

Masala Dosa

Crisp Lentil Pancakes

Ingredients

Dosa Pancake Batter

190g rice
105g white lentils (split urid with skin removed)
20g split chana lentils
1 tsp fenugreek seeds
1 tbsp oil
1 tsp salt

Masala Potato stuffing

1 tbsp oil
1 tsp mustard seeds
5 curry leaves
1 onion, sliced
2 green chillies, finely chopped
1 tsp cumin seed, crushed
1 tsp coriander seeds, crushed
½ tsp red chilli powder
½ tsp turmeric
1 tsp salt
2 potatoes, diced into 3cm pieces
Handful of fresh coriander, finely chopped

Method - Dosa Pancake Batter

- 01** Wash and soak the lentils, rice & fenugreek seeds in enough cold water to cover the mixture by about an inch.
- 02** Leave at room temperature for a minimum of 6 hours or overnight.
- 03** Blend the lentils and rice with some of the water to create a grainy batter. It should be of a pouring consistency with a slightly rough texture. Empty the batter into a bowl and leave to ferment overnight at room temperature (not too cold).

Masala Potato Stuffing

- 01** Heat the oil in a pan and add the mustard seeds and curry leaves, once the mustard seeds splutter add the onions and stir until they turn a light brown colour.
- 02** Stir in the crushed coriander and cumin seeds, the turmeric, green chilli and chilli powder, when fragrant (after a minute or so) stir in the potatoes and salt. Cook for about 5 minutes.
- 03** Reduce the heat and stir in 3 tbsp of water, put the lid on the pan and leave to cook for about 15 minutes until the potatoes are soft. Add a little more water as and when required, once cooked finish with a handful of fresh coriander.

Making the Dosa

- 01** Add the salt to the batter and stir.
- 02** Pour oil into a nonstick frying pan or tava (Indian griddle) and wipe with kitchen roll and heat on a gentle heat.
- 03** Pour a ladle full of the batter into the middle of the pan, move the batter around the pan using the bottom of the ladle in a circular motion to spread the batter out to fill the pan so its nice an thin.
- 04** Once it starts to cook, drizzle oil around the sides and a little over the top and with the back of a spatula spread it all over.
- 05** As the edges start to crisp up lift the pancake edges up with a spatula.
- 06** Pile the masala filling on top and when golden brown on the bottom, roll it up so the filling is wrapped inside the crisp pancake. Serve straight away with some chutney or a lentil dhal.