SWEETS

PURAN PULI

KANOLA

SEERA
RICE KHEER
SHRIKAND

SHANKARPARE
PHIRNI

BASUNDI

JHATPAT PEDA

KESAR BHATH
RAVA LADDO

BESAN LADOO

TIL NA LADOO
BOONDI LADOO
GAJAR NU HALWA

MODAK
KAJU KATLI
DOUBLE NU MEETU

MANGO LASSI

CHICKOO MILK SHAKE
PURAN PULI :

INGREDIENTS :

For the filling:
1 kg Bengal gram dahl(Channa dhal)
1 kg jaggery or sugar
Nutmeg powder & cardamom powder to taste

Turmeric powder
A few strands of saffron

 For the covering:
400 gms all-purpose flour(Maida)
Ghee (butter) for frying
A pinch of salt

water
some rice flour for rolling puran polis
.
METHOD :
Sieve all purpose flour and salt twice. Make a soft and pliable dough with water and some oil. Keep it under a wet cloth for an hour. Boil bengal gram with plenty of water. Drain it while it is still hot. Use colander for this purpose.
This water can be used to make Aamti. Now add jaggery to this hot boiled bengal gram and cook on a medium flame. Keep stirring constantly so that it will not burn or stick to the vessel. The exact consistency is reached when it leaves sides of the vessel and gets thicker. Remove from the heat now. Allow it to cool and grate in a puran machine or a grinder. This helps remove the lumps. Then add cardamom powder and mix. Now Puran is ready. Knead the dough with hands. Use oil as well as water for kneading. Make round balls (about 2 inch diameter) of this dough. Roll one ball a little bit and make a flat disc. Place some puran (about twice the quantity of outer dough) in the center of this flat disc. Seal the ball tightly. Roll again to make thin puran polis of 6 to 7 inch diameter. Use rice flour for smooth rolling. Heat a flat griddle. On a medium flame, roast one side. Flip it and roast another side. Do not flip the sides over and over. Roast till golden brown. Smear ghee on top and serve hot.

KANOLA

INGREDIENTS :
For the filling:

 1 cup coconut powder

¼ cup roasted and ground khus-khus

1 cup jaggery or sugar

½ cup phutana powder
Nutmeg powder & cardamom powder to taste

A few strands of saffron

Almonds and raisins

For the covering:
1 cup rawa

1 cup maida

Ghee (butter) for frying
A pinch of salt

METHOD :
Mix rawa and flour. Add some hot oil / ghee and warm water / milk to make a hard dough and set aside under a wet cloth for an hour. . Mix all the filling ingredients together. Now remove the wet cloth and pound the hard dough to make it little soft. Make small round balls of the dough using some ghee. Heat some ghee or oil in a deep pan. Roll out each ball into 4 inch. diameter circular disc. Put some filling on the disc. Fold the disc to join the edges. Use a paste of flour to stick the edges. Trim the edges with the help of edge cutter and fry in ghee till lightly brown.

SEERA :

[image: image1.jpg]

INGREDIENTS :
Sooji (semolina) 1 cup

Water 1 1/2 cups

Milk 1 1/2 cups

Sugar 1 1/2 cups

Ghee 3-4 tbsp.

Cardamons few

Cashews some

Raisins some

Saffron or Turmeric for color

METHOD :
Roast rava in a ghee on medium flame till it gives out the aroma and turns light brown. Boil the water. When starts to bubble, add this water to the roasted rava. Stir well. As soon as water is absorbed, add sugar and salt and mix well. Cover for 1 or 2 mins. Add cardamom powder, almonds, mix and remove from the heat and serve.

RICE KHEER :

 [image: image2.jpg]

INGREDIENTS :
¼ cup Almonds (shredded, blanched)
1 tsp. Cardamom (seeds)
¼ cup Raisins
8 drops Rose Water
1 cup Sugar
4 cups Milk
½ cup Rice (basmati)
METHOD :
Wash and drain the rice. Soak in water for 1/2 hour. Boil Milk and add drained rice. Simmer on low heat for 1 1/2 hours. Scrape the sides and bottom frequently to prevent sticking. When the rice is cooked and the mixture gets a creamy consistency, add sugar and stir well. Remove from heat and add crushed cardamom seeds, rose water and shredded almonds. Serve hot or refrigerated cold.

SHRIKAND :

[image: image3.jpg]

INGREDIENTS :
curd / yogurt
sugar (take equal amount of sugar and chakka i.e for 2 cups chakka, use 2 cups sugar.)
saffron
cardamom powder,
chironjis (charoli),
pistas and almonds
a pinch of salt

METHOD :
Tie the yogurt in a muslin cloth for 6-7 hours and hang it. Or put under some weight. After 6-7 hours, remove it from the cloth and check whether all the water has drained. The result is known as 'chakka' for Shrikhand. Mix sugar and a pinch of salt in chakka and pass it through the puran machine to get lump free, nice smooth Shrikhand. Now add chironji, and nuts to this Shrikhand. Dissolve saffron strips in the warm milk. Flavor shrikhand with cardamom powder and saffron

SHANKARPALE :

INGREDIENTS :
1 cup Whole wheat flour

11/2 cup maida (plain flour)

1/3 cup sugar

1 tsp. Saunf

1/3 cup ghee

ghee

Little Bit of Water for kneading the dough

METHOD :

Mix the above ingredients with a little water and knead into a soft dough. Divide dough into equal parts and roll out into thick chappatis. Cut with a cookie cutter or knife into small diamond shapes. Lift with spatula and keep aside. Deep fry in hot Ghee(clarified butter) over slow flame till light golden brown. Drain well and keep aside till cool. Store in clean, dry containers.

PHIRNI :

[image: image4.jpg]

INGREDIENTS :
2 cups rice flour

2 tbsp. rice

1/2 cup sugar

5 cups whole milk

1/2 tsp. crushed cardamom

1 tbsp. ghee

1/2 tsp. rose water or Kewra Essence

Garnish with:

1 tbsp. Chopped Almond

1/2 tbsp. chopped pistachios

METHOD :

Heat the Ghee(clarified butter) and fry the rice flour for about 5 minutes. Boil the milk and on a low flame. When the milk thickens add the rice flour and mix well. Add the rice in small quantities to avoid lumps being formed. Add the cardamoms and keep on stirring until the mixture turns thick. Cook the mixture till the rice is completely cooked and the Phirni turns to a smooth paste.Add a little extra warm milk if you feel that the dish is too dry. Add the sugar and mix well. Continue to cook on a low flame for another 5 minutes until the sugar dissolves. Remove from heat and add the rose water or Kewra essence. Mix well. Pour into small individual bowls and chill. Garnish with almonds and pistas (pistachio) just before serving.

BASUNDI :

[image: image5.jpg]

INGREDIENTS :
1 litre whole milk,
1/4 litre heavy cream,
1/2 cup sugar (adjust the quantity according to your taste)
cardamom powder,
chironjis (charoli),

METHOD :
Take a clean heavy bottomed, preferably, nonstick saucepan. To keep the milk from curdling, make sure that the pan is free of all the odors. Add only 1 tsp water (to prevent the milk from sticking to the bottom) and then pour the milk and cream into it. Keep the pan over medium heat. Keep stirring the milk constantly using a wooden spoon. After some time, it starts boiling. However, continue stirring and also do not let it overflow (turn the heat to low in that case). Keep mixing to avoid accumulation of a thick layer of cream on top. In about 45 minutes the milk reduces to half of its original quantity and thickens. The color changes to light pink. Once the milk thickens, add sugar to it and heat for 5-10 minutes (because the addition of sugar dilutes the milk). Remove from the fire. Then add cardamom powder and chironjis. Serve chilled.

JHATPAT PEDA:

[image: image6.jpg]

INGREDIENTS :
14oz milk powder

14oz condense milk

1tbs butter

elachi powder halftsp

1 to 3string of kesar
METHOD :
Mix milk powder and condense milk finely and then add butter mix three of ingredients well for 2 to 3min. Then mix elaichi powder and kesar. And now take micro ovenproof container and bake it of 2min. Now take out from oven. Grease your hand with ghee or butter and make shape like peda with that mixture.
KESAR BHATH :

INGREDIENTS :
1 cup Semolina (rava)

1 cup Sugar

5 Pistas slivered

5 Almonds slivered

10-12 Raisins

1/4 tsp. Cardamom powder

2 pinches Saffron, soaked in 1 tbsp. warm milk

few drops yellow color

3 tbsp. Clarified Butter (Ghee)

METHOD :
Heat ghee in a large heavy pan, add rava. Stir and roast on low for 7-8 minutes or till aroma exudes. Side by side, add sugar in 2 1/2 cups of water and bring it to boil. Add boiling water to the rava, little at a time stirring continuously. Save a small amount of almonds and pistas for garnishing and add the remaining ingredients, cover and simmer till Ghee separates. Grease a bowl or steel cup. Press hot bhath inside it, and unmould onto a plate. Garnish with a few slivers of almonds and pistas, serve hot.

RAVA LADDO :

[image: image7.jpg]

INGREDIENTS :
3 Cups Rava (semolina)

3 tbsp Coarse Ground Dry nuts(cashew nuts, pistas, almonds, and walnuts)

3 tsp Ghee (clarified butter)

3-4 tsp Milk

1 Cup Sugar

2 tsp Dessicated Coconut

3 Saffron strands

 a few Cardamoms (crushed)

METHOD :
Drop saffron strands in the cup of Milk and set aside. Heat Rava with ghee in a heavy bottom pan, and stir till it changes color. Mix in the nuts, coconut and cardamom. Continue stirring. When aroma arises then add the sugar and stir for 3 to 10 mins. Now pour in the saffron flavored milk and remove from heat. After mixture cool downs a little, grease palms with some oil and make small balls out of it (put a dry nut in the middle if you like). Optionally, you can decorate laddus with silver foil (vark).

BESAN LADOO :

[image: image8.jpg](£33

INGREDIENTS :
4 cups coarse gram flour (also known as besan for ladoos which is coarse and easily available in Indian groceries),
3 1/4 cups ground sugar,
cardamom powder,
raisins, almonds, pistachios
1/4 cup warm milk,
1.75 cups ghee.

METHOD :
Roast gram flour in a ghee on a medium flame till it gives out an aroma and turns light red. Then remove and sprinkle the milk. Stir. When this mixture gets warm, mix in sugar. Let it cool. Then knead it properly with the hands. Add cardamom powder and nuts. Take some mixture on the palm and make balls of desired size. Store in an airtight container.
Microwave Method: Mix together gram flour and ghee in a microwave proof pan. Put it in the microwave. Keep mixing in the intervals of 1 minute to avoid burning. When the mixture turns reddish (approx. 10 minutes), remove. Microwave method is faster than the regular one.

TIL NA LADOO :

[image: image9.jpg]

INGREDIENTS :
1/2 kg white sesame seeds,
1/4 kg jaggery (usually jaggery required for Tilgul is little different from the normal one, available in small cylindrical shaped blocks in Indian groceries.),
1/4 cup dry shredded coconut,
1/4 cup peanuts or chana dalia,
cardamoms or rose essence.

METHOD :
Roast sesame seeds on medium heat. When they turn slight golden, remove. Roast shredded coconut till light brown. Roast peanuts. Remove the shells of peanuts and crush them into small pieces. In a clean nonstick pan, heat jaggery on medium heat. Add 1 teaspoon ghee into it. After some time, it starts bubbling up and changes to light red. Pour sesame seeds, coconut, peanuts and cardamom powder immediately and mix well. This mixture is little sticky and thick. When it is still hot, take some mixture on the palm. Roll into 1 inch diameter ball. If the mixture becomes cold, heat again to make the rolling easier. Make all the ladoos and let them cool. They turn hard and crispy once cool. Store in an airtight container.

BOONDI LADOO :

 [image: image10.jpg]

INGREDIENTS :
500g gram flour
1 litre water or milk
750g ghee (butter) for frying
750g sugar
3.5 cups water
10-12 drops orange color
10-12 flakes saffron soaked in little water
50g chopped cashew nuts
50g raisins
10 cardamoms peeled
A boondi strainer or fryer of medium sized holes

METHOD :
Prepare a thin batter with gram flour and water or milk. Heat ghee in a pan. Fill the fryer or strainer with the batter up to the half. Position it over pan and drain boondis in hot ghee by hitting the strainer on side of the pan, lifting up then again hitting. This process should be finished very quickly. Fry them to golden color, drain & remove. Use up all the batter. (Or can use the ready made available plain boondi). Prepare sugar syrup of one and a half thread consistency by boiling sugar & water. Add saffron water & color to the syrup. Mix the boondis, syrup, dry fruits and cardamom. After 10 minutes, sprinkle over a little hot water, cover and keep for 11/2 hour. Prepare round balls with moist hands.

GAJAR NU HALWA:

 [image: image11.jpg]

INGREDIENTS :
 10 nos. Almonds
 1 tsp. Cardamom (powder)
 1 kg Carrot
 10 nos. Cashews
 2 tbsps. Clarified Butter
 10 gms. Raisins
 ¼ liter Milk
 250 gms. Dry Milk
METHOD :
Peel, wash and then grate carrots. Heat a thick bottomed pan. Add grated carrots and milk. Bring it to a boil and then reduce flame, cook for about 20 minutes until all the milk is absorbed. Add clarified butter (ghee) in it and stir constantly on medium flame for 10-15 minutes untill carrots are golden in color. Add sugar. Stir constantly while continuing to cook. Once all the water is evaporated, remove from heat and mix khoya. Garnish with sliced almonds, cashew nuts and raisins.

MODAK :

[image: image12.jpg]

INGREDIENTS : For the filling:

 2 cup shredded fresh coconut

 1 cup jaggery

 1 teaspoon roasted poppy seeds

 1 teaspoon rice flour

 3-4 cardamoms

For the outer cover:

 1 cup rice flour

 1 cup water

 1 teaspoon ghee

 1/2 teaspsoon oil

 a pinch of salt

METHOD :
To prepare the filling, mix and cook coconut & jaggery together on a medium flame. Stir continuously until they are mixed properly. Do not overcook. Add cardamom powder, roasted poppy seeds & 1 teaspoon rice flour to it. & cook for some time. The filling is ready now. Remove from the heat & allow it to cool. Next step is to prepare the outer cover. This has to be done very carefully. The dough should be neither too sticky nor too dry. Boil 1 cup of water. When bubbles rise on top, add ghee, salt & oil & immediately add rice flour. Stir well. cover for some time. Remove the lid & stir again & again cover for a moment. Then remove from heat. Take all the mixture in a flat plate. Knead it properly while hot (knead with the bottom of a flat bowl to keep the hands from burning). Make a soft pliable dough. Divide this dough into small balls. Roll each ball into 1.5 inch diameter circle. Hold it in a hand & make a small bowl of it. Put some coconut filling into this bowl shaped dough. Dip thumb & index finger in the oil & make 5-6 small pinches side by side on the edges of the bowl. Bring them together, join to form a peak. It should look like a whole garlic. Like this, prepare all modaks. Spread a damp cloth onto a flat round sifter and arrange all the modaks onto it. Place the sifter in a steamer and cover. Steam for about 15 minutes. Use a big size saucepan or pressure cooker if you don't have a steamer. Do not put the whistle while using the pressure cooker. Serve with the ghee.

KAJU KATLI :

INGREDIENTS :
3 cups cashewnuts powder (Dry grind cashewnuts into fine powder),
2 cups sugar,
cardamom powder,
saffron (optional),
silver foil (Varkha - used to decorate the sweets),
1 tsp ghee

METHOD :

Put the sugar and water in a saucepan and boil over medium heat. Make a syrup of two string consistency. Now add cardamom powder, cashewnut powder and ghee into it. Keep the heat on medium.Stir the mixture vigorously to avoid lumps. Add saffron dissoved in a spoonful of warm milk. Lightly grease a tray or plate. When mixture starts leaving the edges of the vessel, remove from the heat. Pour hot mixture into the greased plate. Spread evenly with a metal spatula. For decoration, unfold the silver foil and press on top of the mixture. Let cool and with a sharp knife cut into diamond shaped pieces.
BREAD NU MEETU :

 [image: image13.jpg]

INGREDIENTS :
1 loaf bread (small)
1 litre milk
500 gms sugar
250 gms double cream
250 gms clarified butter
100 gms chopped and roasted cashewnuts
100 gms almonds (soaked and chopped fine)
100 gms raisins
10 gm saffron
5 cardamoms, powdered
METHOD :
Cut each bread slice into four pieces. Fry them in ghee till golden brown. Make a sugar syrup by adding half a litre of water to the sugar and boil it for 15 minutes. Add the powdered cardamom and the saffron dissolved in milk to the sugar syrup. Boil milk until it is thickened. Arrange the fried bread pieces on a flat tray and sprinkle the chopped nuts on them. Pour the sugar syrup, double cream and milk alternately over the bread pieces while they are still hot. Refrigerate and serve as dessert.

MANGO LASSI :

 [image: image14.jpg]

INGREDIENTS :
1 cup Mango (pureed)
Sugar to taste
2 cups Yoghurt
1 cup Milk

 Crushed Ice (as needed)

METHOD :
Beat the yogurt with the milk until very smooth and the surface turns bubbly. Mix in the rest of the
ingredients and beat again. Serve chilled with crushed ice.

CHICKOO MILK SHAKE :

 [image: image15.png]

INGREDIENTS :
4 cubed chickoos
1/2 litre milk
6-8 tsp granulated sugar
Ice cubes
METHOD :
Remove skin and seeds from chickoos and cut into cubes. Put cubed chickoos with sufficient milk in a blender and blend until a smooth paste forms. Add rest of the milk, sugar, ice cubes and blend for another 15-20 seconds. Serve chilled in tall glasses.

[image: image16.png]

