

JALISCAN BIRRIA

GOES GREAT WITH...
Cebollas
curtidas (p159)
and tomatillo
salsa (p184) from
How to Be a Taco
Legend

EXTRAS
#6

ALSO WORKS A TREAT WITH...

- 4 chicken legs or large thighs on the bone - remove the bones and shred the meat before frying

RAISE YOUR GAME BY...

Using 1kg goat or mutton on the bone to flavour the broth - remove the bone and shred the meat before frying

JALISCAN BIRRIA

Birria is a popular dish from Guadalajara traditionally made with cheap cuts of meat, often goat, mutton or beef which are slow cooked in a broth flavoured with chillies, tomatoes and spices. Serve the meat inside tortillas then dip into the broth before eating!

Prep 15 mins	Cook 1 hr 50 mins
Heat 	Serves 4 with sides

500g **diced lamb, goat or beef**

1 large **onion** - finely chopped

3 **cloves of garlic** - finely chopped

3 **tomatoes** - roughly chopped

½ **lime**

3 tsp

ANCHO BLEND

1 tsp

CANELA BLEND

½ tsp

CHIPOTLE BLEND

2 tsp

ORÉGANO BLEND

1

In a large saucepan fry the onion and garlic in 1 tbsp oil for 5 minutes or until soft and beginning to brown

2

Add the lamb, 1 tsp **CANELA BLEND**, 2 tsp **ORÉGANO BLEND** and 1 tsp salt then cook for 10 minutes or until beginning to brown around the edges

3

Blend the tomatoes with 3 tsp **ANCHO BLEND** and ½ tsp **CHIPOTLE BLEND** to a smooth sauce (adding a splash of water if necessary)

4

Stir the sauce and 600ml water into the browned lamb then cover and simmer for 1 ½ hours or until the lamb is completely tender

5

Scoop the lamb out of the birria (reserving the broth to serve at the table - don't worry if you also scoop out some of the onion!). Fry the lamb in 1 tbsp oil for 5 minutes or until beginning to caramelise around the edges

6

Stir the juice of the ½ lime into the birria broth then serve the broth with the lamb on the side