Okonomiyaki: Savory Japanese Pancakes

お好み焼き

Okonomiyaki is a food of ordinary Japanese people which is comparable to hamburgers to Americans. The name Okonomi means "what you like," so the name implies the casualness, and there are endless ways to make Okonominayaki. It is a healthy Japanese pancake which is mostly filled with thin sliced cabbage and put together with flour and egg and combined with a variety of ingredients such as thin sliced pork. Japanese love this dish because it is healthy and perfect for a party to cook at the table top and share with everyone. It can also be eaten as a snack, lunch or dinner.

GLOSARY

GREETINGS

Itadakimasu—Japanese greeting before the meal. It expresses gratitude to the person who prepared the meal, the person who grew the ingredients, and the privilege to be able to have food.

Gochisosama— Japanese expression of thanks after a meal.

FOOD

Buta Tama—Okonomiyaki with pork.
Dashi—broth made with Katuobushi, or Kobu or both. It can be made with Shiitake mushrooms.
Ebi Tama—Okonomiyaki with shrimps.
Okonomiyaki—Japanese savory pancake.

INGREDIENTS

Aonori—dried and powdered seaweed.

Beni Syooga—red or pink colored pickled ginger. **Buta**—pork.

Ebi-shrimp.

Dashi—broth made with *Katuobushi*, or *Kobu* or both. It can be made with *Shiitake* mushrooms.

Katsuobushi— Japanese name for dried, fermented, and smoked skipjack tuna or bonito fish.

Konbu or Kobu—seaweed often used to make broth, sold dry.

Okaka or Kezuribushi— dried, fermented, and smoked skipjack tuna or bonito fish flakes.

Okonomiyaki Sauce—special sauce for Okonomiyaki.

Tenkasu—fried *tempra* batter.

Tonkatsu Sauce—special sauce for pork cutlet.

Yamaimo—Chinese yam.

Okonomiyaki: Savory Japanese Pancakes お好み焼き

MENU

1 tsp

Buta Tama—Okonomiyaki with pork.

thinly sliced

Salt

Ebi Tama—Okonomiyaki with shrimps.

INGREDIENTS—4 Servings

1 ½ Lb	Cabbage—about 8 Cups	Dashi (broth)	
½ bunches	Green Onions, thinly sliced	2 ¼ CupsWater –for 2 Cup of broth	
4 oz	Pork Berry, thinly sliced	3" x 3"	Kobu
4 oz	Shrimps, cut to ½" size	1 Cup	Katsuobushi
2 Tb	Beni Shooga, thinly sliced		
2 Tb	Vegetable Oil	Batter with Okonomiyaki Flour Mix	
		2 Cups	Flour
Batter with Yamaimo (Chinese yam)		1 ½ Cups	Water
1 Cup	Yamaimo grated (Chinese Yam)	4	Eggs
	about ½ Lb		
1 ½ Cups	Flour	Garnishing	
1 Cup	Dashi (broth) or water	Aonori (dried seaweed flakes)	
(1 Tb	Dashi Powder – optional)	Tonkatsu Sauce	
4	Eggs	Okonomiyaki Sauce	
2 Tb	Beni Shooga (pickled ginger),	Japanese Mayonnaise	

4 Packages

Okaka

Okonomiyaki: Savory Japanese Pancakes お好み焼き

DIRECTION

- 1. Slice cabbage into about ¼" x 2" and soak it in cold water for 5 minutes and drain it. (Take the hard part of the cabbage.)
- 2. Cut the green onion into thin slices.
- 3. Slice the pork as thin as thin sliced bacon and cut it into the half length. (It is easier to slice thin when it is half way frozen.)
- 4. Peel the shrimps, take the black gut part and cut it into about ½" size.
- 5. Slice the pickled ginger into thin slices.
- 6. Rinse the Chinese yam, and peel only the required portion. Since the yam is so slimy and slippery when it is peeled, the unpeeled part is used to hold when it is grated.

Dashi

- 1. In a soup pan put water and *Kobu* 30 minutes to one hour ahead of time.
- 2. Turn on the heat to boil but turn it off just before the boiling point, then take *Kobu* out.
- 3. Turn the heat back on and boil the water.
- 4. Put *Katsuobushi* into the boiling water and boil it about 5 seconds then turn off the heat.
- 5. Take the *Katsuobushi* by a mesh ladle.
- 6. Cool it down to room temperature.
- ✓ There is premade, no additive Dashi available on e-bay. It is very convenient and the quality is comparable to traditional Dashi. I recommend "Riken Katsuo Dashi Stock."

Batter with Chinese Yam

- In a large bowl, mix Dashi (or substitute it with mix of water, and Dashi powder) and salt with a whisk.
- 2. Add flour, and the Chinese yam and mix it well.
- 3. Beat the eggs and mix it gently.

Batter with Okonokmiyaki Flour Mix

- 1. In a large bowl, mix water, *Okonomiyaki* flour with whisk.
- 2. Beat the eggs and mix it gently.

To Grill

Prepare on the Table

- 1. A burner and frying pan or a skillet.
- 2. Have 2 spatulas, a small mixing bowl, and 1 cup measuring cup.
- 3. Mix batter, sliced cabbage, green onions and pickled ginger.

Aonori, Tonkatsu Sauce, Japanese Mayonnaise and Okaka to garnish the Okonomiyaki.

Buta Tama—Okonomiyaki with Pork

- 1. Heat the frying pan at high heat.
- Spread 1tsp of vegetable oil with a paper towel to heat.
- 3. Put about 2 cups of the sliced cabbage in a mixing bowl, and add sliced green onion and pickled ginger.
- 4. Add about 1 cup of batter over it. Mix gently.
- 5. When the pan is hot, pour the mix in the pan at about 1" thickness, and lay 3 4 pieces of sliced pork on it.
- 6. Turn down the heat to medium high and cook it for about 3 minutes.
- 7. Turn it over and pat it down lightly, then cook it about 5 minutes.
- Turn it over one more time and cook it about 3 minutes.
- Turn off the heat and while it is in the pan, garnish it with Aonori, Tonkatsu Sauce, mayonnaise and Okaka to garnish, the Okonomiyaki in that order.
 Cut it by the spatula to serve.

Ebi Tama—Okonomiyaki with Shrimps

- 1. Heat the frying pan at a high heat.
- Spread 1tsp of vegetable oil with a paper towel to heat.
- 3. Put about 2 cups of the sliced cabbage in a mixing bowl, and add sliced green onion, pickled ginger and shrimp.
- 4. Add about 1 cup of batter over it. Mix it gently.
- When the pan is hot, pour the mix in the pan at about 1" thickness.
- 6. Turn down the heat to low medium and cook it for about 4 minutes.
- 7. Turn it over and pat it down lightly, then cook it about 5 minutes.
- 8. Turn it over one more time and cook it about 3 minutes.
- Turn off the heat and while it is in the pan, garnish it with Aonori, Tonkatsu Sauce, mayonnaise and Okaka, in that order.
 Cut it with the spatula and serve it.

Okonomiyaki: Savory Japanese Pancakes お好み焼き

UTENSILS & EQUIPMENTS

4

Hot plate ZOJIRUSHI EA-BM30-TA Brown plate three \$218.12 @ Amazon

Daikon Grater

Gas Portable Burner \$26

INGREDIENTS

Japanese Mayonnaise

Okonomiyaki Sauce

Tonkatsu Sauce

Okaka / Kezuribushi

Aonori (seaweed)

Tenkasu

Beni Shoga

Okonomiyaki Flour Mix

STORES

Kim's Oriental Market Mississippi Market Shanghai Market United Noodles Asian Supermarket

KIMIKO MOLASKY

Kimiko's Japanese Home Cooking www.kimikomolasky.com Contact: kmolasky@gmail.com