Thori Pakora

Courgette and Onion Pakora

Ingredients

2 medium courgettes coarsely grated (approx 750g total weight)

1 medium onion, thinly sliced

1 tsp whole cumin seeds

handful of fresh coriander, chopped

1 tsp kashmiri chilli powder (or ½ tsp paprika)

1 green chilli, chopped

1 tsp salt or to taste

100g chickpea flour (gram flour)

½ tsp baking soda

Rapeseed oil to deep fry

Method

- O1 Begin to heat the oil in a deep pan or karahi (Indian wok) on a gentle heat. Keep an eye on your oil so it doesnt get too hot and never leave it unattended.
- O2 Place the grated courgette into a muslin or clean tea towel and squeeze out the excess water, then place the drained courgette into a bowl.
- When you are ready to cook add the sliced onion, whole cumin, chopped coriander, chili powder, chopped chilli and salt.
- O4 Sieve in the chickpea flour and baking soda and using one hand mix everything together. Squeeze the mixture through your fingers until it comes together as a very thick batter.
- **05** Add a splash of water too loosen the batter if it feels too stiff.
- **06** Test if the oil is hot enough by dropping in a little batter. If it bubbles and rises to the top immidiately the oil is ready.
- Using a tablespoon, spoon out the mixture and very carefully drop in small balls of the batter into the hot oil. Fry the pakora and turn every so often for 4-5 minutes until they are golden brown and cooked through.
- O8 Remove them from the oil using a slotted spoon, and drain on some kitchen paper. Serve hot with a hot and tangy chutney.

