

Griddle Fried Cheese Stuffed Wheat Bread

(Paneer Paratha) by Anand Lila devi dasi

HARE KRISHNA HARE KRISHNA HARE RAMA HARE RAMA HARE HARE HARE HARE RAMA HARE RAMA HARE HARE HARE HARE RAMA HARE RAMA HARE HARE HARE HARE

"Eating prasadam is a nice process of purification."

Ingredients Dough:

Wheat flour..... 2 C
Salt..... ½ Tsp
Oil..... 2 Tsp
Water..... ½ - ¾ C
(little less or more)
Extra flour for dusting
Ghee for cooking the parathas

Stuffing:

Paneer, grated..... 350gms
Ginger, minced..... 1 Tbsp
Green chilies..... 3
Turmeric powder..... ¼ Tsp
Asafetida..... ¼ Tsp
Garam masala..... 1 ½ Tsp
Amchur powder..... 1 Tsp
(dry mango powder)
Ajwain seeds..... 1 Tsp
Chopped fresh coriander leaves..... 2 Tbsp
Salt..... 1 ¼ Tsp

Preparation

- 1) Mix the wheat flour and salt. Making a well in the center, add the oil. Add enough water to make soft, smooth and firm dough. Keep it aside for 1 hour to rest.
- 2) Mix all the ingredients for the stuffing except salt and keep aside for 1 hour.
- 3) After 1 hour, divide the dough in 8 equal balls. Add salt to the stuffing, and divide in 8 parts.
- 4) Now roll each ball of the dough into a disc of 3- 3 ½ inch in diameter. Place the stuffing over the disc and gather the ends of the disc carefully so that the stuffing doesn't come out. Gently press to seal.

HARE KRISHNA HARE KRISHNA HARE RAMA HARE RAMA HARE HARE HARE HARE RAMA HARE RAMA HARE HARE HARE HARE RAMA HARE RAMA HARE HARE HARE HARE

