

MARHABAN YAA

Ramadhan

thermomix

RAMADAN MUBARAK

This e-book features 20 delicious recipes perfect for Eid Ramadan, made even easier with the use of Thermomix®. From traditional dishes to modern twists, this collection offers a variety of options to please every palate. Thermomix® simplifies the cooking process, from chopping to blending and cooking, making these recipes even more convenient to prepare. These recipes have been specifically designed to take advantage of Thermomix's capabilities, ensuring consistently great results every time.

thermomix

*Sides and
Condiments*

thermomix

KACANG BOTOL GORENG BERCIH

STIR FRIED FOUR ANGLED BEAN WITH CHILLI

Ingredients:

2 garlic cloves
30 g shallots
2 fresh red chillies,
deseeded, cut in 3 parts
20 g dried shrimp, rinsed
40 g cooking oil
300 g four angled beans,
cut in slices (2.5 cm)
1 pinch salt, adjust to taste

Preparation

1. Place garlic cloves, shallots, red chillies and dried shrimp in mixing bowl, chop **4 sec/speed 6**. Scrape down sides of mixing bowl with spatula.
2. Add cooking oil, sauté **4 min/120°C/speed 1**.
3. Add four angled beans and salt, stir fry **3 min/120°C/🔄/speed 4**.
Serve hot.

SAMBAL KICAP PEDAS

HOT SOY SAUCE SAMBAL

Ingredients:

- 15 g cooking oil
- 5 garlic cloves
- 15 bird's eye chillies (chilli padi)
- 20 g fried shallots (see tips)
- 50 g palm sugar (gula Melaka)
or 50 g brown sugar
- 70 g sweet soy sauce
- 30 g light soy sauce

Preparation

1. Place cooking oil, garlic cloves and bird's eye chillies in mixing bowl, sauté **7 min/120°C/speed 1**.
2. Add fried shallots, palm sugar, sweet soy sauce and light soy sauce, mix **6 sec/speed 6**. Allow to cool for 10 minutes. Transfer sambal kicap pedas to an airtight jar (250 g) and store in refrigerator for up to 4 weeks.

Tip

- Use sambal kicap pedas as a condiment for dishes such as soto ayam, soup noodles, fried noodles (mee goreng or bihun goreng) for additional spiciness and flavour; or dipping sauce for deep-fried banana fritters or pan-fried fish.
- Refer to Cookidoo® for the Shallot Oil recipe.

SUP KAMBING

MUTTON SOUP

Ingredients:

800 g lamb ribs, cut individually
 2100 g water
 1 tsp black peppercorns
 60 g shallots
 5 garlic cloves
 25 g fresh ginger
 3 cardamom pods
 1 cinnamon stick
 90 g yellow onions, cut into halves
 1 bag sup bunjut (Malay dried bouquet garni spice mix) (see tip)
 1 bay leaf
 ½ tsp salt, adjust to taste
 300 g potatoes, cut into cubes (2.5 cm)
 120 g carrots, cut into cubes (2.5 cm)
 1 tbsp deep fried shallots, to garnish
 1 sprig fresh coriander leaf, chopped, to garnish

Preparation

1. Place lamb ribs and 1200 g water into mixing bowl, heat **10 min/50°C/🌀/speed ↓** . Discard water and set aside.
2. Place black peppercorns, shallots, garlic cloves, ginger, cardamom pods, cinnamon stick and yellow onions into mixing bowl, blend **10 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
3. Add 900 g water, sup bunjut, bay leaf and salt, cook **10 min/98°C/🌀/speed ↓** .
4. Add reserved ribs, cook **1 h/98°C/🌀/speed ↓** .
5. Add potatoes and carrots, cook **15 min/100°C/🌀/speed ↓** . Garnish with fried shallots and chopped coriander leaf. Serve hot.

Tip: To make your own Malay bouquet garni spice mix, place 10 g of dried spices (coriander seeds, star anise, cinnamon sticks, black peppercorns, cardamom, cloves etc) into a spice bag and tie securely.

THAI PRAWN SALAD

thermomix

Ingredients:

20 g vegetable oil
250 g medium-sized prawns, whiskers removed, cleaned and deveined
40-80 g red onions, thinly sliced
30 g lime juice (approx. 3 limes)
30 g fish sauce
5-10 Thai basil leaves
2 fresh red chillies, diagonally sliced, to garnish
¼ tsp toasted white sesame seeds, to garnish
1 sprig fresh coriander, chopped, to garnish

Preparation

1. Place vegetable oil in mixing bowl, heat without measuring cup **2 min 30 sec/120°C/speed 4**.
2. Add prawns, sauté **5 min/120°C/🔄/speed 1**. Transfer sautéed prawns to a serving bowl. Add sliced red onions, lime juice, fish sauce and basil leaves to sautéed prawns, mix evenly with a spoon. Garnish with red chilli slices, sesame seeds and chopped coriander. Serve immediately.

Tip

• You may add some diced mango on top to give a hint of sweetness to the dish.

*Snacks and
Desserts*

thermomix

BUBUR JAGUNG

SWEET CORN PORRIDGE

Ingredients:

250 g sweet corn kernels
50 g raw cane sugar
50 g palm sugar (gula Melaka)
200 g coconut cream
300 g water
1 tbsp small sagos
¼ tsp salt
2 pandan leaves, tied into knots

Preparation

1. Place 200 g sweet corn kernels in mixing bowl, chop **Turbo/1 sec/1 times**.
2. Add 50 g sweet corn kernels, cane sugar, palm sugar, coconut cream, water, sagos, salt and pandan leaves, cook **20 min/90°C/speed 1**. Serve hot.

Tip

• You can also add 1 tbsp of rinsed small sago and 100 g water in step 2.

CHOCOLATE BATIK COOKIES

Ingredients:

250 g unsalted butter
200 g chocolate malt powder (eg. Milo®, Ovaltine® or Vico®)
125 g condensed milk
250 g biscuits (eg. Marie® biscuits), roughly crushed

Preparation

1. Line a baking tray with baking paper. Set aside.
2. Place butter into mixing bowl, melt **3 min/60°C/speed 2**.
3. Add chocolate malt powder and condensed milk, mix **2 min/60°C/speed 2**.
4. Without measuring cup, mix **2 min/🌀/speed ↓**, meanwhile, add biscuits through hole of the mixing bowl lid, mixing with aid of spatula.
5. Transfer cookies batter into prepared baking tray. Wear plastic gloves or use the back of a spoon to flatten the batter by pressing it lightly. Refrigerate for at least 30 minutes before cutting into slices to serve

Tip

• For stronger chocolate aroma, add ¼ tsp of instant coffee powder in step 3.

KUTIH BINGKA

UBI

BAKED TAPIOCA CAKE

Ingredients:

100 g butter, softened, plus extra for greasing
 1000 g tapioca, peeled and cut in chunks (2.5 cm)
 100 g water
 200 g brown sugar
 2 eggs
 1 egg yolk
 450 g coconut milk
 60 g fresh grated coconut
 1 pinch salt

Preparation

1. Preheat oven to 170°C. Grease a square baking tray (17 cm x 17 cm) and set aside.
2. Place tapioca and water in mixing bowl, blend **10 sec/speed 8**. Transfer blended tapioca into a fine mesh strainer and drain off excessive liquid. Reserve tapioca pulp and set aside. Clean mixing bowl.
3. Place reserved tapioca pulp, brown sugar, eggs, egg yolk, coconut milk, grated coconut, 45 g butter and salt in mixing bowl, mix **30 sec/speed 2**.
4. Pour the batter into prepared baking tray. Bake for 60-70 minutes (170°C). After 20 minutes or when cake surface forms a crust, take out baking tray and brush 55 g butter on cake surface with pastry brush. Continue to bake until surface is golden brown or until a cake tester skewer comes out clean when it is inserted in the centre of the cake. Let it cool completely before slicing and serve.

KUIH BAKAR

KEMBOJA

BAKED PANDAN CAKE

Ingredients:

6 pandan leaves, cut into strips (2.5 cm)
 120 g water
 2 eggs, A-sized
 170 g plain flour
 100 g sugar
 200 g coconut milk
 ¼ tsp salt
 20 g virgin coconut oil, plus extra for greasing
 1 tsp sesame seeds

Preparation

1. Grease 2 kuih bakar moulds (Ø 13 cm) with coconut oil. Place the greased cake moulds in oven. Preheat oven to 150°C.
2. Place pandan leaves and water into mixing bowl, blend **30 sec/speed 10**. Strain pandan juice through a fine mesh strainer. Clean mixing bowl.
3. Place eggs, plain flour, sugar, coconut milk, salt, coconut oil and reserved pandan juice into mixing bowl, mix **2 min 30 sec/speed 3**. Transfer batter into heated moulds. Sprinkle with sesame seeds.
4. Bake in preheated oven (150°C) for 60 minutes or until a cake tester skewer comes out clean when it is inserted in the centre of the cakes. Allow the cakes to cool in moulds then transfer to a cooling rack to cool completely. Cut and serve.

Tip

- Replace kuih bakar mould with 1 round cake tin (Ø 20 cm).
- Prolong baking time in step 4 for golden brown surface.

KUTIH

KETAYAP

CRÊPES WITH SWEET COCONUT FILLING

Ingredients:

600 g water
6 pandan leaves, cut in strips (2.5 cm)
300 g plain flour
1 tsp cornflour (starch)
1 tsp salt
20 g virgin coconut oil
1 egg
oil, for greasing
300 g sweet coconut filling

Preparation

1. Place water and pandan leaves in mixing bowl, blend **1 min/speed 10**.
2. Add plain flour, cornflour, salt, coconut oil and egg, mix **30 sec/speed 4**.
3. Grease and heat a non-stick flat pan over medium fire. Once pan is hot, pour $\frac{3}{4}$ measuring cup batter onto the pan, swirl to completely cover the bottom of the pan. When the crêpe is cooked, transfer to a plate. Divide sweet coconut filling into 10 equal portions. Place 1 portion sweet coconut filling onto centre of crêpe, form it into a log shape. Pull the bottom (the part closest to you) of the crêpe up and over the filling, tucking it under a little bit to pull the filling closer together. Gently pull the left side of the wrapper over the middle, and then the right, to close up the ends of the roll. Continue rolling until you reached the end. Repeat with remaining batter and filling. Serve immediately.

Mains

thermomix

ASAM PEDAS

TIKAN

SPICY TAMARIND FISH

Ingredients:

30 g tamarind paste
 550 g water
 30 g dried chillies, deseeded,
 soaked to soften
 120 g shallots
 4 garlic cloves
 20 g fresh ginger
 10 g fresh turmeric
 20 g shrimp paste
 80 g cooking oil
 80 g ladies' fingers (approx. 7
 ladies' fingers)
 1 tsp salt, adjust to taste
 1 tsp sugar
 700 g red snapper (1 whole fish),
 cut into slices (2 cm)

Preparation

1. Place a bowl onto mixing bowl lid, weigh in tamarind paste and 500 g water. Mix, deseed and set aside. Place dried chillies, shallots, garlic cloves, ginger, turmeric, shrimp paste, cooking oil and 50 g water into mixing bowl, blend **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
2. Blend **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
3. Sauté **8 min/120°C/speed 1**.
4. Add reserved tamarind-water mixture, set Varoma dish into position, weigh in ladies' fingers. Close Varoma lid and steam **5 min/Varoma/speed 1**. Set Varoma aside.
5. Add salt, sugar, red snapper and steamed ladies' fingers, cook **2 min/Varoma/↻/speed 1**. Let it stand for 2 minutes before serving.

AYAM MASAK MERAH

SPICY TOMATO CHICKEN

Ingredients:

1500 g whole chicken, with skin and bone, cut in 16 pieces
 1 tsp ground turmeric
 2 tsp salt
 220 g water
 1 tsp tamarind paste
 15 dried chillies, deseeded, soaked to soften
 4 garlic cloves
 80 g shallots
 1 stalk fresh lemongrass, white part only
 2½ cm fresh ginger
 2½ cm fresh galangal
 80 g cooking oil
 200 g tomato purée
 2 tbsp sugar
 120 g yellow onions, cut in slices

Preparation

1. Place a bowl on mixing bowl lid, weigh in chicken. Add ground turmeric and 1 tsp salt then mix. Marinate for 30 minutes. Place another bowl on mixing bowl lid, weigh in 200 g water. Add tamarind paste. Mix, deseed and set aside. Preheat oven to 200°C.
2. Transfer reserved marinated chicken on a roasting pan with rack. Bake in preheated oven (200°C) for 30 minutes. Set aside.
3. Place dried chillies, garlic cloves, shallots, lemongrass, ginger, galangal and 20 g water in mixing bowl, blend **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
4. Add cooking oil, sauté **10 min/120°C/speed 4**.
5. Add reserved tamarind-water mixture, tomato purée, sugar and 1 tsp salt, cook **2 min/100°C/speed 1**.
6. Add yellow onions and reserved baked chicken, cook **2 min/100°C/speed 4**. Serve hot.

CHICKEN BIRYANI RICE

Ingredients:

60 g shallots
 3 garlic cloves
 15 g fresh ginger slices
 10 g coriander leaves
 10 g cooking oil
 20 g ghee
 2 cinnamon sticks
 3 cardamom pods
 5 cloves
 600-700 g chicken, with skin and bone, cut in pieces (5-6 cm)
 40 g yoghurt
 30 g tomato purée
 20 g honey
 10 g salt
 120 g tomato (approx 1 tomato), cut in quarters
 ¼ tsp ground turmeric
 ¼ tsp ground coriander seeds
 ½ tsp ground black pepper
 1 tsp garam masala
 1 bird's eye chilli (chilli padi)
 350 g water
 300 g Basmati rice, rinsed
 80 g raisins, rinsed
 2-3 tbsp deep fried shallots
 3 tbsp cashew nuts, toasted

Preparation

1. Place shallots, garlic cloves, ginger and coriander leaves in mixing bowl, chop **4 sec/speed 6**. Scrape down sides of mixing bowl with spatula.
2. Add cooking oil, ghee, cinnamon sticks, cardamom pods and cloves, sauté **4 min/120°C/speed 2**.
3. Add chicken, yoghurt, tomato purée, honey, salt, tomato, ground turmeric, ground coriander seed, ground black pepper, garam masala and bird's eye chilli, stir fry **5 min/120°C/🔄/speed ↓**.
4. Add water, cook **5 min/100°C/🔄/speed ↓**.
5. Add rice and raisins, place simmering basket instead of measuring cup to prevent splashing, start **Rice Cooker** 🍛. Let stand for 15-25 minutes. Garnish with fried shallots and toasted cashew nuts. Serve warm.

GOLDEN PILLOW

thermomix

BIG BUN WITH NYONYA CURRY

CHICKEN FILLING

Ingredients:

Bread dough

120 g water
50 g sugar
2 tsp dried instant yeast
350 g high protein flour (bread flour)
30 g milk powder
1 egg (50 g)
40 g butter, softened at room temperature
½ tsp salt

Nyonya curry chicken filling

1200 g whole chicken legs (approx. 3 legs, with skin and bone, cut into pieces (3 cm)
150 g Nyonya spice paste, homemade or store bought
20 g meat curry powder
½ tsp salt
oil, for greasing
200 g coconut milk
1 egg, lightly beaten

Preparation

Bread dough

1. Place water, sugar and yeast in mixing bowl, mix **1 min/37°C/speed 2**.
2. Add high protein flour, milk powder, egg, butter and salt to mixing bowl, mix **30 sec/speed 3**. Knead **Dough** /5 min. Transfer to a pastry mat. Shape into a smooth ball and wrap with pastry mat. Allow to proof until doubled in size (approx. 45 minutes). Clean mixing bowl.

Nyonya curry chicken filling

3. Place a bowl onto mixing bowl lid, weigh in chicken, Nyonya spice paste and meat curry powder. Add salt and mix. Set aside for 15 minutes.

4. Grease a sheet of baking paper (approx. 50 cm x 50 cm, layered by 2 pieces of 30 cm x 30 cm) with oil. Line a large bowl with greased baking paper.

5. Place marinated chicken and coconut milk in mixing bowl, cook **15 min/120°C/ /speed** . Transfer to prepared bowl, carefully wrap into a parcel and twist the knot tightly. Bend the knot to form a round shape parcel and set aside.

6. Line a baking tray with a second sheet of greased baking paper. Flatten risen bread dough with a rolling pin, roll into a big flat round shape of ½ cm thickness (Ø 40 cm). Place curry chicken parcel on baking tray, then cover with flattened bread dough and carefully tuck the dough under the chicken parcel. Set aside to proof for another 45 minutes or until dough doubled in size. During the last 10 minutes of proofing, preheat oven to 170°C.

7. Brush bun with lightly beaten egg. Bake for 20-25 minutes (170°C) or until golden brown. Serve hot.

GUJAJITTIK SALAI

thermomix

Ingredients:

2 tsp coriander seeds
1 tsp fennel seeds
1 tsp cumin seeds
120 g fresh red chillies, deseeded
80 g shallots
5 garlic cloves
20 g fresh ginger, cut in slices
20 g fresh galangal, cut in slices
2 candlenuts
530 g water
70 g cooking oil
5-8 bird's eye chillies
15 g chicken stock powder
3 stalks fresh lemongrass, white part only, bruised
3 salam leaves (Indonesian bay leaves)
800 g smoked duck, with skin and bone, cut in pieces (4 cm) or 800 g smoked duck breast, cut in pieces (3-4 cm)
100 g coconut milk
1 tsp salt, adjust to taste
300 g round brinjals, cut in chunks (3 cm)

Preparation

1. Please ensure you have a Thermomix® blade cover before starting this recipe.
2. Place coriander seeds, fennel seeds and cumin seeds in dry mixing bowl, grind **1 min/speed 10**.
3. Add red chillies, shallots, garlic cloves, ginger, galangal, candlenuts and 30 g water, blend **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
4. Blend again **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
5. Add cooking oil, bird's eye chillies, chicken stock powder, lemongrass and salam leaves, sauté **8 min/120°C/speed 1**. Transfer to a bowl and set aside.
6. Insert blade cover. Place duck, 500 g water, coconut milk, salt and reserved sautéed chilli mixture, cook **25 min/98°C/🔄 /speed 0.5**.
7. Add brinjals, cook **10 min/98°C/🔄 /speed 0.5**. Serve hot.

MEE HAIAM

Ingredients:

3 garlic cloves
 40 g shallots
 1-2 bird's eye chillies
 30 g cooking oil
 250 g water
 70 g light soy sauce
 5 g dark soy sauce
 ¼ tsp white pepper powder
 200 g baby bak choy,
 horizontally halved, rinsed
 200 g medium-sized
 prawns, deshelled
 300 g squid, cleaned and
 cut in rings
 500 g yellow noodles
 100 g fish cakes, cut in thin
 slices

Preparation

1. Place garlic cloves, shallots, bird's eye chillies in mixing bowl, chop **5 sec/speed 5**. Scrape down sides of mixing bowl with spatula.
2. Add cooking oil, sauté **4 min/120°C/speed 1**.
3. Add water, light soy sauce, dark soy sauce and white pepper powder, cook **4 min/100°C/speed 1**.
4. Add baby bak choy, prawns, squid, yellow noodles and fish cakes, cook **3 min/Varoma/🌀/speed 1**. Let it stand for 2 minutes before serving.

Tip

• Fresh noodles work best for this recipe. If you use chilled noodles, thaw it in room temperature for 20 minutes, blanch in hot water for 1 minute and drain with Varoma dish before step 4.

OPOR DAGING PEKAN

BRAISED BEEF IN COCONUT MILK

Ingredients:

Opor spice powder

- 15-20 dried chillies, deseeded
- 3 tbsp coriander seeds
- 1 tsp black cumin seeds
- 2 tsp fennel seeds
- 8 cardamom pods
- 1 tsp black caraway seeds (sajira)
- ½ tsp ground nutmeg

Beef opor

- 5-7 garlic cloves
- 100 g shallots
- 3 stalks fresh lemongrass, white part only, cut in slices (1 cm)
- 20 g galangal, peeled
- 20 g fresh ginger
- 1-3 bird's eye chillies (chilli padi) (optional)
- 10 dried chillies, deseeded and soaked to soften
- 100 g cooking oil
- 1 cinnamon stick
- 2 star anise
- 3 cardamom pods
- 1000 g beef chuck, cut in slices (2 cm x 4 cm)
- 500 g coconut cream
- 100 g toasted coconut paste (kerisik)
- 60-80 g palm sugar (gula Melaka), cut in chunks (1 cm)
- 2 dried tamarind pieces (asam keping)

Preparation

Opor spice powder

1. Preheat oven to 150°C. Scatter dried chillies, coriander seeds, black cumin seeds, fennel seeds, cardamom pods and caraway seeds on a baking tray. Roast for 10 minutes (150°C). Let cool completely.
2. Place cooled chilli-spice mixture and ground nutmeg in clean and dry mixing bowl, pulverise **1 min/speed 10**. Transfer to a fine mesh strainer and sieve to a bowl, set aside.

Beef opor

3. Place garlic cloves, shallots, lemongrass, galangal, ginger, bird's eye chillies, dried chillies and cooking oil in mixing bowl, blend **30 sec/speed 10**. Scrape down sides of mixing bowl with spatula.
4. Add cinnamon stick, star anise and cardamom pods, sauté **7 min/120°C/🌀/speed 10**.
5. Add beef, coconut cream, toasted coconut paste, palm sugar, 40 g reserved opor spice powder, cook **50 min/120°C/🌀/speed 10**. Then cook without measuring cup **15 min/Varoma/speed 10**.
6. Add tamarind pieces, cook **5 min/100°C/🌀/speed 10**. Prolong cooking time if necessary until softer meat texture achieved. Transfer to a serving dish. Serve hot.

Beverages

thermomix

AIR KATIRA

KATIRA DRINK

Ingredients:

50 g raisins
 11 Medjool dates, pitted
 50 g cashew nuts
 50 g instant rolled oats
 375 g full cream evaporated milk
 (approx. 1 can)
 1 tbsp basil seeds, soaked for 1
 hour
 1 tbsp malva nuts (kembang
 semangkok), soaked for 1 hour
 1 tbsp gond katira, soaked for 1
 hour
 1000 g filtered water, cold
 100 g honey

Preparation

1. Place raisins and 5 medjool dates in mixing bowl, chop **4 sec/speed 6**. Transfer to a bowl and set aside.
2. Place cashew nuts, rolled oats, 6 medjool dates and evaporated milk, blend **1 min/speed 10**. Scrape down sides of mixing bowl with spatula.
3. Add soaked basil seeds, soaked malva nuts and soaked gond katira, reserved chopped raisin-date mixture, water and honey, mix **30 sec/speed 10**. Serve chilled.

Tip

•Gond katira is a natural gum obtained from the dried sap of several species of Middle Eastern legumes. It is a powerful antioxidant and is believed to have several health benefits, such as boosting immunity and recovery, easing constipation, improving skin health condition etc.

HOMEMADE SOY MILK

thermomix

Ingredients:

200 g soy beans
1200 g water
3 pieces pandan leaves, tied
into knots
80 g sugar, adjust to taste

Preparation

1. Place a bowl on mixing bowl lid, weigh 200 g soy beans. Soak with water for at least 4 hours or overnight. Drain off the water and set aside.
2. Place soaked soy beans and 600 g water in mixing bowl, blend **1 min/speed 8**.
3. Add 600 g water, blend **10 sec/speed 3**. Place a muslin cloth in a big bowl, pour soy bean mixture in muslin cloth and squeeze until soy milk has fully extracted. Discard soy bean residue and set aside soy milk. Clean mixing bowl.
4. Place reserved soy milk and pandan leaves in mixing bowl. Set Varoma in position to prevent splashing, cook **25 min/90°C/speed 2**. Remove Varoma and set aside.
5. Add sugar, mix **1 min/speed 2**. Discard pandan leaves and pour soy milk to a glass jug. Clean mixing bowl immediately once cooking is done. Serve hot or cold.

Tip

·To remove soy bean hulls, insert butterfly whisk, place soaked soy beans and 300 g water in mixing bowl, blend **1 min/🌀/speed 3**. Discard bean hulls and drain off water.

JUS PISANG KURMA

BANANA DATE SMOOTHIE

Ingredients:

150 g bananas (approx. 2 bananas), cut into slices (2 cm), frozen in a single layer (see tip)

20 g Medjool dates, pitted

20 g cashew nuts

200 g fresh milk

Preparation

1. Place bananas, Medjool dates, cashew nuts and milk into mixing bowl, blend **1 min/speed 10**. Pour into serving cups and serve immediately.

Tip

• Spread out banana slices on a tray, freeze until firm and use it in step 1.

LIMAU KASTURI ASAM BOTI

SOUR PLUM CALAMANSI DRINK

Ingredients:

90 g rock sugar
3 sour plums, pitted
200 g calamansi
900 g cold water

Preparation

1. Place rock sugar and sour plums in mixing bowl, grind **Turbo/2 sec/2 times**.
2. Add calamansi and water, blend **Turbo/2 sec/1 times**. Insert simmering basket, hold it in place with spatula and strain calamansi drink into a jug. Serve cold.

Variation

- Replace calamansi with 2 lemons, cut into quarters.

Thank you

© COPYRIGHT 2023 THERMOMIX® SINGAPORE
THE FUTURE OF COOKING PTE LTD.
ALL RIGHTS RESERVED.

thermomix