

Index

Coconut Kozukottai	3
Gingelly Seed (ellu) Kozukottai	4
Dal Kozukottai	5
Savoury Kozukottai	6
Pidi Kozukottai	7
Steamed Modak	8
Ukdee Che Modak (Rice Modak)	9
Pooran Poli	10
Pancha Kajjaya	11
Motichoor Ladoo	12
Rice Kheer	13
Milk Poli	14
Kaju Burfi	15
Rava Ladoo	16
Doodh Peda	17
Nan Khatai	18
Bhoondhi Ladoo	19
Sheera	20
Moong Dal Halwa	21
Kadboli	22
Khopra Karanji	23
Besan ke Ladoo	24
Coconut Poli	25
Tukdi	26
Easy Chakli	27
Appam	28
Urad Vada	29
Maida Muruku	30
Sundal	31
Mor Kuzhambu	32

Coconut Kozukottai

Ingredients

Coconut - 1 big Powdered jaggery - ½ cup Cardamom powder - 1/4 cup

Method

Grate the coconut finely.

Mix jaggery with ¼ cup of water, stir over a low flame till dissolved. Strain through a thin cloth.

Place the liquid on fire a boil till it forms a thick syrup.

Add coconut and cook till the mixture is firm enough to shape into balls.

Add cardamom powder and allow to cool.

For Covering

Sift the rice flour to ensure that there are no lumps. Boil 4 cups of water with 1 tsp salt and 2 tsps of oil (preferably gingelly oil) remove from fire, add 2 cups of flour, stirring the mixture well with a wooden stick or the handle of a wooden spoon or churner, to make a smooth lump. Continue to add more rice flour ½ cup at a time and mix till you have a smooth, soft ball which is not sticky.

To test, cool a small lump and see if it can be flattened easily on the palm into a pliable thin disc. If it is sticky, ad more flour. Cover the dough with a wet cloth to prevent it from drying while you prepare the filling.

Gingelly Seed (ellu) Kozukottai

Ingredients

White gingelly seeds - 1/2 cup Jaggery powder - ½ cup Cardamom powder - 1/4 cup

Method

Roast the gingelly seeds till they begin to pop.

Cool and powder in the mixer.

Add jaggery powder and cardamom powder and run the mixer for few seconds till the mixture is well combined.

For Covering

Sift the rice flour to ensure that there are no lumps. Boil 4 cups of water with 1 tsp salt and 2 tsps of oil (preferably gingelly oil) remove from fire, add 2 cups of flour, stirring the mixture well with a wooden stick or the handle of a wooden spoon or churner, to make a smooth lump. Continue to add more rice flour ½ cup at a time and mix till you have a smooth, soft ball which is not sticky.

To test, cool a small lump and see if it can be flattened easily on the palm into a pliable thin disc. If it is sticky, ad more flour. Cover the dough with a wet cloth to prevent it from drying while you prepare the filling.

Dal Kozukottai

Ingredients

Tuvar dal - 1/2 cup Jaggery powder - 1/3 cup Cardamom powder - 1/4 tsp Grated coconut - 1/4 cup

Method

Wash the dal and cook in plenty of water till it is just soft but not mushy. (avoid over cooking)

Strain, mix with jaggery and mash to a coarse paste.

Mix in the grated coconut.

For Covering

Sift the rice flour to ensure that there are no lumps. Boil 4 cups of water with 1 tsp salt and 2 tsps of oil (preferably gingelly oil) remove from fire, add 2 cups of flour, stirring the mixture well with a wooden stick or the handle of a wooden spoon or churner, to make a smooth lump. Continue to add more rice flour ½ cup at a time and mix till you have a smooth, soft ball which is not sticky.

To test, cool a small lump and see if it can be flattened easily on the palm into a pliable thin disc. If it is sticky, ad more flour. Cover the dough with a wet cloth to prevent it from drying while you prepare the filling.

Savoury Kozukottai

Ingredients

Black gram (urad) dal - 1/2 cup Bengal gram (chana) dal - 1/3 cup Green chillies - 1 tsp, chopped Salt - to taste Gingelly oil - 2 Tbsp Mustard - 1/2 tsp Asafoetida - little

Method

Soak both the dals together for 1 hour.

Drain, add salt and grind to a stiff batter, using as little water as possible. add green chillies.

Place the batter in a greased plate to a 1" layer and steam for 15 minutes.

Cool, cut into pieces and crumble.

Heat oil, season with mustard and Asafoetida and add to the dal mixture.

To prepare Kozukottai

Divide the covering dough into as many portions as the varieties of Kozukottai you intend making. Keep it covered all the time to prevent it from drying. Take one portion and knead it well with greased palm. Take a small portion and flatten on greases left palm into a thin disk. (If it is not pliable or breaks, dip your hand in hot water and knead the dough well) place some filling in centre and bring up the edges to cover the filling and form a conical shape. (This is the traditional shape. But if you find it difficult, shape the kozukottai like samosa) Place the Kozukottais on a grease plate (the plate may be lined with a piece of grease banana leaf if available) and steam for 10 minutes.

Pidi Kozukottai

Ingredients

Raw rice - 1 cup Salt - to taste Gingelly oil - 2 Tbsp Mustard - 1 tsp Black gram (urad dal) - 2 tsp Asafoetida - little

Method

Wash and soak rice in water for 2 hours.

Drain and grind to a coarse batter to the consistency of idly batter.

Add salt. Heat oil, season with mustard, dal and Asafoetida. Add to the batter.

Pour the batter in a thick pan (kadai) and cook stirring till it forms a lump.

Cool slightly and shape into small ovals. Steam for 15 minutes.

Steamed Modak

Ingredients

Rice flour - 2 cups

Water - 2 cups *

Salt - 1/2 tsp

Sugar - 1 tsp

Oil - 1 tsp

For Filling

Grated coconut - 4 cups

Powdered jaggery - 2 cups

Roasted poppy seeds - 2 Tbsp

Cardamom powder - 1 tsp

Method

Boil the water with salt, sugar and oil.

Add the rice flour and cook on a slow flame till it forms one lump like a soft dough.

Cool slightly and knead with greased hand till smooth. (The dough should be pliable but not sticky.

If it is too stiff, dip your hand in hot water while kneading the dough. If it is too sticky, sprinkle a little rice powder and cook a little longer.)

For Filling

Combine coconut and jaggery and stir over a low flame till the jaggery melts and the moisture from coconut is absorbed. Add the other ingredients.

To make the modak, take a lime size ball of the dough on your left palm.

Flatten into a small poori, with the edges thinner than the centre.

Place a little filling in the centre and gather the edges in pleats and bring them up to enclose the filling, making a conical shape.

Prepare all the modaks thus and steam for 15 minutes.

^{*} The quantity of water may vary slightly according to the quality of rice flour.

Ukdee Che Modak (Rice modak)

Ingredients

1 cup rice flour (made from ambemor rice preferably)

1 cup water

2 tbsp.ghee

1 pinch soda bicarb

1/4 tsp. salt

1 cup desiccated coconut scraped finely

1/2 cup jaggery grated

1 tbsp. khuskhus (poppy) seeds roasted

1/2 tsp. cardamom powder

Method

Mix all ingredients for filling in a nonstick pan. Cook, stirring gently all the time, till a very soft lump is formed. Keep aside to cool.

Bring water to boil in a large deep vessel. Add salt and ghee, and allow a rolling boil to form.

Put flour over boiling water, do not disturb. Cover, and simmer for 2 minutes.

Take off fire, mix with spatula and put into a food processor. Run for a few minutes, till a soft dough is formed.

Transfer to a large plate and knead with greased hands to a soft smooth dough. Shape a small lump into a cup with a depression.

Place a tsp. of filling in this depression. Cover with surrounding dough, and roll into a modak shape.

If shaping by hand make a bulbous shape, then pinch 7-8 vertical lines from tip to base all around.

Or use a modak mould to press into desired shape. Repeat for all dough and mixture.

Arrange in a perforated flat-bottomed bowl, placing it over steam in a double boiler.

Steam covered for 15-18 minutes. Serve hot or cold, with ghee if desired.

Pooran Poli

Ingredients

Maida - 1 1/4 cup Turmeric powder - 1/4 tsp. Oil or ghee - 2 tbsp Powdered sugar - 2 tsp Water - to mix Oil or ghee - to pour on top (4-5 tbsp) Bengal gram (chana dal) - 1 cup Jaggery powder - 1 cup Cardamom powder - 1/2 tsp

Method

Mix maida with turmeric powder and powdered sugar.

Add water, make a soft dough. Knead in the oil or ghee.

Pour extra oil or ghee on top and keep covered till the filling is ready.

Cook dal till soft but not mushy. Strain and cool. Add jaggery and grind in a mixie till smooth. Add cardamom powder.

Place the mixture in a kadai and cook stirring till the mixture can be shaped into soft

Take a little dough on your palm and flatten into a round sheet. Place a ball of filling over it.

Bring up the edges of the dough and cover the ball.

Roll out to thin rounds, on a butter paper or plastic sheet.

Cook on a hot tawa without adding any fat. Use all the dough and filling thus.

Serve smeared with with melted ghee.

Pancha Kajjaya

Ingredients

Thin beaten rice (poha) - 4 cups Grated coconut - 4 cups White sesame seeds - 4 tbsp Powdered jaggery - 3 cups Cardamom powder - 1 tsp

Method

Mix beaten rice with coconut and keep aside for ½ hour.

Add rest of the ingredients and mix.

Arrange in a shallow dish and pour about 2 tbsp of honey over it and decorate with slices of bananas.

Motichoor Ladoo

Ingredients

2 1/2 cups gram flour (not superfine variety) 500 ml. milk 1/2 tsp. cardamom powder 3 cups ghee for deep frying

a fine holed shallow strainer spoon

For Syrup:

2 1/2 cups sugar 3 1/2 cups water 2 tbsp. milk few drops saffron (kesari) colour

Method

For Syrup:

Put sugar and water in a vessel and boil. When sugar dissolves, add milk.

Boil for 5 minutes till scum forms on top. Strain and return to fire.

Add colour and boil till sticky but no thread has formed.

Add cardamom powder and mix. Keep aside.

For Boondi:

Mix flour and milk to a smooth batter. Heat ghee in a heavy frying pan.

Hold strainer on top with one hand. With the other pour some batter all over the holes.

Tap gently till all batter has fallen into hot ghee. Stir with another strainer and remove when light golden.

Keep aside. Repeat for remaining batter. Immerse boondi in syrup.

Drain any excess syrup. Spread in a large plate. Sprinkle few tsp. hot water over it.

Cover and keep for 5 minutes. Shape in laddoos with moist palms.

Cool and keep open to dry, before storing in containers.

Rice Kheer

Ingredients

1 litre milk

1/4 cup rice, washed and soaked for 30 minutes.

3/4 cup sugar

1/4 tsp. cardamom powder

10-15 strands saffron, crushed, soaked in 1 tsp. warm milk

10 almonds

10 unsalted pistachios

Method

Crush almonds, pistachios coarsely, keep aside.

Boil rice in plenty of water till half done.

Drain, spread on a plate, to cool grains.

Heat milk, bring to a boil.

Add rice, stirring continuously, till boiling resumes.

Simmer, stirring occasionally, to keep rice from sticking to bottom.

Allow rice to cook fully, but not get mushy.

Add sugar, cardamom, saffron, almonds and pistachios.

Stir, simmer for 2 minutes, serve piping hot.

Note:

This kheer served with hot wheat flour puris, tastes excellent. One should dip pieces of the puri in this kheer and pop into the mouth. Is traditionally served this way as part of a meal in some parts of Rajasthan.

Milk Poli

Ingredients

Rava 2 cups Salt 1 pinch Ghee 4 teaspoons Milk 4 cups Sugar 1- 1 1/2 cups Cardamom Saffron To taste

Method

Knead the above ingredients into a firm dough

Roll out into thin poories

Deep fry in ghee and store in airtight container.

Boil milk on slow flame. When reduced add sugar and continue to boil slowly.

Remove the milk from flame. Add the poli one by one and let it soak well.

Store poli's separately as well-soaked poli's tend to stick together.

Serve chilled.

Kaju Burfi

Ingredients

150 gm cashewnuts 400 gm sugar elaichi powdered silver foil (optional) 500 gm khoya

Method

Dry grind the cashew

Mix khoya (grated) and sugar

Heat in a heavy pan, stirring continuously.

Once the sugar dissolves, add the cashew (powdered) and elaichi

Cooking, constantly stir till soft lump is formed and does not stick to sides

Roll on a flat surface to desired thickness and apply silver foil.

Rava Ladoo

Ingredients

3 1/2 cups Rava/ Sooji

3 cups Sugar

10-12 Elaichi's powder

1 cup Water

1 small cup Dry Coconut

2 tbsp Ghee

Method

Cook sugar and water on medium gas till it forms a good syrup.

On other side heat 2 tbsp ghee in a pan.

Add rava in it and fry till rava becomes slightly brown and it leaves good aroma.

Then mix Elaichi powder and dry coconut in it.

Mix well and cook for more 2 minutes

Then remove the rava in a big plate.

Add Sugar syrup to it and mix well.

Let it cool properly. It may take about half an hour.

Keep stirring in between.

When mixture becomes quite thick make ladoos.

And your tasty Ladoos are ready. You can make about 25 ladoos.

Doodh Peda

Ingredients

2 cups of Milk Powder

3 tbsp of unsalted butter

1/2 cup milk - sufficient enough to make a soft dough

1/2 cup sugar + 1/2 cup water

3 or 4 cardamom (powdered or crushed)

1 tbsp pista crushed

Method

Mix butter and milk powder, and add milk to make a soft dough.

Refrigerate for 15 minutes.

Take out the dough after 15 minutes and crumble it with your finger breaking all the lumps.

Make sugar syrup of one strand and put the crumbled dough and keep stirring till it starts leaving the pan.

Remove it when it starts leaving the pan and cool it lightly.

Make small balls and flatten it into a shape of Peda and decorate it with cardamom and pista powder on the top.

Nan Khatai

Ingredients

Maida 2 cups Besan 1 cup Sugar (powdered) 1 cup Dalda 1 cup

Method

Sieve together maida, sugar and besan.

To this add dalda (melted) mix till it becomes smooth dough

Make small balls and make desired shape out of it.

Bake in 150-200° C for 20 minutes

You can make about 35-40 pieces out of this.

Bhoondhi Ladoo

Ingredients

1 cup Channa Besan (make sure it should not have clumps.)

1 Tsp Rice Flour

Salt 1 pinch

8-10 Cashews

8-10 Raisins

4-5 Cloves

Orange colour

4 tbsp Ghee.

8-10 Elaichi (powdered)

Oil for frying

For making Sugar Syrup

Sugar - 1 3/4 cup Water - 3/4 cup

Method

Mix channa besan, rice flour, pinch of orange colour and salt with water. (the consistency should be like dosa mix so that it should be easy to make boondi)

Heat oil in a frying pan. In the mean time in a pan heat 3/4 cup of water. Bring it to boil. Then add 1 3/4 of sugar. Put it in medium heat to make the sugar syrup.

(Care should be taken that the sugar syrup is not over done. Using a spoon take few drops of sugar syrup, when you pour it from the spoon the last drop of the syrup should form a thin continuous line. If it doesn't keep it for boiling for another 2 minutes.)

When the oil is heated up, using a cup pour the mix little by little on a perforated spoon to make boondi. Fry it for 3 minutes. Continue with the remaining mix. In a heated pan add 1 tbsp of ghee and fry cloves and cashews. Keep it aside.

Once the boundies are done put it in a vessel and smash 1/4 of boundi with a spoon then add the sugar syrup, raisins, fried cashews, cloves, powdered elaichi and the remaining ghee.

Make it into a ball (even when it is hot.)

Sheera

Ingredients

1 cup Rava or Suji

1 cup Sugar

4 cups Water

1/2 cup or more Ghee for roasting suji

1/4 cup sliced Almonds and Cashews

Some Raisins (optional)

Method

Roast rava in ghee until ghee leaves and rava turns light brown.

Add Sugar and water and raisins (optional). Keep stirring till thick.

Add almonds and cashews. Serve hot.

Moong Dal Halwa

Ingredients

1 cup moong dal soaked overnight.

1 cup sugar

2 tbsp ghee

200 ml whole milk

1/4 tsp cardamom powder

1/4 tsp nutmeg powder

1/4 tsp saffron

Some cashew, almond, pista.

Method

Grind dal into fine paste without adding too much water.

Heat ghee in a kadai. Add dal paste into it.

Fry well till all water has dried up & dal turns light pink in colour.

Add milk and sugar to it. Keep stirring frequently.

Then add the rest and let cool.

Kadboli

Ingredients

1 tbsp red chilli powder

2 tbsp sesame seeds

1/4 cup heated oil

Oil for deep frying

1/2 cup bajra

1 cup rice

1 cup jowar

1/2 cup urad dal

2 tbsp coriander seed

2 tbsp cummin seeds

Salt as per taste

Method

Mix together all the roasted ingredients. Grind into fine dry powder.

Add salt, chilli powder, sesame seeds and heated oil.

Knead into smooth dough by adding lukewarm water.

Cover with muslin cloth, and keep aside for an hour.

Make small balls. Roll the balls into pencil-shape.

Fold the ends of each roll in the center. Heat the oil for frying.

Deep fry on medium flame till golden brown. Drain and let it cool.

Store in air-tight container.

Khopra Karanji

Ingredients

1 cup desiccated coconut, powdered

1/2 cup almonds, powdered

1/2 cup raisins, wiped clean

3/4 cup sugar, powdered

1 tsp. cardamom powder

2 pinches cinnamon powder

1 cup plain flour (maida)

1 tbsp. ghee

water to knead

For Filling

Mix all ingredients together, press lightly into a container.

Keep aside till required.

For Cover

Mix flour and ghee well.

Add enough water to make soft pliable dough.

Keep aside.

Method

Make small (4") rounds, not too thin not too thick of the dough.

Place 1 tsp. filling in one half of round.

Fold over the other half, sealing in the mixture.

Seal edges by twisting or pressing together.

Make all in the same way.

Dry on clean cloth for 30 minutes.

Deep fry in hot ghee on low till light brown on both sides.

Drain and cool completely before storing.

Besan ke Ladoo

Ingredients

3 cups gram flour

1/2 cup semolina (rava)

1/2 cup milk

2 cups sugar, powdered

1 cup ghee

1 tsp. cardamom powder

2 drops kewra or rose essence (optional)

Method

Put ghee to warm in a heavy pan.

Add flour, rava, stir fry on low flame, stirring continuously with a spatula.

This step takes time, so do not roast on high flame, end result will not be good.

When flour is golden brown and aroma exudes, take off fire.

Add milk, run in a mixie for a few seconds till well mixed.

Cool, add sugar, cardamom, essence, mix well.

Shape into laddoos of desired shape.

Cool completely, before storing in airtight container.

Note: Besan laddoos will turn out better, if the gram dal is first lightly roasted before grinding to a flour.

Coconut Poli

Ingredients

3 cups gram flour

2 cups of Grated fresh coconut

2 cups of jaggery

1 tsp of cardamom powder

2 tsps of poppy seeds (make grind to paste)

2 cups of maida

1/2 cup of oil

water (approximately 1/4 cup).

Method

Make a dough by taking maida(all purpose flour), and oil. Add water bit by bit until it forms into a soft dough. It should be soft and a bit oily, keep aside for 2 hours.

Take a non-stick pan and place it on a medium set stove top. Put jaggery and coconut in pan. Allow it cook thoroughly.

Add cardamom and poppy seeds in that and mix it well. Keep stirring in between. The consistency should be thick like chana puran.

Once it gets thickened allow it to cool. Make small balls out of it.

Heat the griddle or tava(pan) on the stove top. Take a small ball size dough and roll it.

Take coconut ball and stuff it in the dough. Dust with rice flour and start rolling it.

Roll it nicely and put it on a pan. Pour 1 tsp of oil onto it. Flip it over and allow it to get cooked thoroughly.

While serving apply a tsp of ghee.

Tukdi

Ingredients

Maida - 2 cups Melted hot ghee - 1/4 cup Salt - 1 tsp Sugar - 2 tsp Cooking soda - 1/4 tsp Oil - to fry

Method

Combine all the ingredients except the oil and.

Add enough water and make a dough as for chapathis.

Divide the dough into orange size balls. Keep them covered with a wet cloth.

Roll out each ball to 1/8" thickness and cut into small diamond shapes.

Deep fry them in moderately hot oil till they puff and become crisp.

Cool and store in air tight container.

Easy Chakli

Ingredients

Wheat flour - 1 cup Rice flour - 1/2 cup

Maida - 1/2 cup

Besan (chick peas flour) - 1/2 cup

Salt - to taste

Chilli powder - 1/2 tsp

White sesame seeds - 2 tsp

Cumin seeds - 2 tsp

Butter - 3 tbsp

Oil - to fry

Method

Mix all the four flours. Place in a muslin cloth and tie with a string.

Place in a steamer and steam for 20 minutes.

Remove the string and beat the ball of flours with a wooden spoon to powder it.

Sift to remove any lumps, powder the lumps and sift again.

Add rest of the ingredients except the oil. Add water little at a time and knead into a soft but not sticky dough.

Place some dough in the chakli press and make discs of concentric circles, on a piece of butter paper or plastic sheet.

Transfer the discs carefully into moderately hot oil and fry till crisp.

Use all the dough thus.

Cool and store in in tight container.

Appam

Ingredients

Ripe banana pieces - 1 cup Maida - 1/4 cup Fine rava - 1/4 cup Jaggery - 3 tbsp Salt - a pinch Oil - to deep fry

Method

Mash the bananas, add jaggery, mix till jaggery is dissolved.

Add maida, rava and salt.

Take small portions of the mixture, shape like a thick disc and deep fry in moderately hot oil.

Urad Unda

Ingredients

1/2 kg urad dhal, soaked 1-2 hrs Red chillies 2, cut Ginger small piece Green chillies 3, cut Salt to taste Spring curry leaves few, broken Oil for deep frying

Method

Wash and grind the urad dhal to a thick paste.

While grinding add green, red chillies & ginger remove.

Mix with curry leaves, salt.

Next, keep kadai with enough oil to deep fry vadas.

Once the oil is heated, form small balls of the made paste and drop into the kadai, fry on medium fire until light brown.

Drain and remove them on the paper (so the excess oil is absorbed).

Serve hot with chutney or any available sauce.

Maida Muruku

Ingredients

250 gms Maida 2 spoons of Salt 1 table spoon of Til. 200 gms Oil to fry

Method

Take maida in a dry vessel and add salt and cook without water and a lid in pressure cooker for about 20 minutes.

After the maida gets cooled add required quantity of water and make paste.

Then take muruku gottam and make murukus and fry in the oil. They will be very easy and tasty.

Sundal

Ingredients

1 cup chickpeas brown soaked overnight

4-5 green chillies sliced fine

1/2 cup fresh coconut scraped

1/4 tsp. mustard seeds

1/2 tsp. cumin seeds

1 stalk curry leaves

1 tsp. coriander leaves finely chopped

2 tsp. lemon juice

2-3 pinches asafoetida

salt to taste

1 tbsp. oil

Method

Pressure cook peas till tender (5-6 whistles).

Drain and keep aside.

Heat oil, add seeds allow to splutter.

Add chillies, curry leaves and stir.

Add peas, coconut and other ingredients, except coriander.

Stir cook till the water is evaporated.

Serve hot or cold.

Mor Kuzhambu

Ingredients

1 container Yoghurt (big one)

4-5 Green Chillies

1/2 cup Grated Coconut (desiccated can be used)

1/4 tsp Cumin seeds

1/2 tsp Turmeric powder

1/4 tsp Methi seeds

Curry leaves

Salt to taste

Mustard seeds, Cumin seeds and Coriander Leaves for seasoning

Method

Take the Yoghurt in a container and add little water and make it like like a uniform paste.

Add methi seeds, turmeric powder, salt and keep it aside.

Grind coconut, cumin seeds and green chillies in a blender and make a paste.

Add the paste to the yoghurt.

Keep it in the stove for a little while until nice foam comes up on the surface.

Switch the stove off. (if you over cook it yoghurt will get denaturated in to water) then season it with mustard seeds, cumin seeds, curry leaves and coriander leaves.

Good for Rotis as well as Rice. Excellent to go with Paruppu Usli. Don't reheat it.