

SWEET CHANA DAL

Ingredients

Chana dal/Bengal gram dal-1cup

Jaggery 3/4cup

Ghee 1/4cup

Cardamom powder

Raisins,coconutpieces, almonds (optional) cashews.

- Wash and cook dal in pressure cooker by adding water which is just enough to cook the dal well.
 - Mash half of the cooked dal and keep aside.
 - Bring to boil jaggery by adding little water and strain it to remove stones if any.
 - Take a cooking pan add cooked dal and jaggery syrup, mix well. Keep stirring until it becomes a thick single lump by adding 1/4cup of ghee, keeping aside 3tsp of ghee to fry the dry fruits.
- Switch off the flame once done.

- In a seasoning pan, add cashew nuts, raisins, almond and coconut pieces and fry till brown. Add to the sweet chana dal.Enjoy the sweet after offering to Supreme Father.

OMSHANTI