

Anugraha Naturals
A Not for Profit Initiative

Natural Lokwan Wheat Products: No artificial additives, flavors or preservatives

- Wheat procured directly from farmers practicing natural and chemical free farming
- Products are prepared using chemical free traditional processing techniques
- All proceeds go to for the Rehabilitation of Challenged Adults

NATURAL WHEAT PRODUCTS

Anugraha Naturals

A not for profit initiative.
All proceeds go to rehabilitation of
Challenged Adults.

**Wheat procured directly from farmers
practicing natural and chemical free farming.**

Products prepared using chemical free traditional
processing techniques:

DALIYA

RAVA

DAL BAATI

SAPITH

Ingredients: Whole Wheat

Date of mfg:

Use within one month. For longer shelf life please
roast or refrigerate. Keep in a dry place.

SSAI NO. 21519160001478

Anugraha Naturals
A Not for Profit Initiative

Natural Lokwan Wheat Products: No artificial additives, flavors or preservatives

- Wheat procured directly from farmers practicing natural and chemical free farming
- Products are prepared using chemical free traditional processing techniques
- All proceeds go to for the Rehabilitation of Challenged Adults

Daliya - (Broken Wheat) – Used to make nutritious one dish meals

Recipe

Ingredients:

Serves: 2

Cooking Time: 20 minutes

- Daliya 1 cup
- Cut Vegetables as per availability 2 cups (Cauliflower, Capsicum, Peas, Carrots, Beans)
- Chopped Onion 1 medium size, Ginger Garlic paste 1 Tbsp
- Oil 1 to 2 tbsp
- Cumin Seeds 1 Tsp, Garam Masala 1 Tsp, Turmeric ¼ Tsp, Chili Powder 1 Tsp, Salt
- Water 2 cups
- Salt as per taste

Method

- Wash Daliya 2 times and drain the water
- Heat oil in a pressure cooker, add cumin seeds, ginger and garlic.
- Add onion and saute till light golden
- All the chopped vegetables, daliya, spices and water. Stir Well
- Close the lid. Cook until 3 to 4 whistles. Switch off the flame and let it cool.
- Open and stir gently
- Garnish with chopped coriander and squeeze of lemon

Similarly make sweet Daliya using ghee, milk, dry fruits, sugar, and cardamom

Anugraha Naturals
A Not for Profit Initiative

Natural Lokwan Wheat Products: No artificial additives, flavors or preservatives

- Wheat procured directly from farmers practicing natural and chemical free farming
- Products are prepared using chemical free traditional processing techniques
- All proceeds go to for the Rehabilitation of Challenged Adults

Rava (Semolina) – Used for your daily breakfast needs

Used to make Upma, Sheera, Rava Idli

Recipe of Rava Idli – Courtesy Girija Venkataraman

Ingredients:

Serves: 2

Cooking Time: 20 minutes

- Rava 1 cup
- Curd 1 cup
- Water 1 cup
- Chopped Vegetables ½ cup (Corn, Benas, Carrots, Peas as per availability)
- Mustard Seeds ½ tsp, Bengal Gram dal 1 tsp
- Ginger 1/2inch, Green Chillies 2 , Curry leaves 4 to 5
- Cashews 4 to5
- Oil 1 Tbsp
- ENO Fruit Salt or Baking Soda ½ tsp
- Salt as per taste

Method

- Take Rava in a big bowl and mix the curds. Give a nice mix and leave for 1/2hour. In this process the rava soaks the curd and swells into double quantity.
- Add the chopped veggies, salt and water. Add little water to make the batter. It should not be too thick nor too watery.
- Heat oil in a pan
- Add mustard seeds, finely chopped ginger, green chillies, Curry leaves and gram dal and cashews.
- When Dal turns reddish, turn off the flame and add it to the batter
- Now add the Eno fruit salt/cooking soda. Mix well.
- Grease the idli moulds
- Add a big spoon full of batter to each mould and steam the idlis as usual.

Anugraha Naturals
A Not for Profit Initiative

Natural Lokwan Wheat Products: No artificial additives, flavors or preservatives

- Wheat procured directly from farmers practicing natural and chemical free farming
- Products are prepared using chemical free traditional processing techniques
- All proceeds go to for the Rehabilitation of Challenged Adults

Dal Baati Flour

Recipe of Dal Baati – Courtesy Dr. Pratibha Kolte and Manjiri Kulkarni

Serves: 2

Cooking Time: 30 minutes

<p>For Baati : Ingredients:</p> <ul style="list-style-type: none">• Dal Baati Flour – 2 cups• Water – 1 cup, Ghee – 1 /2 cup• Salt as per taste, Turmeric ¼ tsp• Ajwain ¼ tsp <p>Method:</p> <ul style="list-style-type: none">• Add salt, ajwain, turmeric and 1 Tsp ghee to the flour. Mix the ingredients together and pour water slowly to knead the dough. The dough should not be very soft or very hard.• Make small flat balls from the dough• Heat a pan, add 2 Tbsp ghee• Place the balls (baati) in the pan• Cover and let it cook for about 5 minutes or the base is reddish brown• Flip over and cook again without cover• Remove the Baatis from the pan <p>Tip: The baatis can be made in the Appe Mould as well.</p> <ul style="list-style-type: none">• Make Small balls, roll them flat.• Fold it form a triangle• Again fold it make a ball.• This gives nice layers inside the baati.• Apply some ghee on the ball and roast it in the appe moulds.	<p>For Dal: Ingredients:</p> <ul style="list-style-type: none">• Mixed dal (Take small amounts each of Tur, Chana, Black Urad, Green Moong dal) – 1 Cup• Water 4 cups• Turmeric Powder 1/4 tsp, Salt <p>Tempering</p> <ul style="list-style-type: none">• Finely chopped Tomatoes – 2, Onions -1• Chopped Garlic, Ginger, Chilli – 1 tsp each• Cumin seeds, mustard seeds – 1tsp each• Mustard Seeds ½ tsp, Garam masala - 1tsp• Salt as per taste <p>Method:</p> <ul style="list-style-type: none">• Heat oil in a pan on medium heat. Once hot, add mustard seeds and cumin seeds.• Add chopped garlic, ginger and green chili and sauté for few seconds or till golden.• Add chopped onion and sauté for few minutes• Now add the tomatoes and cook for 2-3 minutes.• Add the remaining spices• Add the cooked dal to the pan now and mix. Add water to get a good consistency• Let the dal simmer for 5 minutes and
---	---

Anugraha Naturals
A Not for Profit Initiative

Natural Lokwan Wheat Products: No artificial additives, flavors or preservatives

- Wheat procured directly from farmers practicing natural and chemical free farming
- Products are prepared using chemical free traditional processing techniques
- All proceeds go to for the Rehabilitation of Challenged Adults

	then add fresh coriander leaves. <ul style="list-style-type: none">• Sprinkle garam masala powder
--	---

Sapith – A healthy alternative to Maida for all your baking needs

Used for all types of baking cakes, cookies etc. Snacks like shankarpale, mathri, karanji etc.

<p>Recipe of Eggless Carrot Cake – Courtesy Dr. Priya Lele</p> <p>Ingredients: Serves: 4 Cooking Time: 45 minutes</p> <ul style="list-style-type: none">• Sapith – 1.5 cup• Fine Sugar – 1 cup• Baking Powder and Baking Soda 1tsp each• Cinnamon powder 1 tsp• Orange essence – 5 drops• Orange peels – 1tsp• Grated Carrot – 1 cup• Oil – ¼ cup• Vinegar 1 tsp• Milk ¾ cup <p>Method:</p> <ul style="list-style-type: none">• Sieve the flour, baking powder and soda together• Add Sugar, Carrots, Essence, zest and Cinnamon powder to it.• Add oil, vinegar• Mix it well• Slowly add milk and beat the batter to a good consistency for baking• Preheat the oven at 250 degrees Centigrade• Pour the batter in a greased baking dish and bake for 25 to 30 minutes	<p>Recipe of Shankarpale – Courtesy Dr. Manisha RajeBhosale</p> <p>Ingredients: Serves: 4 Cooking Time: 45 minutes</p> <ul style="list-style-type: none">• Sapith 2 cups• Besan (Gram Flour) – 2 Tbsp• Ginger Powder 1 tsp• Cardamon Powder 1 tsp• Jaggery – ½ cup• Water – ½ cup• Poppy seeds – 1 tbsp• Oil or Ghee for frying <p>Method:</p> <ul style="list-style-type: none">• Add Jaggery to the water and heat it slightly, just enough to melt the jaggery• Mix all the ingredients together in a large bowl. Add the jaggery water slowly and knead a hard dough.• Make small 2 inch diameter balls from the dough• Roll each ball into a thick flat roti.• Sprinkle few poppy seeds.• Cut into small pieces typically squares or kite shaped.• Heat oil or ghee in a wok.• Fry the small pieces on low flame till they are nice golden brown.• Let it cool. Enjoy the healthy snack.
---	---