in a lot of salt firms it up to support the long cooking time and prevents the rice from breaking up. The grains swell individually without sticking together. The result is light and fluffy rice known as the Pearls of Persian Cuisine.
 4. Bring 8 cups of water with 2 tablespoons salt to a boil in a large non-stick pot. Pour the washed and drained rice into the pot. Boil briskly for 6 to 10 minutes, gently stirring twice with a wooden spoon to loosen any grains that may have stuck to the bottom. Bite a few grains. If the rice feels soft, it is ready. Drain rice in a large, fine-mesh colander and rinse in 2 or 3 cups of lukewarm water.
 5. In a bowl, mix 2 spatulas of rice, the yogurt, 1/2 cup butter or oil and 1/2 cup hot water, and a few drops of dissolved saffron water.
 6. In the pot, spread the yogurt-rice mixture over the bottom of the pot. This will help to create a tender golden crust (*tah dig*) when rice is cooked.
 7. Take one spatula full of drained rice at a time and gently place it on top of the yogurt and rice mixture, gradually shaping the rice into a pyramid. This shape leaves room for the rice to expand and enlarge. Poke one or two holes in the rice pyramid with the handle of a wooden spatula.
 8. Cover and cook rice for 10-15 minutes over medium heat in order to form a golden crust.
 9. Dissolve the remaining butter in 1 cup hot water and pour over the rice pyramid. Place a clean dish towel or 2 layers of paper towels over the pot and cover firmly with the lid to prevent steam from escaping. Cook for 40-50 minutes longer over low heat.
 10. Remove the pot from heat. Allow to cool on a damp surface for 5 minutes without uncovering it. This helps to free the crust from the bottom of the pot. Then put 2 tablespoons of rice in a dish, mix with remaining saffron water, and set aside for garnish.

11. Gently taking one spatula full of rice at a time, place it on a serving platter without disturbing the crust. Mound the rice into a cone. Sprinkle the saffron rice garnish over the top.
12. Detach the layer of crust from the bottom using a wooden spatula. Place into a small platter and serve on the side or arrange it around the rice.

Courtesy of Ms. Fahimeh Arya

Tah-Chin - Saffron Rice Chicken Dish

Ingredients: (4 servings)

- chicken, 1 kg
- basmati or long grain rice, 500 grams
- yogurt (Greek if possible), 300 grams
- saffron, 1/2 teaspoon
- large onions, two
- 3 eggs (yolks only)
- cooking oil
- salt
- black pepper

Directions:

Start by washing rice and soaking it in warm water (with added salt) for 2 hours. Then filter out the water.

Chop onions into thin slices and fry in oil until slightly golden. Wash and cut chicken, remove skin, and fry in onions until color changes. Add some water and bring to boil. Turn heat down and let boil slowly until cooked, adding more water if needed. Remove the bones.

While chicken is cooking, beat the yogurt until it is smooth. Dissolve saffron in half a cup of hot water. Add saffron, salt, pepper and egg-yolks to the yogurt and mix very well.

Pour a few glasses of water in a large pot and bring to boil. Pour in rice and cook while stirring occasionally until rice grows longer and slightly softens (Take care not to overcook the rice. It should still be too hard for eating). Again filter out the water.

Pour several spoons of oil and several spoons of the yogurt mix into a non-stick pot. Add a thin layer of rice and flatten using the back of a spoon. Add a layer of chicken on top followed by another layer of rice. Again flatten the rice. Spread several more spoons of the yogurt mix on the rice. Continue in this fashion until chicken, rice and the yogurt mix have been used up. Add some more oil on top. Put the lid on and cook for about 5 minutes over medium heat.

Place the pot in an oven (preheated to 250 F) and cook for 1.5 to 2 hours. Note that the longer Tah-Chin is cooked, the thicker the Tah-Dig (delicious crispy layer of rice at the bottom) will be. When cooked, remove the lid and let cool for a few minutes.

Place an inverted large dish over the pot and turn it over. Tap the pot in order to loosen the contents inside. The contents should fall on the dish in one piece with the Tah-Dig on the outside.

Saffron Scalloped Potatoes

Ingredients: (4 servings)

1 pinch (.125 g) saffron threads
1 1/4 cups half & half
3 Tbsp. butter
1 Tbsp. virgin olive oil
2 Large yellow onions, sliced thin
2 garlic cloves, minced
4 large white potatoes, sliced thin

Directions

Heat half & half, remove from heat and steep saffron for 20 min. Saute and garlic until limp in olive oil and butter. Do not brown. Butter large pie plate and layer with potato and onion slices. Pour half & half over the top and bake at 350:(175: C), covered with tin foil, for an hour. Remove foil and bake an additional 15 min. or until top is browned. Serve in wedges. Serves 4.

Saffron Parsnip Lemon Puree

Ingredients:

1 pinch (.125 g) saffron threads
2 tsp. lemon juice
4 parsnips, peeled & cubed
2 Tbsp. butter
1/2 cup half & half

Directions

Add saffron to lemon juice. Cover parsnips with water in sauce pan and cook until tender. Drain parsnips and combine with remaining ingredients in the bowl of a food processor. Blend until smooth, scraping down sides if necessary. Serve immediately.

Orange Saffron Butter Cookies

Ingredients:

1 1/8 cups of flour
1 stick of butter
2 pinches saffron threads(.250 gr)
1/2 Tbsp. orange rind
1/3 cup sugar
2 large egg yolks

Directions

Leave stick of butter out to soften. Butter should be spreadable by now. Work saffron and orange rind into butter. Blend in sugar, then egg yolks, one at a time. Add flour to form soft ball of dough. Cover and refrigerate for at least 3 hours. When ready to bake, remove dough from refrigerator to soften slightly. Preheat oven to 325: (165: C). Pinch off bite size pieces of dough and place on ungreased cookie sheet. When sheet is full, press dough flat with back of metal fork. Bake 10 min, or until edges begin to brown. Cool on rack. Store in airtight container.