

RADHA SOAMI SATSANG BEAS

Creative Vegetarian Cooking

Published by: D.K. Sikri, Secretary Radha Soami Satsang Beas Dera Baba Jaimal Singh Punjab 143 204, India

© 1995, 2023 Radha Soami Satsang Beas All rights reserved First edition 1995

Seventh edition 2023

28 27 26 25 24 23 8 7 6 5 4 3 2 1

ISBN 978-81-19078-21-9

Printed in India by: Lakshmi Printographics Private Limited

INTRODUCTION

People may have spiritual, moral, humanitarian or health reasons for adopting a vegetarian diet. As vegetarianism becomes more popular throughout the modern world, more and more people realize that the diet can be just as varied and satisfying as any other.

It is thought by many that a meatless diet does not fulfil our protein requirements. This is not correct. Vegetarian foods are nutritious, and a well-balanced vegetarian diet contains all the elements required for a healthy life. It is also common knowledge that a vegetarian diet is advocated in cases of high-stress diseases, such as blood pressure, heart conditions and different types of cancer.

Look at the cookbook shelf in any household and there will be books from all traditions, countries and cultures. Whether a busy mum, a newly married spouse, a student enjoying the first taste of independence, a host or hostess who enjoys feeding his or her friends—can one ever have enough new recipes?

This lacto-vegetarian cookbook contains a wide range of simple international recipes reflecting today's multi-cultural societies. The book was prepared in Hong Kong and blends the traditions of Indian cooking with influences from China, Japan and the West. A few recipes may contain oriental ingredients that are not available to every reader. The imaginative cook will no doubt substitute his or her own ingredients, while others may choose to acquire them on their travels or through family and friends.

Permission to reprint this book, which was originally published commercially in Hong Kong, has been generously given to Radha Soami Satsang Beas by the author.

Contents

- Beverages 1
- SALADS 8
- Soups 15
- BREAD BITES 24
- SNACKS 31
- TIDBITS 47
- MAIN DISHES 64
- INDIAN BREADS 94
- RICE VARIETY 97
- Desserts 108
- COOKIES & CAKES 126
- JAMS 138
- PARTY FAVOURITES 140
- TEA & COFFEE 144
- GLOSSARY 146
- Conversions 150
- INDEX 151

BEVERAGES

BANANA PUNCH

Ingredients:

4 cups water 2 cups sugar 1 lt pineapple juice 500 ml orange juice 4 large bananas Juice of 2 lemons gingerale

Preparation Method:

H eat water and sugar in a pan to prepare a light syrup. In blender, blend orange juice and slices of bananas. Mix all ingredients, except gingerale. Makes about 2 litres of mixture. Freeze overnight. Remove from freezer a short while before serving for easier scooping. Fill quarter of each glass with fruit mixture. Fill glasses with chilled gingerale.

BUTTERMILK DRINK

Ingredients:

400 ml milk 2 lts buttermilk 1 cup sugar 3 cups pineapple bits pistachios for garnishing

Preparation Method:

B lend all ingredients in a blender and refrigerate. Serve in glasses. Garnish with chopped pistachios. Decorate with lime slices and cherry.

• Makes 12 glasses

FRUIT PUNCH

Ingredients:

2 cups orange pulp 2 cups frozen peach slices 2 bottles chilled lemonade

Preparation Method:

Blend first two ingredients in a blender. Blend until smooth. Stir in chilled lemonade. Serve over ice in tall glasses. Decorate with lime slices and cherries.

• Makes 10 glasses

ICE CREAM SODA

Ingredients:

Preparation Method:

ice cream soda water rose syrup Pour 2-3 tablespoons of rose syrup in a glass. Fill 3/4th of a glass with soda. Add a scoopful of ice cream.

INDONESIAN COCONUT COOLER

Ingredients:

4 whole coconuts grated without the brown skin
12 tsps agar agar powder
7 tbsps sugar
salt to taste
fresh coconut water
rose syrup(optional)

Preparation Method:

Strain grated coconut through a muslin Cloth, adding a little water at a time, to extract coconut milk. Repeat process until the liquid comes out clear. Makes about 2 litres of liquid. Add sugar and salt and bring to boil. Dissolve agar agar powder in a little quantity of coconut milk, transfer to the boiling mixture, stir for a minute and remove from heat. Cool and set mixture in refrigerator. Add few spoonfuls of mixture in glasses over 2-3 ice cubes. Fill glasses with chilled coconut water. Drip a thin stream of rose syrup and serve.

MELON MAGIC

Ingredients:

6 cups water melon pulp 1 cup rose syrup chilled soda water crushed ice vanilla ice-cream (1 scoop per serving)

Preparation Method:

Mix rose syrup with water melon pulp in a large pan. To serve, fill quarter of glass with pulp mixture. Top with crushed ice and fill 3/4 glass with soda water. Add a scoop of ice-cream.

PARTY SHERBET

Ingredients:

- 2 lts 7-Up
- 2 lts lime sherbet
- 3 cans (850 gms) fruit cocktail, drained

Preparation Method:

Mix all ingredients together. Serve chilled in tall glasses with drinking straws and dessert spoons. Decorate with lime slice.

- Makes 20 glasses
- Hint: Substitute for canned fruits, fresh fruits such as melons, pineapple, bananas, peaches, papayas. Fruits should be ripe enough but not over ripe.

MANGO MILK SHAKE

Ingredients:

pulp of 2 mangoes 4 glasses of chilled milk 4 tbsps of rose syrup almonds and pistachios (optional)

Preparation Method:

B lend first three ingredients in a blender for 30 seconds. Pour in glasses and garnish with chopped almonds and pistachios. Serve chilled.

Variation: For *Papaya Milk Shake* substitute mango pulp with 1 cup of papaya pulp.

MANGO YOGURT DRINK

Ingredients:

250 gms natural yogurt 100 ml water pulp of 2 mangoes preferably Alphonso mangoes crushed ice sugar to taste 1 tsp cardamom

Preparation Method:

B lend all ingredients thoroughly. Pour in tall glasses and sprinkle cardamom.

• Makes 6-8 glasses

Variation: For a plain yogurt drink substitute mango pulp with 100 ml water. Add salt or sugar to taste.

MILK COOLER (THANDAI)

Ingredients:

20 almonds 2 tsp aniseed 2 tsp poppy seeds 2 tsp cumin seeds 8 cardamoms 10 tsps sugar 2 tsps peppercorns 400 ml water mixed with 400 ml fresh milk

Preparation Method:

Grind aniseed, poppy, cumin seeds, cardamom and black pepper together. Grind almonds separately. In a large bowl, put in dry pounded ingredients together with a little mixture of water and milk. Mix well and strain juice through a muslin cloth. Repeat process until all milk mixture is consumed. Add sugar and stir well. Chill.

• Makes 4-5 glasses

LIME SHERBET

Ingredients:

1/4 cup sugar 500 ml cold water juice of 3 lemons sliced lime for garnishing crushed ice (optional)

Preparation Method:

In a cold jar of water, stir in sugar to dissolve. Add lemon juice, mix well. Serve over ice, in tall glasses and float lime slice in each glass.

Variation: For *Sweet Lime Soda*, add lime juice and sugar syrup (can be substituted with rose syrup or mint flavoured syrup) in serving glasses and pour soda water.

PARTY PUNCH

Ingredients:

2 Its pineapple juice
1 It orange juice
1 It lemonade
200 ml mango-orange sorbet (see recipe in the book)
1 It ice-cream (your choice of flavour)
vanilla ice cream
(1 scoop per serving)
gingerale

Preparation Method:

M ix all juices together. Add mangoorange sorbet. Cut 1 litre of ice cream into cubes, add to juice mixture and freeze. Remove from freezer a short while before serving. Shave few spoons in tall glass. Add gingerale. Top with vanilla ice-cream and serve.

• Makes 20-24 glasses

SHERBET PUNCH

Ingredients:

1/2 lt sherbet (any flavour)1 lt pineapple juice1 lt orange juice1 lt apple juice2 lts gingerale

Preparation Method:

C hill all juices together with sherbet, then combine it with the gingerale. Serve in tall glasses.

• Makes 22 glasses

SALADS

RUSSIAN SALAD

Ingredients:

Preparation Method:

50 gms potatoes, peeled, boiled and cubed 50 gms frozen green peas, thawed 50 gms carrots, parboiled 50 gms turnips, chopped 1/2 head lettuce, shredded eggless mayonnaise for dressing

In a salad bowl mix all ingredients. Drizzle dressing over the dish and serve.

• Serves 4-6

Substitute mayonnaise with avocado sauce. Do not marinate. Toss and serve immediately.

GREEK SALAD

Ingredients:

1 tin artichoke hearts, drained 250 gms feta cheese, crumbled 4 tomatoes, quartered 100 ml salad oil juice of one lemon salt and pepper to taste

Preparation Method:

Marinate artichoke hearts in salad oil and set aside for an hour. In a bowl, toss artichoke hearts and feta cheese. Transfer to a salad dish and surround the mixture with tomatoes. Sprinkle lemon juice, salt and pepper.

• Serves 4-6

SALAD SURPRISE

Ingredients:

 cup canned kidney beans, drained
 cup cooked macaroni
 cup pineapple titbits
 cup canned corn kernels
 cup raisins
 carrots, grated
 tomatoes, chopped
 small cucumbers, peeled and julienned
 eggless mayonnaise
 lettuce leaves
 chopped nuts for garnishing

Preparation Method:

On a bed of lettuce leaves, in a shallow salad dish, arrange the first eight ingredients in alternating colours. Refrigerate until served. To serve, drizzle enough mayonnaise over the dish and garnish with chopped nuts.

• Serves 6-8

GADO GADO

Ingredients:

1/4 kg cabbage, cut into pieces and parboiled
1/4 kg cauliflower, boiled and cut into florets
1/4 kg carrots, diced
3 potatoes cooked and thinly sliced
1 head lettuce shredded
3 cucumbers, seeded and sliced
4 cakes fried bean curd, sliced
peanut sauce (see recipe)
4-5 shallots (fried)

Preparation Method:

In a serving bowl mix all vegetables and bean curd. Top with peanut sauce and sprinkle with fried crispy shallots.

• Serves 6-8

PAPAYA SALAD

Ingredients:

1 raw papaya, peeled and grated 2 cloves garlic, pounded 1/2 tsp red chilli powder 1 tomato, sliced 1 cucumber, seeded and grated 2 tbsps brown sugar juice of 2 large lemons salt to taste lettuce leaves carrots & beans for decoration

Preparation Method:

Mix all the ingredients except tomato and lettuce. Arrange papaya mixture on a bed of lettuce leaves. Decorate with sliced tomatoes, carrots and beans.

THAI SALAD

Ingredients:

1 red pepper 1 yellow pepper 1/2 head broccoli, parboiled 2 onions, thinly sliced 2 cucumbers, peeled and chopped 1/4 head cabbage, shredded 1/4 cup lemon juice 3-4 tbsps of chilli sauce pinch of salt and sugar

Preparation Method:

C ut peppers into slices. Separate broccoli into florets. Separate the onion slices into rings.

2 *cucumbers, peeled and chopped* Mix all ingredients in a large salad bowl and 1/4 *head cabbage, shredded* serve.

CUCUMBER **B**OAT

Ingredients:

2 cucumbers
2 cherries
1/4 cup grated cheddar cheese
1 green pepper, pitted and chopped
1 tomato, finely chopped
1 onion, finely chopped
1 carrot, grated parsley for garnishing

Preparation Method:

C ut cucumber lengthwise. Scoop out insides. Arrange tomato, pepper, onion and carrot in it. Sprinkle grated cheese on top. Finally, top each cucumber boat with a cherry and sprinkle parsley.

CARROT SALAD

Ingredients:

1 carrot, peeled and sliced 1 onion, sliced 1 green pepper, sliced your choice of dressing

Preparation Method:

A rrange sliced peppers on a serving platter. Top with a layer of onion slices and finally top with carrot slices. Dot with tomato ketchup. Drizzle dressing over dish and serve.

BEAN SALAD

Ingredients:

- 1 cup green beans, boiled and drained
- cup yellow beans, boiled and drained
 cup red kidney beans, boiled
- and drained
- 1 cup garbanzo beans, boiled and drained
- 1 onion sliced
- 1 green pepper sliced
- *3 stalks celery sliced*
- 1/2 cup water
- 1 tsp salt
- vinaigrette or french dressing (eggless)

Preparation Method:

B oil salted water in a pan and add drained beans. Simmer, covered, for 5 minutes. Drain and cool. Combine all ingredients except salad dressing. Refrigerate until ready to serve. Before serving, drain and toss with salad dressing.

• Serves 6-8

BAKED POTATO SALAD

Ingredients:

 kg potatoes, peeled, cubed and parboiled
 1/4 cup olive oil
 shallots, minced
 1/2 tsp fresh thyme leaves
 1/2 tsp fresh rosemary leaves
 chopped parsley for garnishing
 5 cloves chopped garlic
 dash of black pepper
 juice of half a lemon
 2 tsps paprika
 1 tsp salt

Preparation Method:

Heat the olive oil in an oven dish. Stir-in potatoes. Cook for about 10 minutes or until potatoes are slightly soft. Add shallots, thyme, rosemary, black pepper, paprika, salt and garlic. Toss well to coat the potatoes evenly.

Bake for another 5 minutes. Toss with lemon juice and parsley. Serve hot.

• Serves 6-8.

BAMBOO SHOOTS SALAD

Ingredients:

Preparation Method:

2 cups canned sliced bamboo shoots
2 stalks spring onions, chopped
1 small onion, finely chopped
2 cloves garlic, minced
1 tbsp lime juice
1 tbsp soya sauce
1 tbsp chilli sauce
1/4 cup parsley Heat a tablespoon of oil in a saucepan. Sauté onion and garlic until golden brown. In a bowl combine bamboo shoots, soya sauce, chilli sauce, lime juice, spring onions and onion-garlic mixture. Place on a serving platter, garnished with parsley.

• Serves 4-6

Spaghetti Vegetable Salad

Ingredients:

3 cups spaghetti
1 cup cucumber, diced
1 cup tomato, seeded and diced
1 cup onion, finely chopped
1 cup chopped celery
1/2 cup green pepper, pitted and chopped
1 cup grated cheddar cheese
Italian dressing (eggless)

Preparation Method:

Break spaghetti into pieces. Boil salted water and cook spaghetti in it. Drain.

Mix together vegetables and cooked spaghetti. Sprinkle grated cheese. Pour some Italian dressing. Toss lightly. Refrigerate until served.

• Serves 6-8

Soups

CREAM OF PUMPKIN SOUP

Ingredients:

 kg pumpkin, peeled and diced
 medium onions, diced
 tbsps butter
 cup milk
 cups water
 tbsps melted butter
 tbsps flour
 cup cream
 salt and pepper to taste
 tsp soya sauce

Preparation Method:

Melt 4 tablespoons butter in a large saucepan. Add pumpkin and onions and sauté for 2 minutes. Sprinkle salt and pepper into the pan and add water. Cover and let simmer for an hour or until vegetables are tender. Remove pan from heat and let cool. Pour into blender and blend until very smooth. Mix melted butter, flour and milk to make bechamel sauce. Add this sauce to pumpkin mixture. Return pan to heat. While serving, spoon 1 teaspoon of cream in soup bowls and pour hot soup. Sprinkle pepper and soya sauce on top.

• Serves 6-8

ASPARAGUS CHEESE SOUP

Ingredients:

1/4 cup butter
1/4 cup flour
1 tbsp salt
1/8 tsp nutmeg
1/8 tsp pepper
1 lt milk
2 (10 oz.) packages, frozen asparagus thawed and chopped
2 cups grated cheddar cheese

Preparation Method:

Melt butter in a saucepan. Blend in flour, salt, nutmeg and pepper. Remove from heat and stir in milk. Return to heat, stirring constantly, until thickened. Add asparagus and a cup of water. Simmer for further 10 minutes or until asparagus is tender. Remove from heat and stir in cheese until melted. Heat on tiny flame, if required. Garnish with paprika, if desired.

• Serves 8

Variation: For *Cheddar Cheese Soup* omit asparagus.

CARROT SOUP

Ingredients:

1 kg carrots, chopped

- 2 stalk celery, chopped
- 2 cups water
- 1 cup white sauce
- (see recipe in this book)

Preparation Method:

B oil water and cook carrots and celery. Mash and strain vegetables. Add white sauce to the soup and simmer for 5-10 minutes. Serve hot.

• Serves 6-8

Minestrone Soup

Ingredients:

4 carrots, peeled and chopped finely 2 small turnips, peeled and chopped finely 2 potatoes, peeled and chopped finely 2 sticks celery, chopped finely *4 large tomatoes,* blanched peeled and pureed 1 small leek, washed and shredded 1 cup shredded cabbage *3 cups water* 25 gms butter 2 cloves garlic 25 gms spaghetti salt and pepper to taste 1 cup cream cheese

Preparation Method:

Heat butter in a heavy pan. Add carrots, turnips, potatoes, celery and garlic. Sauté until transparent. Add water and bring to boil. Cover and simmer for 15 minutes or until vegetables are tender. Add tomatoes, cabbage, leek and spaghetti pieces. Bring to boil again. Continue cooking on tiny flame for 15 minutes.

Sprinkle salt and pepper. Serve hot in soup bowls garnished with cream cheese.

• Serves 6-8

MUSHROOM SOUP

Ingredients:

Preparation Method:

60 gms variety of canned mushrooms
4-5 bread croutons per serving
125 ml vegetable stock
2 tbsp oil
1 tbsp soya sauce salt to taste In a pan, heat oil and sauté mushrooms for 2 minutes. Bring vegetable stock to boil, add mushrooms, salt and soya sauce. Boil for 2-3 minutes. Serve hot with bread croutons.

• Serves 2

CABBAGE CHOWDER

Ingredients:

 head cabbage
 small onion, finely chopped
 tomatoes, blanched, peeled and pureed
 green peppers
 cup white sauce
 gms cheddar cheese, grated
 tsp paprika
 salt and pepper to taste
 m water
 cup fresh coriander

Preparation Method:

C ut tops off green peppers, scoop seeds and pith, rinse and chop. Remove outer layer of leaves from cabbage and discard any discoloured leaves. Wash and chop cabbage finely. Bring salted water to boil in a pan, plunge cabbage, onions and green peppers and simmer for 15 minutes. Add white sauce to vegetable mixture and stir well. Add tomato puree and mix well. Sprinkle cheese and paprika. Stir well until cheese has melted. Remove from heat, garnish with fresh coriander and serve hot.

• Serves 2-4

CREAM OF SPINACH SOUP

Ingredients:

200 gms spinach leaves, washed and chopped 1 small onion, finely sliced 1 tomato, chopped 2 stalks celery, chopped 2 cloves garlic, crushed 4 cups water 1/4 tsp turmeric powder 1/2 can cream style corn salt and pepper to taste

Preparation Method:

Mix first 7 ingredients in a pan and boil for 5 minutes. Remove from heat and let stand, covered for 5 minutes. Blend. Bring back to heat and boil. Add corn, salt and pepper. Bring to boil again, stirring continuously. Remove from heat. Serve hot in soup bowls. Dot with cream and sprinkle some bread crumbs.

• Serves 4-6

CREAM OF CORN SOUP

Ingredients:

1 can cream style corn 1 tbsp butter 1 tsp flour 1/2 cup milk 1 cup water 1/4 cup fresh cream salt and pepper to taste

Preparation Method:

Melt butter in a large pan. Add flour, milk and water. Keep stirring for 2 minutes until mixture is thick. Avoid lumps. Add corn and cook for 5 minutes on low flame. Add cream and bring mixture to boil, stirring constantly. Serve hot.

• Serves 4

GREEN PEA SOUP

Ingredients:

2 cups fresh green peas 1 small onion, finely chopped 1 clove garlic, minced 4 cups water 4 tbsps butter 2 tsps oil 1/4 cup cream salt and pepper to taste

Preparation Method:

Heat oil in a large saucepan. Add onions and sauté for one minute. Add garlic, peas and water. Bring to boil. Add salt and continue cooking on low heat until peas are tender. Strain. Add cream. Mix well. Serve hot. Dot with butter and sprinkle pepper in individual soup bowls.

• Serves 4-6

LENTIL SOUP

Ingredients:

 cup masoor (orange lentil)
 onions, finely chopped
 tomatoes, blanched, peeled and pureed
 shallots
 tbsps ghee or clarified butter
 cloves garlic, minced
 gms ginger, minced
 red chillies, finely chopped
 1/2 tsp cumin seeds
 tsp coriander seeds
 1/4 cup parsley salt to taste

Preparation Method:

C lean, wash and pressure cook masoor in 4 cups of salted water. Add shallots and simmer for 5 minutes. Heat ghee/butter in saucepan, fry onions for 3 minutes, then add ginger, garlic, cumin, chillies and coriander and fry for further 3 minutes. Transfer fried mixture to lentil mixture. Pour in tomato puree and simmer for 10 minutes. Serve in soup bowls garnished with parsley.

• Serves 4-6

CREAM OF TOMATO SOUP

Ingredients:

400 gms tomatoes, chopped *1 stalk celery, chopped* 50 gms carrots, chopped 20 gms turnips, peeled and chopped 1 small onion. finely sliced 1 cup white sauce (see recipe in this book) 500 ml water salt and pepper to taste butter

Preparation Method:

ook tomatoes and vegetables in water. Strain through a sieve or puree using a food processor. Add white sauce. Return to heat and warm - do not boil. Place 2-3 fried croutons in soup bowls and pour soup. Serve garnished with parsley.

Serves 4-6

For Fried Croutons: Remove crust from bread slices or use crustless bread. Cut into 6 pieces and deep fry in hot oil until golden brown. Alternatively, tomato soup can be served with butter toast.

Hint: White sauce may be omitted from soup recipe and clear soup can be boiled with cooked macaronis. Simmer for 5 minutes to a thick consistency. Serve hot.

POTATO SOUP

Ingredients:

750 gms potatoes 1 lt water salt to taste 200 gms cabbage 200 ml olive oil bread croutons parsley for garnishing

Preparation Method:

Deel, cut, wash and cook potatoes in salted water. Boil shredded cabbage in salted water for 2 minutes. Drain and rinse with cold water. Blend potatoes with water in a blender and mix in shredded cabbage and olive oil. Heat through. Adjust seasoning. Serve hot in soup bowls with fried bread croutons.

Serves 6-8

MISO SOUP (JAPANESE FAVOURITE)

Ingredients:

Preparation Method:

5 cups water 1 cake bean curd 8 fresh straw mushrooms 1 pc kelp (seaweed) 20 gms akamiso (red miso) 40 gms shiromiso (white miso) 5 tbsps brown soya beans chopped spring onions for garnishing **B** ring water and kelp to boil together. Remove kelp. Add miso (or 3-4 tablespoons of miso paste dissolved in pan liquid), mushrooms and bean curd. Bring to boil and simmer for 5 minutes, then add soya beans. Cover and simmer for 2 minutes. Garnish and serve in soup bowls.

• Serves 6-8

CREAM OF VEGETABLE SOUP

Ingredients:

100 gms cauliflower, cut into florets
100 gms carrots, chopped
2 onions, finely sliced
2 turnips, peeled and sliced thin
1 cup frozen or fresh green peas
4 cups water
100 gms butter
1 cup whipped cream salt and pepper to taste

Preparation Method:

Melt butter in a large saucepan and add cauliflower, carrots, turnips and onions. Sauté until golden brown. Pour water, then add peas, salt and pepper. Bring to boil. Reduce heat and simmer until vegetables are tender. Puree all ingredients using a food processor. Stir in cream, blend well. Serve hot.

• Serves 6-8

MOCK SHARK'S FIN SOUP

Ingredients:

Preparation Method:

100 gms white fungus 1 carrot, finely sliced 2 cans cream style corn 1 lt water 1 slab soft beancurd, cubed and deep fried substitute soft beancurd with home-made cottage cheese, if desired 4 stalks spring onions, chopped 1 tbsp ajinomoto 3 tbsps soya sauce 1 tbsp vinegar *1 tsp cornstarch dissolved* in 1/2 cup water salt and pepper to taste

S oak fungus in water for few minutes and chop into small pieces. Bring water to boil in a large pan and stir in corn. Add beancurd, carrot and fungus and bring back to boil. Simmer for 5 minutes. Meanwhile, heat 1 tbsp of oil in a saucepan and sauté spring onions. Add ajinomoto, vinegar, cornstarch and soya sauce. Mix well and remove from heat. Transfer mixture from saucepan to pan. Stir well and add salt and pepper. Continue cooking on low heat until sauce thickens. Serve hot.

• Serves 6-8

VEGETABLE STOCK

Ingredients:

1 large potato, peeled and diced 1 large carrot, diced 1 small turnip, diced 1/4 head cabbage, shredded 1 medium onion, finely sliced 100 gms french beans, chopped salt to taste 6 cups water

Preparation Method:

Combine all ingredients in a large pan and bring to boil. Simmer covered for 20 minutes or until vegetables are tender. Strain and use as vegetable stock for your favourite delicacies.

BREAD BITES

ARABIC BREAD

Ingredients:

4 cups plain flour
7 gms dry yeast in 5 tbsps lukewarm water with
1/2 tsp sugar
1 tsp salt
2 tsps oil

Preparation Method:

Sift flour and salt in a bowl. After about 15 minutes add yeast mixture. Knead well into a stiff dough by adding enough water. Add oil and knead again. Store covered with damp towel till dough doubles in size. Divide in small balls. Roll in circles of 1 cm thickness and set aside for another hour. Place dough in a preheated oven at 180 degrees C and bake till golden brown.

LOAF OF BREAD

Ingredients:

300 gms flour 1 & 1/4 cup lukewarm water 1 tbsp sugar 20 gms fresh yeast 1 tsp salt

Preparation Method:

Mix yeast, 1/4 cup water and sugar. Set aside for 15 minutes. Sift together flour and salt, then add yeast mixture. Knead for 10 minutes. Cover and let rise for 1 hour or until dough doubles in size. Punch down dough. Put in greased loaf pans. Let rise again until size doubles. Bake at 200 degrees C for 45 minutes.

PITA BREAD

Ingredients:

7 gms dry yeast in 1 cup lukewarm water *3 cups all purpose flour* salt to taste

Preparation Method:

C ift flour and salt and knead with yeast \mathcal{O} mixture until dough is smooth and elastic. Divide dough into 8 equal portions. Roll each portion on a floured surface into circles of 5" diameter. Cover all circles with a cheesecloth and set aside in a warm place for an hour. Bake in a preheated oven at 230 degrees C until lightly browned and puffed. Pierce the centre of pita bread. Serve hot.

BREAD MUFFINS

Ingredients:

20 gms fresh yeast in 1/2 cup 6 cups flour 1 tsp salt 2 cups milk, boiled 1/4 tsp baking soda

Preparation Method:

C ift flour, baking powder and salt. Add *lukewarm water and 1 tsp sugar* \mathcal{O} milk, sugar and yeast mixture to make a stiff batter. Leave covered in a warm place for about an hour. Put batter in cup cake tins that have been greased and sprinkled with plain flour. Sprinkle top of bread with plain flour. In conventional oven bake for 25 minutes at 200 degrees C.

BUN BREAD SANDWICHES

Ingredients:

bread buns your choice of jam butter mixed fruit, finely diced chaat masala

Preparation Method:

Split the buns horizontally in two equal halves. Spread both the halves with butter and layer it with jam. Sprinkle chaat masala over fruit, mix well. Layer one half of bun with mixed fruit and top with another half of bun. Repeat process until all bread buns are used up. Before serving cut buns in four pieces and arrange decoratively on a flat dish.

CHEESE TOAST WITH APPLE SAUCE

Ingredients:

4 slices of no-lard bread 4 slices cheese nutmeg powder 1 cup apple sauce

Preparation Method:

A dd a little nutmeg powder to apple sauce. Spread apple sauce on slices, about 3 tablespoons on each piece of toast. Top it with a slice of cheese. Grill in a kitchen oven until the cheese melts. Serve hot.

SPICY CHEESE TOAST

Ingredients:

6 slices of no-lard bread 6 slices of cheese 1 small onion, finely chopped 1 small tomato, finely chopped 1 green chilli, finely chopped 1/8 cup fresh coriander butter salt to taste

Preparation Method:

Spread butter on bread slices and place a slice of cheese. Mix the rest of ingredients and sprinkle a little of mixture over cheese slice. Grill in a kitchen oven until cheese melts.

Hot Dogs

Ingredients:

6 hot dog buns

Filling

 apple, peeled, cored and chopped
 potato, boiled, peeled and finely sliced
 onion, finely sliced
 tomato, finely sliced
 toucumber, peeled and finely sliced
 stalk of celery, finely chopped eggless mayonnaise few drops of lemon juice
 salt and pepper to taste
 lettuce leaves

Preparation Method:

Coat fruit and vegetables except lettuce with mayonnaise. Add salt and pepper. Place a lettuce leaf between buns and stuff with the filling. Sprinkle lemon juice and press the buns firmly to enclose the filling.

DOUBLE DECKER DOLLARS

Ingredients:

1 loaf of no-lard bread butter salt to taste cream cheese coconut-mint chutney tomato ketchup

Preparation Method:

C ut bread slices into circles with a biscuit cutter (2" diameter). Reserve the crumbs for use in other dishes. Spread butter on all circles. Prepare cream cheese sandwich with two circles. Spread coconut chutney on top of the cream cheese sandwich. Finally top it with buttered circle. Repeat process until all circles are used up. Arrange double decker dollars on a flat dish and dot each double decker dollar with tomato ketchup. One double decker dollar uses three rounds with two types of fillings. Try your own fillings and create a new variety of double decker dollars.

RIBBON SANDWICHES

Ingredients:

18 slices of no lard crustless bread tomato ketchup mint chutney butter

Preparation Method :

A pply ketchup to 6 slices of bread and chutney to another 6 slices of bread. Butter the remaining slices on both sides. Take a ketchup slice, top with a buttered bread slice, finally top the two slices with chutney smeared bread slice. Repeat process till all slices of bread are used. This makes 6 sandwiches. Finally cut each sandwich, vertically into 4 strips. Arrange ribbon sandwiches horizontally on a serving platter exhibiting the tricolour.

PINWHEEL SANDWICHES

Ingredients:

loaf of no-lard, crustless bread your choice of jam cream butter

Preparation Method:

Thinly roll slices of bread with a rolling pin. Spread butter on all slices. Take three buttered slices, at a time. Spread cream over one buttered slice and top with another buttered slice. Finally spread jam on cream sandwich and top with third buttered slice. Roll the sandwich into a cylinder. Wrap the cylindrical tube tightly in wet cheesecloth. Repeat process until all buttered slices are used up. Refrigerate until served. To serve, unwrap and slice cylindrical tubes to form pinwheels.

Hint: Finely chopped nuts may be placed on one end of bread slices with jam or cream spread and rolled up in order to be in the centre of each cylinder, so that when sliced, each pinwheel has a garnish in the centre. Alternatively, serve sandwiches as rolls without slicing into pinwheels.

SNACKS

SATAYS

Ingredients:

2 beancurd slabs, cubed 1 tin mock-duck, cubed (optional) 1 capsicum, cubed 2 onions, chopped 1 cup button mushrooms 1 potato, cubed and fried

Sauce:

1 cup shallots, deep fried 6 fresh red chillies, chopped 1 thumb size piece ginger, minced recipe in this book) as well. 6 cloves garlic, minced 4 tbsps tamarind extract 4 tbsps ketchup salt to taste pinch of ajinomoto (optional)

Preparation Method:

ix all ingredients of sauce and set aside. Deep fry beancurd and mock-duck. Marinate vegetables, mock-duck and beancurd in sauce and let stand for 2 hours. Arrange on satay sticks. Heat satay in oven.

Heat remaining sauce in oven and pour over satays while serving.

Satays can be served with Peanut Sauce (see

MUSHROOM VOL AU VENTS

Ingredients:

1 cup fresh mushrooms, chopped 4 tbsps white sauce *1 pack of vol au vents* 4 tbsps melted butter 2 cloves garlic, minced 4 tbsps sour cream 4 tbsps cheese grated salt and pepper to taste chopped parsley for garnishing

Preparation Method:

, ry garlic and fresh mushrooms in butter and sauté for awhile. Add all ingredients and heat through. Stuff the mixture in vol au vents. Sprinkle little grated cheese and grill for few minutes. Garnish with parsley and serve.

CHEESE CUTLETS

Ingredients:

500 gms potatoes, boiled and mashed 500 gms cottage cheese 1/2 cup chopped fresh coriander 5 green chillies, finely chopped 2 cups cabbage, chopped 2 onions, finely chopped 5 slices of bread (no lard) 1-1/2 cup plain flour salt to taste 100 gms breadcrumbs oil for frying

Preparation Method:

Soak bread slices in water for a minute. Squeeze out water and crumble in a bowl. Add crumbled cottage cheese. Mix in potatoes, chillies, coriander, cabbage, onion and salt. Shape into cutlets. Mix flour very well in 2 cups water. Dip cutlets in flour paste and roll in breadcrumbs. Deep fry in hot oil until golden brown. Serve hot with tomato ketchup.

CORN CHEESE CANAPÉS

Ingredients:

can (8 oz) corn kernels
 1/4 cup grated, cheddar cheese
 1/4 cup home-made

 cottage cheese
 onion, finely chopped
 green chilli, finely chopped
 tbsps coriander, chopped
 tbsps cornflour
 tbsps butter
 cup milk
 cup yogurt

 salt to taste
 pack canapés

Preparation Method:

Heat butter in a saucepan and sauté onions, chillies, cornflour, milk, yogurt, grated cheese and salt. Remove from heat and add crumbled cottage cheese and corn. Stuff mixture in canapés and bake in moderate oven until top layer is golden brown. To serve, arrange canapés on a large serving platter. Decorate with tomato slices and pineapple bits.

ONION CAKES

Ingredients:

2 cups plain flour or self-rising flour
6 stalks spring onions, chopped
2 tsps sesame oil
1 tsp white pepper salt to taste
1/3 cup hot water
3 tbsps cold water
oil for frying

Preparation Method:

Marinate spring onions with sesame oil, white pepper and salt. Keep aside. Knead flour with hot water. After a few minutes add enough cold water and knead well. Keep aside for an hour. Divide dough into 4-6 portions. Roll out each portion into very thin circles. Sprinkle spring onions evenly on each circle to cover the whole area. Roll over and then take one end and roll in like a pinwheel. Flatten slightly and deep fry or shallow fry until golden brown.

SEMOLINA CAKES

Ingredients:

2 cups semolina 3 cups sour yogurt salt to taste 1/2 tsp turmeric powder 1/2 tsp soda bicarbonate 1/2 tsp mustard seeds 8 curry leaves 1/4 tsp red chilli powder

Preparation Method:

Mix semolina with yogurt, add salt, soda bicarbonate and turmeric powder. When well-mixed, steam in a pyrex dish or deep stainless steel plate for 30 minutes. To check if it is done, insert toothpick. It should come out clear. When cooked, cut into squares or diamond shapes. Sprinkle red chilli powder on top. Temper mustard seeds and curry leaves and pour over semolina cakes. Serve with mint-coconut chutney.

PIZZA CRUST

Ingredients:

15 gms fresh yeast or
2 tsps dry yeast
2 cups lukewarm water
4 cups flour
1 tsp salt
1/2 tsp sugar
1 tbsp olive oil

Preparation Method:

Add yeast in water and set aside for 5 minutes, stirring occasionally.

Combine flour, salt, sugar and oil in bowl and make a well in the centre. When yeast mixture is bubbly, pour into centre of well. Start kneading dough, bringing flour toward centre of bowl and gradually increase kneading motion. If dough feels dry, add a little more water. If it feels sticky, add more flour. Knead vigorously until dough is smooth and elastic.

Roll into ball and cover with a damp cloth. Let rest for about 20 minutes in warm place. Beat dough with your palm to expel gas formed while fermenting. Roll dough again into ball and place in a greased bowl. Cover with plastic wrap and refrigerate.

When ready to use, place dough on floured surfaced. Flatten with your hands, working from centre out. Divide in 4 portions. Push dough, a portion at a time, evenly onto a pizza pan, forming a 12-inch circle with edges thicker than middle. Spread your favourite topping. Bake in hot oven 230 degrees C until golden brown.

POTATO BONDA

Ingredients:

200 gms besan (chick pea flour) or all-purpose flour
2 tsps salt
300 ml (approx.) water

Filling:

8 medium sized potatoes, boiled and mashed
1 small onion, finely chopped
2 tsps ginger paste
2 tbsps fresh coriander
4 green chillies, finely chopped
1 tsp garam masala
1 tsp roasted cumin seeds
oil for frying

Preparation Method:

B lend flour and salt with water to make a smooth batter. Beat well and set aside. Thoroughly mix all ingredients for filling. Shape into round balls. Heat oil in a large saucepan. Immerse potato balls, few at a time, in batter and plunge in hot oil. Fry until golden brown. Serve hot with mint chutney or tomato sauce.

LENTIL BONDA

Ingredients:

115 gms urad dal (lentils)
2-3 green chillies, finely chopped
1/4 cup parsley
1/8 cup grated coconut
5 gms ginger, minced
2-3 peppercorns, crushed
salt to taste
oil for frying

Preparation Method:

Clean, wash and soak urad dal for one hour. Drain and grind to a smooth paste in a grinder. Add salt, chillies, ginger, parsley and coconut. Heat oil in a large saucepan. Spoon mixture into hot oil and deep fry until golden brown. Serve hot with tomato ketchup or mint chutney.

POTATOES IN VERMICELLI BASKET

Ingredients:

500 gms potatoes, boiled and mashed 200 gms green peas, parboiled 1 cup vermicelli, crushed 1 cup vermicelli, fried 50 gms lettuce 250 gms green peppers, chopped 1 onion, chopped 1/4 cup fresh parsley juice of half a lemon Vegetable fat for frying 100 gms bread crumbs 1/2 tsp chilli powder 1/8 tsp turmeric powder 1/2 tsp coriander powder 1/2 tsp garam masala salt to taste

Preparation Method:

Braise onions and green peppers in oil until tender. Add peas, spices and salt to taste. Add bread crumbs and salt to the potato mixture, mix well and divide mixture into equal portions and shape into balls. Flour your hands and work each piece into oval shape and stuff with peas mixture. Roll each potato-roll in vermicelli. Heat vegetable fat in a large pan and deep fry potato-rolls. Cut rolls lengthwise in halves. Set fried vermicelli on a deep platter to resemble a basket. Place fried potato rolls.

Decorate with lettuce leaves and serve.

POTATO TARTLETS

Ingredients:

1 kg potatoes 200 gms breadcrumbs 250 gms butter 1 tsp marjoram salt and pepper to taste juice of 1 lemon (optional)

Preparation Method:

G rease tart cups with half the butter and line with half the breadcrumbs and put aside. Boil potatoes, cool, peel and mash. In a large bowl mix mashed potatoes with breadcrumbs and melted butter. Add marjoram, lemon juice and seasoning to taste. Mix well and fill each tart cup with the mixture and bake in an oven at 180 degrees C until nicely browned. Remove tartlets from tart cups and place on a serving plate. Serve potato tartlets with tomato ketchup.

VEGETARIAN OMELETTE

Ingredients:

Preparation Method:

1/4 cup chick pea flour (besan)
1/4 cup all-purpose flour
1 tomato, blanched, peeled and chopped
1/2 cup grated cheddar cheese pinch of soda bicarbonate
1/2 cup water
1/8 cup fresh coriander leaves
1/8 cup finely chopped onion
1/4 tsp red chilli powder
1 green chilli, finely chopped Beat all the ingredients to a smooth batter. Adjust salt. Heat the griddle or non-stick pan and pour 3-4 tablespoons of oil. Ladle 3-4 tablespoons of mixture on pan and spread with the back of spoon. Let it rise. Reduce heat and cook on both sides until golden brown. Serve hot.

CHEESE BALLS

Ingredients:

150 gms cheese, grated
100 gms bread crumbs
100 gms butter
2 cups flour
2 cups milk
1 green chilli, chopped
1 small onion, chopped
1/4 cup parsley
salt to taste

Preparation Method:

In a deep saucepan, warm milk and slowly add flour to avoid lumping. Add butter. When mixture thickens, add breadcrumbs and heat for a minute more. Remove from heat and add cheese, onion, parsley, chilli and salt. Blend well. Mixture should be thick enough to shape into small balls. Drop into hot oil and deep fry until golden brown. Drain and place on paper towels. Serve hot with tomato ketchup.

RICE DUMPLING WITH SOUP - Idli Sambar

Ingredients:

450 gms rice 225 gms urad dal (lentils) salt to taste 1/2 tsp fenugreek

Preparation Method:

C lean, wash and soak rice for about 30 minutes. Drain and dry on towel. Grind coarsely in a grinder. Soak lentils for an hour and grind with fenugreek until it is light and frothy. Mix the two pastes. Add little water, cover with cheesecloth and keep it overnight. Add a pinch of salt. Ladle 3-4 tablespoons of mixture in each depression of idli steaming equipment. Pour 1 cup of water in steamer, place stand with mixture, cover and steam for 6-7 minutes. Idli or rice-lentil dumplings can be served with mint coconut chutney or sambar (see following recipe).

Variation: Rice and lentil batter can be used to make *Pancakes*. Ladle 3-4 tablespoons of batter on non-sticking pan, spread with back of spoon and bake for 3-4 minutes on low heat. Stuff pancake while on pan with Bombay Potatoes (see recipe in this book) and roll to enclose the filling. Remove from heat and serve with lentil soup.

SAMBAR

Ingredients:

100 gms tur dal (lentils) 500 ml of water 100 gms pumpkin, peeled and diced 100 gms ladies fingers or okra, cut into 2-3 pieces 2 small onions, sliced 50 gms coconut, grated 6 gms red chillies 15 gms coriander seeds 1/4 tsp mustard seeds 1/4 tsp turmeric powder 1/4 tsp cumin seeds 1/4 tsp fenugreek a sprig of curry leaves 1/4 tsp asafoetida juice of half a lemon or tamarind extract salt to taste

Preparation Method:

lean, wash and boil lentils in water together with turmeric powder. Add pumpkin, sliced onions and okra (ladies finger or bhendi). Cook until tender. Heat 2 tablespoons of oil in saucepan and lightly fry coriander seeds, cumin seeds, fenugreek, asafoetida and 3/4 of red chillies, then add coconut. Remove from heat when coconut is pale brown. Grind coconut and spices to a fine paste. Add paste to lentil soup along with lemon juice. Simmer for 5 minutes. Remove from heat. Heat 2 tablespoons of oil in a sauce pan and fry mustard seeds, red chillies and curry leaves. When mustard seeds crackle pour in lentil soup or sambar. Mix well and serve hot with rice dumplings or Idlis.

SPICED CHICK PEAS

Ingredients:

1/2 kg chick peas, boiled and drained
1 tsp garam masala
2 tsps lemon juice
1 green chilli, chopped
1 small onion, chopped
1 small tomato, chopped
2 sprigs of parsley
salt to taste

Preparation Method:

Heat oil in saucepan. Add peas. Sauté for a minute and add all the ingredients, mixing thoroughly. Cook for 2 more minutes before serving. Garnish with parsley and quartered tomato and onion rings.

BEAN CURD FRITTERS

Ingredients:

3 cakes soft bean curd
5 heaped tbsps chick pea flour mixed with 100 ml water to form a paste
a pinch of soda bicarbonate
1/2 tsp chilli powder
salt to taste
1 green chilli
1/4 cup coriander
2 tbsps soya sauce
1 tsp sesame oil

Preparation Method:

C ut bean curd into cubes and marinate with soya sauce, sesame oil and pinch of salt and set aside for 5 minutes. Mix all other ingredients to form a thin paste.

Heat oil in a large saucepan. Coat bean curd with chick pea flour paste and plunge in hot oil. Deep-fry until golden brown. Drain on paper towels. Serve hot with tomato ketchup.

BREAD ROLLS

Ingredients:

18 bread slices, no lard, crustless
200 gms cheddar cheese, grated
1 onion, finely chopped
1/4 cup fresh coriander
2 green chillies, finely chopped
oil for frying

Preparation Method:

S oak each slice, one at a time, in water for about 1/2 a minute. Squeeze out water by pressing between folded palms and roll slightly. Combine remaining ingredients. Stuff each slice with little cheese mixture and form a roll, carefully sealing the ends by pressing slightly between curved and folded palms. Heat oil in a large saucepan and deep fry rolls until golden brown. Serve hot with tomato ketchup, tandoori chutney or mint chutney.

LENTIL BALLS IN YOGURT (DAHI WADAS)

Ingredients:

2 cups urad dal (lentils)
2 tsps salt
2 cups yogurt
1/2 cup water
1/2 tsp chilli powder
1 tsp cumin seeds, roasted
2 tbsps fresh coriander
2 green chillies, finely chopped
1 tsp cumin powder
1/2 tsp pepper

Preparation Method:

Wash lentils and soak overnight. Drain and blend in a blender. It should form a coarse paste. Add salt, cumin seeds and chilli. Spoon mixture in hot oil. Lentil balls will swell and rise to surface. Fry until golden brown. Drain on paper towels. Immerse balls in hot water for a minute then transfer to cold water bowl. Drain and squeeze excess moisture, taking care not to break them. Combine yogurt and water. Add 1/2 tsp of salt. Add lentil balls to yogurt mixture. Garnish with cumin powder, chilli powder and fresh coriander. Serve cold.

SPICY LENTIL CRUMBLE

Ingredients:

450 gms gram dal (yellow lentil) 1 piece thumb sized ginger, chopped 6 green chillies *1 tsp soda bicarbonate* 1/2 tsp turmeric powder salt to taste *3 tbsps powdered sugar* juice of 2 large lemons 4 tbsps oil 2 tsps mustard 8 cloves garlic, chopped 1/4 tsp asafoetida 2 tbsps coriander leaves, chopped 2 tbsps grated fresh coconut

Preparation Method:

C oak dal for at least 6 hours. Keep 4 tablespoon dal aside and grind the rest with green chillies, garlic and ginger. Add 4 tablespoon of dal kept aside and mix well. Add soda bicarbonate, turmeric powder and salt. Keep aside for at least 4 hours. Spread a portion, at a time, on a steel serving plate and steam for 10 minutes or until cooked. Repeat process. When all paste is used up crumble the steamed cakes. Add sugar lemon juice and mix well. Heat oil in a pan and fry mustard seeds. When they crackle, add ginger and continue frying for few more seconds. Add asafoetida and fry again. Pour this mixture on crumbled cake. Garnish with grated coconut and coriander leaves.

FRANKEE

Ingredients:

250 gms plain flour 2 slices bread 2 tsp oil salt to taste oil for frying enough water to make dough

Stuffing

500 gms potatoes, boiled and mashed
1 cup peas, boiled and crushed
3-4 green chillies juice of 1 lemon
1 tsp garam masala
1 cup grated cheddar cheese
1/4 cup fresh coriander salt to taste

Preparation Method:

C oak bread slices in water for 2 minutes. Place soaked bread slices between two towels, squeeze out water and crumble in a bowl. Sift flour in the bread bowl. Add salt and oil. Knead the flour mixture with lukewarm water to make dough. Cover with cheesecloth and set aside for an hour. Mix all the ingredients for stuffing. Shape the mixture in the form of kebabs or cutlets. Divide dough into equal ball-sized portions. Roll each portion on a floured surface into circles of 12 cm diameter and 1/2 cm thick. Deep fry all circles, one at a time, with just one side immersed in oil. Remove circles with slotted spoon. Bake circles on a hot plate or griddle, on a very low flame. Spread tomato sauce and place cutlet in the centre and garnish. Roll the circles to enclose filling. Serve hot.

CHEESE PUFFS

Ingredients:

375 gms puff pastry 3 cups grated cheddar cheese

Preparation Method:

Thaw puff pastry and divide into 20-25 equal portions. Roll out each portion into small circles and stuff with little cheese. Work each piece to form a round shape and press slightly. Heat oil in a pan and deep fry pastries, 3-4 at a time, until they puff and are golden brown on all sides. Serve hot with tomato sauce or mint chutney.

SPINACH ROLLS

Ingredients:

300 gms puff pastry

Filling:

2 cups spinach leaves, boiled and mashed
2 tomatoes, finely chopped
1 onion, finely chopped
3 green chillies, finely chopped
juice of half a lemon
2 tbsps yogurt
salt to taste

Preparation Method:

Mix all the filling ingredients in a bowl. Take a small portion of puff pastry at a time and roll out in thin circles and cut into 4" squares. Put a spoonful of the filling in the centre of squares and fold to form rectangles. Secure edges by pressing firmly with the help of a fork. Bake in a preheated moderate oven for 7-8 minutes or until crisp.

Spaghetti Balls

Ingredients:

2 cups boiled spaghetti 2 cups milk 5 tbsps plain flour 5 tbsps butter 4 green chillies, finely chopped 150 gms cheddar cheese, grated 2 tbsps chopped fresh coriander 3 stalks celery, finely chopped 100 gms breadcrumbs salt to taste oil for frying 1-1/2 tea cup flour

Preparation Method:

Melt butter in a heavy saucepan. Add plain flour and cook for a minute to form a light roux. Add milk and continue cooking, stirring constantly until mixture thickens. Remove from heat and cool. Add spaghetti, coriander, chillies, celery, cheese and salt. Mix well and shape in small round balls. Mix flour in 2 cups water to form paste. Dip spaghetti balls in paste, coat with breadcrumbs. Deep fry in hot oil until golden brown. Serve hot with tomato ketchup.

VEGETABLE SAMOSAS

Ingredients:

200 gms flour 20 gms vegetable fat salt to taste

Filling:

500 gms potatoes, boiled and mashed
100 gms frozen peas, thawed
2 tbsps chopped coriander
1/2 tsp salt
1 tsp chilli powder
1/2 tsp turmeric powder
1/2 tsp garam masala
2 gms dried pomegranate seeds (substitute with juice of half a lemon)
oil for frying

Preparation Method:

Fry spices in 2 tablespoons of oil for a minute. Add peas and stir-fry until tender. Remove from heat. Mix all the ingredients of filling and set aside. Sieve flour. Add salt and fat. Knead well to stiff dough with water. Divide dough in lime-size balls. Roll each portion into thin circles. Cut in halves. Shape each half in a cone and seal the edge with flour and water paste. Spoon vegetable filling into this cone and seal the open edge. Deep fry samosas, a few at a time, in very hot oil. Serve hot with mint chutney or tomato sauce.

VEGETABLE FRITTERS

Ingredients:

your choice of vegetables (potatoes, aubergines, carrots, cauliflower, chillies, etc.)

Batter:

3/4 cup besan (chick pea flour) 1/2 cup water 1/2 tsp turmeric powder 1 tsp chilli powder, or to taste 1 tsp coriander seeds 1 tsp pomegranate seeds a pinch of soda bicarbonate salt to taste

Preparation Method:

Slice vegetables into thin slices (similar size pieces). If using potatoes, boil in salted water until almost fork tender before slicing. Mix batter ingredients into a smooth batter and dip vegetables into the mixture before deep-frying in hot oil. Fry until golden brown. Drain on absorbent paper towels and serve hot with a chutney dip.

Variation: For *Chick Pea Flour Fritters*: Fry spoonful of batter, without vegetables, 4-5 spoonfuls at a time.

VEGETABLE CUTLETS

Ingredients:

500 gms potatoes, boiled and mashed 125 gms carrots, grated 125 gms frozen peas 1 small onion, finely chopped 2 small capsicum, finely chopped 100 gms breadcrumbs 1-1/2 cup flour juice of half a lemon 1 stalk of celery, finely chopped salt and pepper to taste oil for frying

Preparation Method:

Heat 2 tablespoons of oil in a saucepan. Sauté vegetables. Add mashed potatoes, lime juice, salt and pepper. Stir-fry for one minute. Remove from heat. Shape mixture in the form of small cutlets. Make a paste of flour in 2 cups of water. Dip cutlets in flour paste and coat them with breadcrumbs. Deep fry in hot oil until golden brown. Serve with tomato sauce or coconut mint chutney.

Variation: *Vegetarian Burgers:* Sandwich cutlet in buttered burger buns with shredded cabbage and carrot, slice of cucumber and a teaspoon of chopped onion mixed with tomato sauce.

SEMOLINA VEGETABLE COMBO (UPPAMA)

Ingredients:

150 gms semolina
300 gms sprouted green beans
200 gms carrots, chopped
6-8 green chillies, finely chopped
1/2 cup fresh coriander
250 gms coconut, grated
juice of 1 lime
10 gms lentils
1/4 tsp mustard seeds
1 sprig curry leaves
a pinch of asafoetida
salt and sugar to taste
300 ml oil

Preparation Method :

Heat half the quantity of oil in a deep saucepan. Add lentils, mustard seeds, curry leaves and asafoetida, fry for a minute. Add beans and carrots. Sauté for a minute. Add coriander and salt. Stir-fry for a minute. Add a cup of water to vegetable mixture and boil. Meanwhile, heat remaining oil in a saucepan and lightly fry semolina. Add semolina to vegetables and stir. Cook on low heat, stirring constantly, until all water is absorbed. Add lime juice, sugar and coconut. Mix well. Remove from heat. Serve hot.

TIDBITS

CARROT PICKLE

Ingredients:

1 kg carrots 50 gms salt 1/4 cup vinegar 1/2 cup mustard oil 10 tsps chilli powder 3 tsps turmeric powder 5 black cardamoms, crushed 5 tsps aniseeds 5 tsps mustard seeds 5 tsps pepper corns 3 Indian bay leaves, crushed 3 thumb-size cinnamon sticks

Preparation Method:

A 7 ash carrots. Slice off tops and cut vertically in 2-3 pieces. Slit each piece horizontally, twice at right angles. Coarsely pound mustard seeds, aniseeds and peppercorns. Break cinnamon sticks into bits. Mix salt, chilli powder, turmeric powder, vinegar and 1/4 cup mustard oil. Add pounded ingredients, cinnamon sticks, cardamoms and bay leaves to vinegar mixture. Mix thoroughly. Stuff carrots with spicy mixture. Transfer carrots to airtight jar. Pour the remaining mustard oil mixture and seal. Cover jar with black cloth to protect from light until ready to eat. Takes 3-4 days. Shake the jar once or twice a day to mix the ingredients well.

CAULIFLOWER PICKLE

Ingredients:

1 large head cauliflower, cut in florets 50 gms shallots 1/4 cup salt 3/4 cup sugar 1 tsp turmeric powder 2 tsps red chilli powder 4 cloves 1 cup white vinegar 1 cup water

Preparation Method:

ix shallots, cauliflower and salt and Let stand overnight. Drain and rinse in cold water. Combine sugar, turmeric, mustard seed, cloves and chillies in a jar. Stir in the vinegar and water. Add the cauliflower and shallots. Stir well. Let stand 2 tsps mustard seeds, powdered for two days. Refrigerate to store.

PICKLED CUCUMBERS

Ingredients:

Preparation Method:

2 cucumbers, peeled
 2 small onions, finely chopped
 4 cloves garlic, finely minced
 10 tsps sugar
 5 tbsps vinegar
 2 red chillies, chopped finely

Slit cucumbers horizontally. Do not cut to the end. Scrape seeds from cucumbers. Combine all ingredients. Mix well and stuff into cucumbers. Chill until ready to serve.

PICKLED LEMONS/LIMES

Ingredients:

Preparation Method:

S lit each lemon twice at right angles. Immerse cut lemons in water. Stuff each lemon with 2 tablespoons of salt (or limes with ½ tablespoon of salt). Seal in glass jars and leave it aside for a week.

lemons/limes salt water

KIM CHEE

Ingredients:

5 kg Chinese cabbage 1 kg radish 250 gms carrot 1 packet(400 gms) cooking salt 20 red chillies 20 cloves garlic 20 gms ginger, skin scraped 20 tsps sesame oil 3/4 cup sesame seeds 1 cup light soya sauce 1 and 1/2 cup water 10 tbsps chilli powder

Preparation Method:

C ut Chinese cabbage in quarters. Pickle with half packet of salt and let it stand aside for 2 hours. Cut radish into thin short strips, sprinkle half the amount of red chilli powder and leave it aside for 15 minutes. Pound garlic, ginger and chillies. Peel carrots and cut into thin short strips. Mix all the ingredients, except cabbage. Stuff this mixture in between cabbage leaves and pack in plastic jars. Close the lid tightly and refrigerate. Use after 2-3 weeks.

PICKLED VEGETABLES

Ingredients:

10 green chillies
10 shallots, peeled and halved
1 cucumber, peeled, seeded and cut into thin short strips
1 radish, peeled and cut into thin short strips
1 carrot peeled and cut into thin short strips
2 tbsps sugar
2 tbsps vinegar
2 tsps salt
5 tbsps lukewarm water

Preparation Method:

Mix sugar, salt, vinegar and water. Stir to dissolve sugar. Pour mixture over combined vegetables. Mix well and refrigerate for few hours before serving.

TOMATO RELISH

Ingredients:

500 gms ripe red tomatoes, chopped
1 onion, chopped
5 tsps sugar
1 tbsp butter
1 tsp grated ginger
1 tsp ground cumin
1/2 tsp cinnamon
4 cloves garlic, minced
1/4 tsp red chilli powder
1/4 cup raisins for garnish
1/4 cup cashewnuts for garnish

Preparation Method:

Heat butter in large skillet. Add onions and garlic. Sauté until translucent. Add tomatoes and sugar. Cover and cook on low heat for 10 minutes, stirring occasionally. Add remaining ingredients. Simmer, uncovered, over very low heat for 20 minutes or until tomatoes are reduced to a paste. Add raisins and cashewnuts and continue heating on tiny flame for 10 minutes. Seal in glass jars.

DUTCH **R**ELISH

Ingredients:

250 gms onions, chopped 250 gms green tomatoes, chopped 150 gms cucumbers, chopped 1 large cauliflower, cut in florets 1 green pepper, finely sliced 1 red pepper, finely sliced 1/2 tsp salt 1 cup water

Seasoning:

1/4 cup flour 1/2 cup sugar 1 tsp vinegar 1 tsp dry mustard 1/4 tsp turmeric powder

Preparation Method:

Grind all ingredients in food grinder. Add salt and water. Cook until sauce thickens and season. Serve hot.

GREEN MANGO CHUTNEY

Ingredients:

750 gms green mangoes 1 kg sugar 100 gms ginger 250 ml vinegar 3 tbsps chilli powder 1 tsp salt

Preparation Method:

Peel and thinly slice mangoes. Peel and grind ginger. Add all ingredients in a saucepan. Cook gently for 10 minutes or until mangoes are tender, stirring all the time. Cool and store in airtight jars.

Variation: Peel and finely dice 2 green mangoes. Add 2 tablespoons sugar and 1/4 teaspoon red chilli powder. Mix well and refrigerate. Use within 2-3 days.

MANGO CHUTNEY

Ingredients:

 kg mangoes, peeled and cut in pieces lengthwise
 and 1/4 kg sugar
 cup cider vinegar
 4 bay leaves, crushed
 8-10 black cardamoms, crushed
 thumb-size cinnamon sticks, broken to bits
 tsp cloves, ground
 tbsps red chilli powder
 tbsps salt

Preparation Method:

Mix all ingredients in a large saucepan or heavy bottomed pan and cook on low heat until mixture is thick, stirring constantly. Cool and seal in airtight glass jars.

Variation: For *Mango Muraba*: Cook mangoes and sugar with 4-5 crushed cardamoms until mixture is thick. Black cardamoms impart brownish colour and nice flavour to muraba.

MINT COCONUT CHUTNEY

Ingredients:

Preparation Method:

6 tbsps coconut, freshly grated 1 small piece of ginger, minced 1-2 green chillies several sprigs of mint juice of 2 lemons salt to taste W ash and drain the fresh mint and remove leaves from stem. Discard stem. Put all the ingredients together in a blender and blend to a smooth paste. Adjust seasoning. Refrigerate to store.

TANDOORI CHUTNEY

Ingredients:

Preparation Method:

200 gms natural yogurt 2 tbsps chopped fresh mint 2 tbsps chopped fresh coriander salt to taste pinch of garam masala C ombine all ingredients and serve. Prepare at least half an hour before serving. This dip can be stored for few days in refrigerator.

DATE CHUTNEY

Ingredients:

1 cup chopped dates 50 gms raisins a pinch of salt 1 tsp chilli powder 1 tsp ginger-garlic paste 2 tsps sugar 1 cup water

Preparation Method:

Put all ingredients in saucepan and simmer over low heat until mixture thickens. Let cool before serving.

GARAM MASALA

Ingredients:

Preparation Method:

1/4 cup cumin seeds, roasted
1/8 cup caraway seeds, roasted
10 Indian bay leaves, roasted
5 cloves, roasted
5 green cardamoms split and roasted
5 black cardamoms, crushed and roasted
few pepper corns, roasted
cinnamon stick (thumb size), roasted rind all ingredients together to a fine powder. Store in airtight glass jars.

CHAAT MASALA

Ingredients:

1/4 cup table salt
1/4 tbsp black pepper
1/4 cup mango powder
1/4 cup black salt, powdered
1/4 cup roasted cumin seeds, powdered
1/4 cup roasted coriander seeds, powdered
1/2 tsp asafoetida powder
2 tbsps red chilli powder

1/2 tsp roasted aniseed, powdered

Preparation Method:

Mix all ingredients and store in airtight glass jar.

GARLIC GINGER PASTE

Ingredients:

Preparation Method:

8 cloves garlic, minced 2 small pieces ginger, minced Pound the ingredients together. Refrigerate until used.

THAI CURRY PASTE

Ingredients:

- 7-10 dried chillies (for red curry)
- 2 tsps caraway seeds
- 1 tsp coriander seeds
- 1 tsp salt
- 2 tbsps lemon grass, chopped 1 tsp galangal (a ginger-like root),
- chopped
- 2 tsps shallots, chopped
- 1 tsp garlic, chopped
- 1 bunch basil leaves chopped and 2 tbsps coriander leaves (for green curry)

Preparation Method:

B rown caraway and coriander seeds over low heat (without oil), cool, then pound and set aside. Remove seeds from chillies. Soak the pods in cold water, then pound fine with salt. Add all the other ingredients. Pound very fine and then mix with caraway and coriander powder.

TOMATO PASTE

Ingredients:

500 gms tomatoes, blanched peeled and pitted

Preparation Method:

Puree tomatoes in a blender. Refrigerate tomato paste to store for a few days.

MAPLE SYRUP

Ingredients:

1 and 1/4 cups cold water 1 tbsp cornstarch 1 cup granulated sugar 1 tsp maple flavouring 1/8 tsp salt

Preparation Method:

Combine ingredients in a saucepan. Bring to a boil. Serve hot over pancakes or waffles.

MINT SYRUP

Ingredients:

1 cup sugar 2 cups water bunch of mint leaves, chopped

Preparation Method:

Boil water and sugar for 3-4 minutes to form syrup. Remove from heat. Add mint leaves. Cover and leave aside. Let syrup absorb colour and flavour of mint leaves. Cool and filter.

BAKED POTATO TOPPING

Ingredients:

1 cup plain yogurt 1 tsp sesame seeds, roasted 3 stalks spring onions, chopped 1/2 tsp dill leaves salt and pepper to taste

Preparation Method :

Mix together all ingredients. Enough topping for 4 baked potatoes.

Variation: For *Potato Raita:* Mix all ingredients and add boiled and diced potatoes.

FRUIT DIP

Ingredients:

1 (8 oz.) glass of cream cheese 1/4 cup orange juice 1/4 cup icing sugar 1/2 tsp rose essence 1 cup fresh cream

CHEESE DIP

Ingredients:

2 cups cream cheese 1 cup yogurt 2 cloves garlic, crushed 1 tbsp chives or parsley 1 tbsp lemon juice salt and sugar to taste dash of pepper

Preparation Method:

Beat all ingredients until blended well. Serve with a fruit plate.

Preparation Method:

Beat the yogurt with cream cheese. Add parsley, lemon juice, salt and sugar. Mix well and pour in a serving bowl. Sprinkle pepper. Serve with carrots, cucumbers, fruit, crackers, etc.

Hommus

Ingredients:

200 gms gorbonzos or chick peas 2 cloves garlic, minced 1/2 tsp salt 1 tsp olive oil 3 tsps tahini (sesame paste) juice of 2 lemons dash of pepper chopped parsley and paprika for garnishing

Preparation Method:

Soak garbonzos in water to cover, let stand overnight. Drain and cook in salted water until tender. Drain again. Puree garbanzos in a blender. Mix in other ingredients and blend well. Add olive oil and blend mixture to a creamy consistency. Serve on a platter. Garnish with paprika and parsley.

FRENCH DRESSING

Ingredients:

2 onions, finely chopped 1 cup tomato sauce 1/2 cup lemon juice 1/2 cup apple juice 4 tbsps tomato paste 1/2 tsp paprika 1/2 tsp pepper 1 tbsp cornstarch 1/4 cup parsley

Preparation Method:

C ombine all ingredients, except cornstarch and parsley in a saucepan. Heat mixture for 2 minutes, stirring constantly and continue to simmer for 5-7 minutes. Add cornstarch and stir for 2 minutes. Remove from heat. Cool and transfer to a blender and blend well. Pour in a bowl. Sprinkle parsley. Serve chilled. Refrigerate to store.

ITALIAN DRESSING

Ingredients:

1 tsp onion powder 1 tsp garlic powder 1 tsp paprika 1/4 tsp thyme 1/4 tsp rosemary 1/2 cup lemon juice 1/2 cup cider vinegar 1/2 cup apple juice 1 tsp oregano 1 tsp dry mustard

Preparation Method:

Combine all ingredients in a blender and blend. Transfer to glass jar. Store in refrigerator.

VINAIGRETTE DRESSING

Ingredients:

Preparation Method:

10 cloves garlic, minced 1/2 cup olive oil 1/2 cup vinegar 3 tsps mustard powder 5 tsps sugar salt and pepper to taste Mix all ingredients in a small glass bottle and shake well. Store in refrigerator.

SOUR CREAM DRESSING

Ingredients:

Preparation Method:

1 cup buttermilk 1 cup cottage cheese 1 tsp lemon juice Blend well all ingredients in a blender. Store in refrigerator.

EGGLESS MAYONNAISE

Ingredients:

can (410 gms) evaporated milk
 tbsps sugar
 tsps mustard
 salt and pepper to taste
 juice of half a lemon
 cup olive oil
 tbsp cider vinegar

Preparation Method:

Mix first four ingredients and whisk well with a food processor on slow speed. Stir in olive oil till sauce thickens. Finally add vinegar and lemon juice. Refrigerate to store.

AVOCADO SAUCE

Ingredients :

- 2 medium avocados
- 2 small tomatoes, chopped
- 1 small onion, minced
- 2 tsps lemon juice
- 1 tsp garlic paste or powder salt and pepper to taste

CHEESE SAUCE

Ingredients :

2 tbsps margarine or butter 2 tbsps all-purpose flour 1/4 tsps salt 1/2 cup grated cheddar cheese 1/2 tsp dry mustard 1 cup milk

CHILLI SAUCE

Ingredients:

10 tbsps vegetable oil
6 tbsps all-purpose flour
1/2 cup red chilli powder
2 cups water
750 gms tomato, blanched, peeled and pureed
1/2 tsp dried crushed oregano
1/4 tsp cumin powder
salt to taste

Preparation Method:

Peel avocados. Then mash with plastic fork in a bowl. Add tomatoes, onions, lime juice, garlic, salt and pepper. Serve immediately.

Hint: This sauce should be prepared just before serving as it turns black in 1/2 an hour.

Preparation Method:

Melt margarine in small saucepan over low heat. Slowly stir in flour and salt and blend until smooth. Add milk and cook 4 minutes to thicken, avoiding lumps. Stir in cheese and dry mustard and cook for 2 more minutes.

Preparation Method:

Heat oil in large saucepan. Stir in flour and cook one minute. Stir in chilli powder, add rest of ingredients and salt to taste. Simmer for 15 minutes. Cool. Transfer to a glass jar and store in a refrigerator.

TOMATO SAUCE

Ingredients:

 large onion, finely chopped
 gms tomatoes, blanched, peeled, pitted and pureed
 tsps fresh basil salt and pepper

Preparation Method:

Sauté onion in frying pan until soft and cook until transparent. Stir in tomatoes. Add basil, salt and pepper and simmer for 30 minutes or until it coats the back of spoon. Pass through a blender and adjust seasoning.

WHITE SAUCE

Ingredients:

2 tbsps butter 1 tbsp all-purpose flour 1 cup milk

Preparation Method:

Melt butter in saucepan over low heat. and blend in flour. Stir in milk and simmer until thick and smooth. Mix well. Transfer to glass bowls or jars and refrigerate to store.

RASPBERRY SAUCE

Ingredients:

5 cups fresh raspberries 1/2 cup sugar

Preparation Method:

Puree raspberries in a blender. Strain through a cheesecloth. Stir in sugar and refrigerate until ready to serve.

PEANUT SAUCE

Ingredients:

250 gms peanuts, roasted and ground to fine paste
2 tbsps lemon juice
2 cloves garlic, minced
2 tsps soya sauce
2 red chillies, crushed
salt and sugar to taste
1 cup hot water

Preparation Method:

Mix all ingredients together and cook, stirring over low heat until thick and well blended. Cool. Seal in glass jar and store in a refrigerator.

MANGO TOPPING

Ingredients:

- 6 cups half ripe or ripe mangoes cut fine
 2 tbsps lime juice, if desired
 1/2 tsp nutmeg powder
 1/2 tsp cinnamon powder
 4 cloves
 3 cups sugar
- 2 cups water

Preparation Method:

C ook mango slices with water until tender. Mash with back of a wooden spoon to make a paste. Add the rest of the ingredients and cook until it is the consistency of butter. Remove cloves before serving. Serve over ice-creams, kulfi, crackers, etc.

APPLE SAUCE

Ingredients:

 kg apples, peeled, cored and sliced
 cup water
 cup sugar
 Cinnamon to taste

Preparation Method:

C ombine all ingredients in a heavy saucepan. Cook on low heat for 20 minutes, stirring continuously. Cover and simmer for further 10 minutes or until apples are tender. Mash apples to desired consistency. Serve warm or chilled.

HORSERADISH IN APPLE SAUCE

Ingredients:

Preparation Method:

100 gms grated horseradish 300 gms apple sauce ix ingredients together and refrigerate for one hour before serving.

DILL SAUCE

Ingredients:

8 tbsps salad oil 3 tbsps vinegar 8 tbsps french mustard 3 tbsps dill leaves 3 tsps sugar salt and pepper

Preparation Method:

Stir all ingredients together. Serve chilled in a bowl. Refrigerate to store.

MAIN DISHES

CHINESE CHOP SUEY

Ingredients:

1 large head of celery 1 can button mushrooms, drained *1 small can bamboo sprouts,* drained 2-3 large onions 200 gms carrots, chopped 1/2 cup water 2 tbsps soya sauce salt and pepper to taste oil for frying 1 tsp cornstarch

NOODLE NEST

Ingredients:

100 gms carrots, finely diced 100 gms beancurds, cubed 100 gms green peppers 100 gms cabbage, shredded 1 small onion, finely sliced 1 tbsp garlic - ginger paste 1 tsp ajinomoto (optional) 1 tbsp cornstarch 4 tbsps tomato ketchup 2 tbsps soya sauce 1 tbsp chilli sauce salt to taste 4 tbsps oil 1/2 cup water 150 gms thin dry eggless noodles • Serves 6-8 chilli oil sesame oil 1/2 lemon, no seeds *lettuce leaves for garnishing*

Preparation Method:

D raise the chopped onions, carrots, celery and bamboo sprouts in oil until tender. Add button mushrooms and continue cooking for 2 minutes. Stir in soya sauce, salt and pepper. Pour water and sprinkle cornstarch. Allow it to simmer for 10 minutes, stirring constantly until the sauce is clear and thick. Serve hot.

Serves 6-8

Preparation Method:

eat oil in a large saucepan and sauté all **L**vegetables for 4-5 minutes. Boil 100 gms noodles in 2 cups salted water for 2 minutes and drain. Add boiled noodles to saucepan and stir in the remaining ingredients. Heat through. Cover and remove from heat. Heat oil in a pan and deep fry remaining noodles just before serving and set like a nest on a serving dish. Spoon hot vegetable noodles onto the nest. Drip a stream of chilli oil and sesame oil. Squeeze lemon juice over the dish. Garnish with lettuce leaves.

CABBAGE IN COCONUT MILK

Ingredients:

Preparation Method:

4 cups cabbage, shredded 2 cups coconut milk 5 red chillies, pounded 5-6 shallots, sliced 1 tsp turmeric powder 1 tsp lemon juice salt to taste Put shallots, chillies, turmeric, coconut milk and salt together in a saucepan and bring to boil. Add the cabbage and cook for 2-3 minutes. Remove from heat. Stir in lemon juice. Serve hot.

• Serves 4-6

CREAMED CABBAGE

Ingredients:

 head cabbage, shredded
 cup shredded cheddar cheese
 tbsps butter or margarine
 tbsps flour
 1/4 cups milk
 1/4 tsp salt
 1/8 tsp paprika
 tbsps minced onion
 tbsp minced parsley
 1/3 cup bread crumbs

Preparation Method:

Cook cabbage in a small amount of lightly salted boiling water until tender but still crisp. Drain well. Place cabbage and cheese in layers in a greased baking dish. Prepare white sauce by gently heating butter, flour and milk. Add salt, paprika, onion and parsley. Pour sauce over cabbage. Sprinkle with bread crumbs. Bake in a preheated oven at 180 degrees C for 15 to 20 minutes or until top layer is brown and mixture starts to bubble.

• Serves 4-6

CHUTNEY CAULIFLOWER

Ingredients :

2 small cauliflowers 1 cup boiled peas salt to taste

To be ground to a paste

1 cup fresh coriander 4 green chillies 4 tsps grated coconut 1 tsp sugar juice of half a lemon salt to taste

Sauce

1 cup tomato ketchup 1/4 cup water 1 tbsp butter 1 tsp cornstarch 1/2 tsp chilli powder salt to taste 1 tsp sugar

Сноу Ѕаам

Ingredients:

1/4 kg choy saam
2 tbsps vegetable fat salt and sugar to taste
1/2 tsp cumin seeds (optional)
1 tsp soya sauce

Preparation Method:

 B_5 oil whole cauliflowers in salted water for $5 \, \text{minutes}$. Heat 4 tablespoons of oil in a pan and stir fry cauliflower, one at a time, for 2-3 minutes. Stir-fry boiled peas for a minute separately and set aside.

Stuff cauliflowers with paste. Cook covered on tiny flame until tender. Mix sauce ingredients and boil for a minute. If sauce is too thick, add a little more water.

To serve, transfer cauliflowers to a serving dish and pour hot sauce and sprinkle hot peas.

• Serves 4-6

Preparation Method:

Wash and cut choy saam. Boil in water for 2 minutes. Drain. Heat fat in saucepan. Add cumin seeds. When the seeds crackle, add choy saam, sugar, soya sauce and salt. Stir fry until tender yet crisp.

• Serves 4-6

BOMBAY POTATOES

Ingredients:

Preparation Method:

1 medium onion, finely chopped 2 cloves garlic, crushed a sprig of curry leaves 1/2 tsp each, cumin and mustard seeds 1/4 tsp turmeric powder 1/2 tsp chilli powder 2 tbsps oil

500 gms potatoes, boiled and diced Heat oil in a large saucepan. Fry cumin 1 medium onion, finely chopped Heat oil in a large saucepan. When the seeds sputter, add curry leaves, onion and garlic. Fry until golden brown. Add all ingredients and fry for 5-7 minutes stirring regularly, adding little water to prevent sticking to the pan, if necessary. Serve hot with puris (see recipe in this book).

• Serves 4-6

CRISPY POTATOES

Ingredients:

500 gms medium sized potatoes, boiled and sliced 2 small onions, finely sliced 200 ml cream 100 gms butter salt and black pepper to taste

Preparation Method:

n a well-buttered dish, arrange alternately slices of cooked potatoes and onion rings. Pour cream. Sprinkle salt and pepper. Dot with butter and bake in an oven at 180 degrees C for about 20 minutes or until crispy lightly golden brown on top.

Serves 4-6

THAI COCONUT CURRY

Ingredients:

150 gms long beans, cut in short strips 1/2 can straw mushrooms. drained 2 carrots, cut in short strips 1/4 head cabbage, shredded 1 cup grated coconut 1 onion, finely chopped 6 cups water 7 dry red chillies, slitted and boiled 6 Thai lemon leaves 4 cloves garlic, crushed 1 tsp coriander seeds 1 tsp cumin seeds 2 tsps sugar

Preparation Method:

G rind onion, garlic, coriander seeds, cumin seeds, lemon leaves and chillies to a paste. Add sugar. Mix well and set aside. Extract coconut milk from grated coconut using water, 2 cups at a time. Boil coconut milk in a large pan. Stir in paste. When oil bubbles on surface, add vegetables and continue cooking on low heat for 5 minutes. Meanwhile, slit few green and red chillies. Remove seeds. Transfer curry to the serving bowl and garnish with chillies.

• Serves 4-6

Variation: For *Thai Green Curry*, substitute red chillies with bunch of chopped basil leaves and 2 tbsps of coriander leaves.

MOCK DUCK CURRY

Ingredients:

can mock duck
 onion, ground to paste
 cloves garlic, crushed
 tbsps tamarind extract
 tbsp sugar
 red chillies, pounded
 salt to taste
 cup coconut milk
 juice of half a lemon

Preparation Method:

W ash mock duck in hot water containing lemon juice and cut it in small cubes. Heat oil in a large pan and add onion paste, garlic and chillies. Sauté for few minutes and add tamarind extract and salt. When the mixture is dry, add mock duck. Cook for 2 minutes, then add sugar and stir-fry. Pour coconut milk and bring to boil. Simmer, covered, for 2 minutes and remove from heat. Serve hot with steamed sticky rice or boiled white rice.

BRAISED AUBERGINES

Ingredients:

500 gms aubergines, cut into large pieces 1 tbsp garlic-ginger paste 5 red chillies, finely chopped 1 tsp vinegar 1 tsp soya sauce 1 tbsp cornstarch 10 ml sesame oil (optional) salt and sugar to taste 50 ml water oil for frying

Preparation Method :

C oak aubergines in salted water for 10 minutes. Drain and pat dry. Heat oil in a wok. Deep fry aubergines until pale brown. Drain with slotted spoon and set Heat 2 tablespoon of oil in a aside. saucepan, add garlic-ginger paste and stirfry for a minute, then add salt, sugar, vinegar and soya sauce. Dissolve cornstarch in water and add to saucepan. Stir continuously until sauce is clear. Add aubergines and cook until done. Sprinkle sesame oil. Serve hot.

Serves 4

STUFFED AUBERGINES

Ingredients:

4 large aubergines 8 medium tomatoes, blanched peeled and pureed 4 medium potatoes, diced 2 cups frozen peas, 8 green chillies, pounded 6 cloves garlic pounded 4 tbsps butter 2 tsps chilli powder 2 tsps garam masala 1/2 tsp coriander powder 1/2 tsp cumin salt to taste

Preparation Method:

ut aubergines lengthwise in two equal halves. Scoop out pulp from centre leaving 2 cm thick shell. Heat oil in a wok and fry diced potatoes. Remove with slotted spoon and set aside. Heat butter in a 4 medium onions, finely chopped saucepan and sauté onions. Add tomato puree, peas, potatoes, pulp, spices and pounded mixture. Stir-fry for 3 minutes and 1/2 cup fresh coriander, pounded remove from heat. Smear aubergines with butter or oil and stuff with peas-potato mixture. Bake in a moderate oven (180 degrees C) for 10-15 minutes. Serve hot.

Serves 4-6

SPICY BEANS CURRY

Ingredients:

50 gms black beans 30 gms red kidney beans 3 cups of water 50 gms yogurt 5 gms ginger, minced 5 gms garlic, minced 1 tbsp tomato paste a pinch of garam masala butter for garnishing 1/4 cup olive oil 1/4 cup parsley salt to taste 2-3 green chillies, finely chopped 1 large onion, finely chopped 1 large green pepper

Preparation Method:

Son the following day cook until done. Heat oil in pan. Add onion, green pepper, ginger and garlic. Sauté until onion is clear. Add tomato paste, garam masala, yogurt and chillies. Heat gently for a minute. Transfer mixture to beans. Heat through. Mash some beans with potato masher to thicken. Dot with butter and garnish with parsley.

TOMATO TIMBALES

Ingredients:

6 medium-sized round tomatoes
750 gms potatoes, boiled and mashed
2 cups green peas, boiled and crushed
7 bread slices, soaked in water
2 tsps garam masala
1/2 tsp turmeric powder
1/2 tsp chilli powder
salt to taste
oil for frying

Preparation Method:

• ut tops off tomatoes and scoop out flesh, but reserve tops. Squeeze water out of bread slices and crumble them in a bowl. Add potatoes, garam masala and salt. Mix well, divide in 6 portions and set aside. Heat 2 tablespoons of oil in a pan. Add peas, tomato puree, turmeric powder, chilli powder, garam masala and salt. Stir-fry until mixture is dry. Remove from heat and cool. Fill tomatoes with pea mixture. Replace tops. Enclose each stuffed tomato in a potato mixture. Heat oil in a large saucepan. Deep fry tomato balls until golden brown. Drain. Cut in two halves and transfer to a serving plate. Serve as a snack or main dish.

[•] Serves 4-6

CHEESE CONES CURRY

Ingredients:

Cheese Cones

250 gms home-made cottage cheese, crumbled
3 tbsps flour
1 tsp baking powder
3-4 green chillies, finely chopped
1/4 cup fresh coriander
salt to taste
oil for frying

Curry

2 onions, finely chopped
4 tomatoes, blanched,
peeled and chopped
1 tsp ginger-garlic paste
1/2 tsp chilli powder
1/2 tsp garam masala
1/2 tsps fresh cream
2 tsps fresh cream
2 tsps grated cheddar cheese
salt to taste
2 cups water
4 tbsps oil
fresh coriander leaves for garnishing

Preparation Method:

Mix all the ingredients for making cheese balls. Shape the mixture into small cones and deep fry until golden brown. Set aside.

To prepare curry: Heat oil in a large saucepan and sauté onions until tender. Add ginger-garlic paste and stir fry for a minute, then add tomatoes and cook until tomatoes are tender. Add rest of the ingredients. Continue cooking on low heat until mixture is well blended and oil bubbles on surface.

To serve, place cheese cones in a serving dish and pour curry. Garnish with coriander leaves. Decorate with tomato slices and cherry.

VEGETABLE BEANS AND LENTIL CURRY

Ingredients:

10 gms yellow split peas 10 gms green split peas 20 gms chick peas 10 gms masoor (orange lentil) 10 gms black-eyed beans 200 gms cauliflower, parboiled and cut into florets 7 shallots, sliced 2 onions, finely sliced 2 tomatoes, pureed 200 gms home-made cottage cheese, cubed 4 tbsps ghee or clarified butter salt to taste oil for frying 1/4 cup fresh coriander juice of half a lemon (optional) tomato slices for garnish

Sauce

3 cloves garlic, minced
 6 red chillies
 1 tsp coriander seeds
 1 tsp cumin seeds
 1 tbsp grated coconut
 5 gms ginger, minced

Preparation Method:

Soak peas, beans and lentils together in water for 6 hours. Drain and pressure cook with 2 cups of water and salt.

Heat ghee in a large sauce pan and fry shallots for 3 minutes, then add cauliflower and fry for one more minute. Add all the sauce ingredients and stir-fry for further 3 minutes. Pour in lentil soup along with tomato puree and simmer for 5 minutes.

Heat oil in a saucepan. Fry cubes of cottage cheese until golden brown. Add cheese cubes to curry and simmer for further 5 minutes.

Serve hot, decorated with tomato slices and coriander. If desired, sprinkle lemon juice.

VEGETABLE MAKHANWALA

Ingredients:

250 gms potatoes, parboiled, diced and fried 100 gms french beans, cut in small pieces and boiled 100 gms cauliflower, cut into florets and parboiled 100 gms carrots, parboiled and diced 1 cup green peas, boiled 2 onions, finely chopped 1 cup fresh cream 1 cup milk 2 tbsps flour 2 tbsps butter 1/2 tsp chilli powder salt to taste oil for frying

Lo Han Chai

Ingredients:

1 cup parboiled vegetables (carrots, peas, corn, capsicum, etc.)

 cup canned foodstuff (mushrooms, gluten, bamboo shoots, etc.)
 gms white fungus soaked in water and chopped
 ml water
 tsp salt
 tsps cornstarch
 tbsps soya sauce pinch of ajinomoto chilli sauce to taste

5 tbsps oil

Preparation Method:

Prepare sauce by mixing flour, milk and cream and set aside. Heat butter in a large saucepan, fry onion until transparent. Add all vegetables and sauté for few minutes, then add the prepared sauce, salt and chilli powder. Cover and cook on very low heat for about 10 minutes. Serve hot.

• Serves 4-6

Preparation Method:

Sauté mushrooms in oil for a minute or two. Add all the vegetables and fungus. Stir fry for another two minutes. Add soya sauce, ajinomoto, chilli sauce and salt. Stir and add water and cornstarch. Simmer for 2 minutes stirring constantly. When the sauce thickens, remove from heat and transfer on a platter.

• Serves 4

COTTAGE CHEESE AND SPINACH

Ingredients:

 1 kg spinach leaves

 1 small onion, chopped

 4 large tomatoes, blanched, a

 peeled and chopped

 1 tbsp ginger-garlic paste

 3 green chillies, finely chopped

 3 tbsps vegetable fat

 9 tbsps oil

 1 cup water

 coil for frying

 1/4 kg home-made

 cottage cheese (see recipe below)

Preparation Method:

Wash the spinach to remove sand and grit. Chop finely, removing stems and strands. Mix all ingredients except cottage cheese and pressure cook for 15 minutes. Continue simmering for another 15 minutes. Mash it with electric food processor. Add cheese to spinach and cook to heat through. Serve hot, decorated with cream and cherries.

• Serves 4-6

HOME-MADE COTTAGE CHEESE

Ingredients:

1 *It full cream milk juice of 1 lemon or lime salt to taste oil for frying*

Preparation Method:

Boil milk. Add lemon or lime juice to the boiling milk. Cool, allowing the curdled milk solids to settle to the bottom of container and strain through a muslin bag. Discard whey. Press solids between two inverted flat bottomed plates to drain out any liquid. Carefully place cheese on rolling or flat board and cut into small cubes. Heat oil in a wok and deep fry cheese cubes until pale brown. Drain on paper towels.

Stuffed Tomatoes And Peppers

Ingredients:

2 tomatoes
2 peppers
1 onion, finely chopped
2 potatoes, boiled and mashed
1 clove garlic, crushed
1 tbsp tomato paste
2 tbsps parsley, finely chopped
1/2 cup water
2 tbsps oil

Preparation Method:

W ash tomatoes and peppers. Slice top off tomatoes, scoop out flesh and reserve. Cut tops off peppers and scoop out seeds and pith. Heat oil and fry onions until soft. Add tomato pulp, garlic, parsley, tomato paste and water. Simmer for 10 minutes or until liquid is absorbed. Add potatoes and stir to blend in the mixture. Stand tomatoes and peppers in a plate and fill loosely with potato mixture. Heat 2 tablespoons of oil in a saucepan. Sauté stuffed tomatoes and peppers. Simmer gently for 10 minutes or until cooked. Serve hot with Indian bread.

Variation: For *Vegetable Sizzlers*, place stuffed tomato, stuffed pepper and a slab of fried home-made cottage cheese on a sizzler serving plate. Decorate with onion rings and lettuce leaves. Just before serving, boil 2 tablespoons oil in a saucepan, add a pinch of cumin seeds and carefully pour over stuffed vegetables to sizzle. Serve as snack or main dish.

CABBAGE ROLLS IN CURRY

Ingredients:

Cabbage Rolls

1 head cabbage
250 gms potatoes, boiled and mashed
1 cup green peas, boiled and mashed
salt and pepper to taste
100 gms chick pea flour or besan
1/2 tsp chilli powder
1/2 tsp soda bicarbonate
oil for frying

Curry

 small onion, chopped and ground to a paste
 tbsp tomato paste
 tsp turmeric powder
 tbsps yogurt
 tbsps fresh cream
 cup water
 salt to taste
 tsp garam masala

Preparation Method:

Remove 8-10 leaves from cabbage. Discard any wilted or discoloured leaves. Boil 4 cups of salted water. Remove from heat and plunge cabbage leaves. Drain after 5-7 minutes. Mix potatoes, peas, salt and pepper to taste. Divide in equal portions. Place peaspotato mixture in centre of cabbage leaf and roll to enclose filling. Set aside. Prepare a thick batter by mixing besan, soda bicarbonate, salt and 1/4 teaspoon chilli powder. Heat oil in a pan. Immerse cabbage rolls in batter and deep fry until golden brown. Remove with slotted spoon on paper towels.

Heat 2 tablespoons oil in a pan. Add onion and sauté for 2 minutes. Stir in all curry ingredients with 1/4 teaspoon chilli powder. When curry boils, add cabbage rolls and simmer for 2 minutes. Cover and remove from heat. Allow to stand for 5 minutes, then garnish with coriander leaves. Serve hot with rice or rotis (see recipe in this book).

YOGURT CURRY

Ingredients:

8-10 chick pea flour fritters (see recipe in this book)
4 tbsps chick pea flour
2 cups yogurt
4 cups water
1/2 tsp turmeric powder
1 tsp ginger-garlic paste
1 tsp cumin seeds
1/2 tsp chilli powder
1 small onion, finely chopped
2 tsps tamarind extract
1 tbsp oil
1 stalk curry leaves
1 tsp mustard leaves

Preparation Method:

B eat chick pea flour, yogurt and water and set aside. In a large pan heat oil and add cumin seeds. When they sputter, add onion and cook for 3-4 minutes. Add ginger- garlic paste and cook for a minute, stirring constantly. Pour yogurt mixture and add salt, turmeric powder and chilli powder. Cook on low heat for 8 minutes, then add tamarind extract and cook for 2 more minutes. Just before serving, heat 1 tablespoon of oil in a saucepan. Add mustard seeds and curry leaves. When seeds sputter, remove from heat and pour over curry. Add fritters and cook curry on low heat for 5 minutes. Serve hot with rice.

MACARONI CHEESE BAKE

Ingredients:

1/2 kg elbow macaroni, cooked
115 gms margarine
1/4 to 1/2 cup flour
2 cups milk
salt and pepper to taste
18 slices processed cheese

Preparation Method:

• Serves 6-8

Melt margarine over low heat. Add flour, salt and pepper so that mixture forms a thick paste. Keep stirring. Add milk and stir constantly over low heat until mixture becomes thick. Remove from heat. Pour cream sauce over macaroni and mix well. Cover bottom of baking dish with 6 slices of cheese. Pour half of macaroni mixture over cheese. Add another layer of cheese. Pour remaining macaroni over cheese layer. Top with another layer of cheese. Bake in 180 degree C oven for 20 to 25 minutes.

CABBAGE STIR-FRIED

Ingredients:

4 cups cabbage, shredded 1/4 cup ghee or clarified butter salt to taste cumin seeds, mint leaves pinch of turmeric powder 1/2 tsp of red chilli powder

Preparation Method:

Plunge shredded cabbage in salted boiling water and drain. Heat ghee in a heavy pan and add cumin seeds, mint leaves, then add cabbage and gently stir-fry. Add salt, turmeric powder and chilli powder. Stir to blend. Serve hot with rice or roti. Decorate with chillies, tomatoes and sliced lemon.

• Serves 4-6

CABBAGE WITH TOMATOES

Ingredients:

2 medium onions sliced 1 medium cabbage shredded 1 tsp salt 1 tbsp vinegar 1 tbsp sugar 1/2 tsp caraway seeds 1/2 cup water 3 large tomatoes, blanched, peeled and chopped 1 tbsp flour oil for frying

Preparation Method:

In deep saucepan heat a tablespoon of oil and add caraway seeds. When the seeds sputter add onions and sauté. Sauté until soft and golden. Add cabbage, vinegar, sugar, salt and water. Simmer, covered, over low heat for 15 minutes. Add tomatoes and simmer covered for 15 minutes more. Mix flour with 2 to 3 tablespoons of pan liquid. Make a smooth paste. Stir into cabbage. Cook uncovered stirring constantly until mixture thickens.

PANEER TIKKA

Ingredients:

500 gms home-made cottage cheese or paneer 1 thumb-size piece ginger 4 cloves garlic, minced 1 small onion, chopped *juice of one lemon* 1/4 tsp black cumin seeds 1 whole cardamom, crushed 1/4 tsp powdered cloves 1/4 tsp powdered cinnamon 1/4 tsp chilli powder 2 tbsps tomato paste 1 cup yogurt 2 tbsps cream cheese ghee or butter 1/4 cup fresh coriander, chopped

Preparation Method:

B lend onion, ginger, garlic in blender. Blend, further to a smooth paste with cream cheese and yogurt. Mix in all the ingredients. Cut cheese in cubes and marinate in yogurt mixture. Let stand for half an hour in a large saucepan. Heat on a very low flame for 15 minutes. Turn onto a serving platter, dot with butter and garnish with chopped coriander. Serve hot.

• Serves 4

Variation: For *Chilli Mock Duck:* Substitute Mock Duck for cheese cubes. Mock Duck should be washed in hot water containing a juice of half a lemon before cooking.

Another variation is *Spicy Beancurd*: Substitute deep fried cubes of soft beancurd for cheese cubes.

BAKED SPINACH

Ingredients:

2 tbsps vegetable fat
1/2 cup chopped onions
2 medium bunches

chopped spinach

25 gms cheddar cheese, grated
3/4 cup cream cheese

salt and pepper to taste
1/8 tsp garlic powder
1 can (8 oz.) tomato sauce
1/2 tsp oregano
1/2 tsp basil

Preparation Method:

Melt fat in a large pan over medium-high heat. Add onions and sauté until golden. Remove from heat. Immerse spinach in boiling water and boil for a minute. Drain well. Stir in cream cheese, salt, pepper and garlic powder. Spoon mixture into greased pie pan. Smooth top of mixture with back of a spoon. Sprinkle grated cheese. Combine tomato sauce, oregano and basil. Spread evenly over spinach mixture. Bake uncovered for 25 minutes at 180 degree C. Let stand 5 minutes before serving.

• Serves 4-6

Spinach Quiche

Ingredients:

200 gms home-made cottage cheese, crumbled
Two cups spinach, boiled and mashed
1 medium onion, finely chopped
2 stalks spring onion, chopped salt and pepper to taste
1 tsp ginger-garlic paste
1 tsp tomato paste
1 pack (375 gms) puff pastry
1 green chilli, finely chopped
50 ml corn oil
melted butter

Preparation Method:

Fry onions and spring onions in oil for about 2-3 minutes until transparent. In a large bowl mix all the ingredients well. Take a buttered rectangular baking tray. Divide puff pastry dough into four equal portions and roll out into circles of 9" diameter. Take a greased cake tin and place one circle. Smear the top of the circle with oil and layer it with another one. Pour in spinach and cheese filling and cover it with another two circles, smeared with oil in between. Secure the edges of pastry. Brush the top with oil and place into a medium oven at 180 degrees C for about 30 minutes or until golden brown.

Spaghetti Surprise

Ingredients:

250 gms spaghetti
2 small onions, finely chopped
4 tomatoes, blanched, peeled and chopped
1 cup milk
4 green chillies, finely chopped
6 tbsps tomato sauce
salt and pepper to taste
50 gms butter
1 cup grated cheddar cheese
2 tbsps chilli sauce
1/4 cup fresh coriander leaves
1/2 tsp all spice
Tomato slices for garnish

Preparation Method:

B oil spaghetti in salted water. Drain and keep aside. Heat 2 tablespoons of oil in a pan and sauté onions for 2 minutes. Add tomatoes and cook until tender. Pour milk and stir in spaghetti. When it boils, add all ingredients and cook on low heat for 8-10 minutes, stirring constantly. Cover and remove from heat. Allow 5 minutes before transferring to a serving dish. Garnish with tomato slices and grated cheese. Serve hot.

• Serves 6-8

Hint: Add your choice of cooked vegetables (carrots, beans, cabbage, capsicum, mushrooms, beancurd, peas) for a variation.

FRIED POTATOES

Ingredients:

500 gms potatoes, peeled and sliced salt and pepper to taste oil for frying

Preparation Method:

Heat oil in a wok and deep fry potatoes until golden brown and crisp. Remove with slotted spoon. Arrange on a serving platter and sprinkle salt and pepper over hot potatoes.

AUBERGINES IN SPICY GRAVY

Ingredients:

500 gms aubergines 2 onions, finely chopped 100 gms coconut, grated 1 tsp coriander seeds 5 green chillies, finely chopped 10 gms ginger, minced 10 gms garlic, minced 5 gms jaggery juice of 1 lemon a sprig of curry leaves salt to taste 1/4 tsp turmeric powder oil for frying 1/2 tsp mustard seeds

Preparation Method:

Wash aubergines, cut tops and quarter. Heat oil in a wok and deep fry aubergines, skin side in oil, until skin is golden brown. Drain and set aside. Heat 2 tablespoons of oil in a large pan. Fry ginger, coriander, chillies, garlic and onions until tender. Add coconut, aubergines, jaggery, turmeric powder, salt and lemon juice. Stir well. Cover and simmer until gravy thickens.

Heat 2 tablespoons of oil in a saucepan. Add mustard seeds and curry leaves. When mustard seeds crackle, remove from heat and pour over aubergines. Serve hot.

• Serves 6

BRAISED BEAN CURD AND BROCCOLI

Ingredients:

2 tbsps hot sesame oil
1 cup cubed bean curd
2 cups broccoli flowerets
1 tsp cornstarch dissolved in 1/2 cup warm water.
2 tbsps tamarind extract
1/4 tsp hot red pepper flakes (optional)
1 tsp grated fresh ginger
2 cloves garlic minced

Preparation Method:

In a medium saucepan, sauté bean curd and broccoli in oil for 3 minutes over medium heat. Remove from the pan and place the mixture in a bowl. Combine the remaining ingredients in the pan. Cook on mediumlow heat for 1 minute. Add the broccoli mixture and cook, covered, for 2 minutes.

PAMPANGUANIAN PANCIT

Ingredients:

Preparation Method:

500 gms rice vermicelli (pancit) 1/2 head cabbage, shredded 2 carrots, julienne in 2" long strips 50 gms broad beans, cut in slants 2 slabs beancurd, cubed and deep fried 1 tsp ajinomoto 3 cloves garlic, crushed 3 tbsps soya sauce salt to taste 2 tbsps of oil

C oak vermicelli in water for half an hour. Heat oil in a large pan and sauté garlic. Add fried beancurd and shredded cabbage. Stir fry for a minute and add 1 cup water. Stir in ajinomoto and soya sauce. Add salt, if desired. Bring to boil. Add carrots and broad beans. Simmer for 5 minutes. When vegetables are tender, add vermicelli. Stirfry, mixing well with vegetables. Cook for 5 minutes, stirring constantly. Cover and remove from heat. Allow 5 minutes before transferring to a serving dish.

Serves 6-8

Vermicelli Treat

Ingredients:

2 tbsps oil 2 cups sugar chopped nuts (almonds, cashewnuts or walnuts)

Preparation Method:

250 gms wheat vermicelli, roasted Heat oil in a neavy bottomed r tight fitting cover and add vermicelli. Fry for 2 minutes. Keep stirring to coat vermicelli with oil and to avoid burning. Pour milk and then add sugar. Bring to boil and reduce heat. Cook until all liquid is absorbed, stirring from time to time. Cover and remove from heat. Allow 10 minutes before transferring to a serving dish or bowl. Fluff vermicelli with a fork and garnish with chopped nuts.

Serves 6

MACARONI - SAIGON STYLE

Ingredients:

4 cups cooked elbow macaroni 500 gms onions, finely chopped 5 tomatoes, blanched, peeled and chopped tomato ketchup 1 tsp red chilli powder salt to taste 4 tbsps oil

Preparation Method:

Heat oil in a pan and sauté onions until transparent. Add tomatoes, salt, chilli powder and cook until tender. Add boiled macaroni and mix well. Heat through, stirring constantly. Transfer macaroni mixture to a round dish and drizzle some tomato ketchup over the dish. Serve as a snack or a main dish.

• Serves 6-8

YUMMY YAM

Ingredients:

250 gms yam
100 gms peas
100 gms tomatoes, blanched, peeled and pureed
1 onion, finely chopped
50 gms ghee or clarified butter
1 Indian bay leaf
1/4 cup fresh coriander

Sauce

2 tsps cumin seeds
4-5 red chillies
2 cloves garlic, minced
5 gms ginger, minced
1/8 tsp turmeric powder
1/4 tsp garam masala
salt and sugar to taste
2 tsps vinegar

Preparation Method:

C hop yam into big pieces, wash and boil in salted water. Drain, peel and mash, then set aside. Grind all the ingredients of sauce to a paste. Heat butter in a large pan, fry onions until golden brown along with bay leaf. Add paste, tomato puree, peas and cook for 2-3 minutes on low heat, then add mashed yam. Cover and cook on very low heat for 2 minutes, stirring constantly. Transfer to a serving platter and garnish with coriander leaves.

SPICY PEAS POTATO CURRY

Ingredients:

500 gms potatoes, parboiled and diced
500 gms green peas
250 gms tomatoes, blanched, peeled and pureed
2 medium onions, finely sliced(optional)
1/4 tsp turmeric powder
1 tsp chilli powder
1 tsp garam masala
1/2 tsp cumin
2 tbsps oil
50 gms vegetable fat
50 gms yogurt
few cashewnuts

Preparation Method:

Heat oil in a saucepan. Add onion and sauté until light brown. Mix in a blender to a fine paste. Heat fat in a large saucepan. Stir-fry potatoes and then add peas. Fry for a minute. Pour in tomato puree, onion paste and spices. Simmer for 3 minutes. Add yogurt and cashewnuts, mix well and simmer until done. Transfer to a serving dish. Serve with Indian bread, pita bread or rice.

Variation: Substitute fried potatoes with cubed and fried cottage cheese.

• Serves 6-8

BAKED POTATOES

Ingredients:

200 ml cream of vegetable soup (see recipe in this book)
1/2 tsp paprika
1/2 tsp pepper
4 medium baking potatoes (cut in 1/4-inch slices)
1 cup grated cheddar cheese

Preparation Method:

In small bowl combine soup, paprika and pepper. In greased baking dish, arrange potato slices in overlapping rows. Sprinkle with cheese, spoon soup mixture over cheese. Bake at 200 degrees C for an hour or until potatoes are tender.

SPICY OKRAS

Ingredients:

500 gms okras (ladies finger or bhendi) 1 large onion, finely sliced 4 tomatoes, blanched, peeled and chopped 1/2 tsp turmeric powder 1/2 tsp chilli powder 1/2 tsp coriander powder 1/2 tsp garam masala salt to taste 4 tbsps of oil

Preparation Method:

ut stem ends of okras and slice in small pieces. Heat 2 tablespoons oil in a large saucepan and sauté onions until soft, stirring constantly. Add tomatoes and cook until soft. As tomato-onion mixture is being cooked, heat 2 tablespoons oil in a saucepan and stir fry okras for 5 minutes. Transfer okras to tomato-onion mixture and add all the spices. Mix well and cook, covered on low heat for 5 minutes.

• Serves 4-6

PUREED AUBERGINES (BAINGAN BARTHA)

Ingredients:

550 gms large aubergines 2 cloves garlic, crushed 2 green chillies, finely chopped 4 medium tomatoes, blanched, peeled and pureed *juice of half a lemon* or tamarind extract 1/2 cup chopped parsley 1/4 cup water 100 ml olive oil tomato slices, cherries and cream for garnish

Preparation Method:

) oast aubergines on a roasting tray on **N**gas or in an oven or on a charcoal fire. 1 medium onion, finely chopped Remove the charred skin and excess liquid. Mash aubergines with a potato masher or in a food processor. Heat 2 tablespoons oil in a heavy pan. Sauté onions until transparent. Add all ingredients along with aubergine paste. Stir-fry for 2 minutes. Decorate with tomato and cherry. Sprinkle cream and serve hot with Indian bread, Arabic bread or Pita bread.

> Variation: Cover aubergines with water in a large pan and boil until tender. Peel skin and blend in a blender. Add rest of ingredients, omitting tomatoes and blend until thoroughly combined. Serve cold.

Serves 4-6

GARBANZOS AND POTATO CURRY

Ingredients:

1 tin garbanzos, drained 125 gms potatoes, parboiled, quartered and fried 1 onion, finely chopped 4 tomatoes, blanched, peeled and pureed 1 tsp of lemon juice 1/4 tsp cinnamon 1/2 tsp cumin, powdered 1/2 tsp coriander powder 1/8 tsp turmeric powder 1/2 tsp chilli powder salt and pepper to taste 1/4 cup fresh coriander 20 gms vegetable fat butter for garnish

Preparation Method:

Heat fat in a large saucepan, fry onions until transparent. Add garbanzos, stirfry for a minute. Pour in tomato puree and add all spices. Simmer for 5 minutes, stirring constantly. Add potatoes and lemon juice. Continue cooking on low heat until potatoes are tender. Cover and remove from heat. After 2 minutes turn on to a serving dish, dot with butter and sprinkle coriander.

• Serves 6

CARROTS CRUMBLE

Ingredients:

1 kg carrots, coarsely grated 2 onions, chopped 2 cups bread crumbs 1/4 cup butter salt to taste 3/4 cup fresh cream

Preparation Method:

Fry bread crumbs in butter. Remove from heat. Add salt and cream. Mix with carrots and onions in a bowl. Put into greased mould. Bake at 200 degrees C for 30 minutes.

• Serves 6

BEAN CURD WITH MUSHROOMS

Ingredients:

1 small can button mushrooms 2 cakes bean curd, cut into cubes oil for frying

Sauce:

spring onion, chopped
 tsps soya sauce
 tsp ajinomoto
 salt to taste
 tbsps tomato ketchup
 tsp chilli sauce
 cloves garlic, finely chopped
 tbsp corn starch
 200 ml water
 spring garlic for garnishing

Preparation Method:

Fry mushrooms and bean curd in oil, drain and set aside. Heat 3 tablespoons of oil in a large pan. Sauté spring onions and garlic for 1 minute. Add water and bring to boil. Add all ingredients of sauce except cornstarch. Then add mushrooms, bean curd and cornstarch. Simmer, stirring until the sauce thickens. Transfer to serving dish and garnish with spring garlic.

Variation: For *Vegetable Manchurian:* Mushrooms and bean curd can be substituted with vegetable fritters.

• Serves 4-6

Spinach & Cauliflower In Cheese

Ingredients:

2 medium bunches of spinach
1 small head cauliflower, cut into florets
1 glass (8.oz.) cheese spread
4 tomatoes, blanched, pitted and pureed
1 onion, finely chopped salt and pepper to taste
2 tbsps oil

Preparation Method:

Wash spinach to remove sand and grit. Cut stems and discard. Chop leaves. In a large pan heat oil. Add cauliflower and stir-fry for 5 minutes. Remove from pan with slotted spoon and set aside. Heat a tablespoon of oil in the same pan and add onions. Fry for a minute and add tomato puree. Continue cooking for 2 minutes, stirring constantly. Add cauliflower, spinach, salt and pepper. Simmer for 10-15 minutes, stirring occasionally. When all water is absorbed add cheese. Stir and remove from heat. Serve hot.

VEGETABLE LASAGNE

Ingredients:

450 gms lasagne noodles
4 cups cottage cheese
4 cups Mozzarella cheese
2 cups cream cheese
3/4 cup grated Parmesan cheese
3/4 cup milk
1/2 cup minced onion
1 tsp dried basil
1 tsp garlic powder
1/2 tsp oregano leaves
2 cups broccoli florets
1 cup shredded carrots
1 cup sliced mushrooms
tomato slices and fresh basil
for garnish

Preparation Method:

450 gms lasagne noodles 4 cups cottage cheese 4 cups Mozzarella cheese 2 cups cream cheese 3/4 cup grated Parmesan cheese 3/4 cup milk 450 gms lasagne noodles bill lasagne noodles are boiling, combine all ingredients. Mix well to coat broccoli, carrots, onions and mushrooms with mixed cheese and spices. Spread a little cheese mixture on bottom of a baking pan.

> Add a layer of boiled noodles, then continue to layer alternately with cheese mixture and noodles, finally ending with a layer of cheese mixture. Sprinkle a little extra grated cheese on top.

> Bake at 180 degrees C for 50 minutes or until hot and cheese bubbles on top. Decorate with tomato slices and basil.

• Serves 6-8

Variation: To make *Baked Pasta:* substitute lasagne noodles with spiralled or shelled pasta. Alternate layers with pasta, cheese mixture and tomato sauce. Bake.

MUSHROOM MYSTERY

Ingredients:

1/2 cup butter 1/2 cup milk 1/2 cup cream 1/2 cup grated cheddar cheese 1/2 cup yogurt 1 onion, finely chopped 3 cups button mushrooms, chopped salt and pepper to taste pinch of dry mustard

Preparation Method:

let butter in a saucepan. Sauté onions and mushroom for 8 minutes on low heat. Stir in milk and bring to boil, then add cheese and heat until cheese melts. Stir in remaining ingredients. Keep stirring just for a minute and remove from heat. Serve as main dish with Indian bread or as a stuffing for sandwiches and bread rolls.

Serves 4-6

VEGETABLE AU GRATIN

Ingredients:

1 large head of cauliflower cut in florets 1 cup diced carrots, parboiled 1/3 cup butter or margarine 1/3 cup all-purpose flour 3/4 tsp salt 1/4 tsp pepper 2 & 1/2 cups milk1 cup peas, frozen, thawed or fresh cooked 1/2 cup canned sliced mushrooms, drained 2 cups grated Cheddar cheese

Preparation Method:

ook cauliflower in salted water until - barely tender. Drain. Melt butter in saucepan. Mix in flour, salt and pepper. Stir 250 gms potatoes, boiled and cubed in milk until it boils and thickens. Add peas, mushrooms, carrots, potatoes, 1 cup of cheese and cauliflower to sauce. Stir. Transfer to a baking dish. Scatter remaining 1 cup cheese over top. Bake in an oven, uncovered at 180 degrees C for about 30 minutes.

Serves 6-8

NAVRATAN CURRY

Ingredients:

- 30 gms carrots, parboiled and diced
- 30 gms frozen green peas, thawed
- 30 gms green beans, boiled
- 50 gms potatoes, diced and cooked
- 30 gms cauliflower, cut into florets
- 30 gms capsicum, finely sliced
- 50 gms onions, finely chopped
- 50 gms tomatoes, pureed
- 50 gms home-made cottage cheese
- 15 gms raisins
- 15 gms cashewnuts
- 30 gms pineapple pieces
- 10 gms cherries
- 30 gms vegetable fat
- 2 tbsps ginger garlic paste
- 1 tbsp chick pea flour (optional)
- 1/2 tbsp garam masala
- 1 tsp chilli powder
- 1 tsp coriander powder
- 1/4 tsp turmeric powder
- 1 cup yogurt
- 500 ml water
- salt to taste

Preparation Method:

Heat 2 tablespoons of vegetable fat in a large saucepan. Sauté capsicums and set aside.

Heat 2 tbsps of fat in another saucepan. Add onions and fry until transparent. Stir in ginger garlic paste. Add chick pea flour and fry lightly.

Sprinkle chilli powder, turmeric powder, coriander powder and salt. Add tomatoes. Stir and cook for further two minutes.

Pour in yogurt, stir and then add water, bring to boil and simmer for 3 minutes, stirring constantly.

Add cubed and fried home-made cottage cheese, all prepared vegetables, pineapple pieces and garam masala. Mix well. Turn onto a serving plate and sprinkle cashewnuts and raisins on top. Decorate with cherries.

POTATOES IN SPICY GRAVY

Ingredients:

250 gms small potatoes, parboiled 25 gms yogurt 25 gms vegetable fat 1/2 tsp cumin seeds 1/2 tsp turmeric powder 1/2 tsp garam masala 1/2 tsp sugar salt to taste 1/4 cup water stalk of curry leaves thumb-sized piece ginger, pounded 3-4 red chillies. roasted and pounded few peppercorns, roasted and powdered 1 tsp coriander seeds, roasted and powdered

STRING BEANS

Ingredients:

250 gms string beans
2 tomatoes, blanched, pitted and pureed
2 cloves garlic, finely chopped
2 tbsps soya sauce
salt to taste
2 tbsps oil

Preparation Method:

M ix yogurt with pounded and powdered ingredients. Add garam masala and turmeric powder. Coat potatoes with yogurt mixture. Melt fat in a large saucepan and add cumin seeds, then add potatoes and stir-fry for 2-3 minutes. Reduce heat and add salt, sugar and water. Continue to simmer and cook covered, until potatoes are tender and mixture is dry. Serve hot.

• Serves 4-6

Preparation Method:

C ut string beans in short strips of 6 cm in length. Blanch string beans in boiling salted water for 4-5 minutes. Drain and run under cold water. Heat oil in a heavy bottomed pan. Fry garlic for a minute and add tomato puree. After 30 seconds add all the ingredients and cook loosely covered for 6-8 minutes or until done. Serve hot.

INDIAN BREADS

NAAN

Ingredients:

3 cups plain flour
1 tsp salt
1/2 tsp baking powder
1/2 tsp soda bicarbonate
1 tsp dry yeast in 2 tsps lukewarm water and 1 tsp sugar
1/2 cup milk
4 tablespoon plain yogurt
1/2 cup butter

Preparation Method:

C ift flour, soda bicarbonate and baking powder together. Add butter and salt. Mix well. Add yogurt, milk and yeast mixture and knead well to a smooth dough. Cover and leave for 4 hours until dough doubles in size. Take a lime sized ball of dough each time and roll a little on a floured surface. Flatten the rolled ball using both hands and pull the dough, by transferring from one hand to another to form the typical shape of naan. Heat griddle or a heavy bottomed frying pan, which has been greased. Cook naan only on one side on griddle. Transfer the naan directly over reduced gas flame to cook on the other side. Cook until slightly brown. Repeat process with remaining dough. Serve hot sprinkled with parsley.

BATURAS

Ingredients:

250 gms plain flour 100 gms yogurt 1/8 tsp soda bicarbonate vegetable fat for frying salt to taste

Preparation Method:

K nead flour well with yogurt, then add salt and soda bicarbonate and knead once again. Set aside for two hours. Divide in lime sized balls. Roll out in thin circles of 5 cm in diameter and 1/2 cm in thickness. Deep fry on one side for 1/2 a minute. Drain with slotted spoon and bake on griddle until very light brown on both sides.

Stuffed Parathas

Ingredients:

100 gms plain flour 100 gms wheat flour 50 ml milk 1/4 cup yogurt salt to taste 20 gms ghee or butter

Stuffing

150 gms potatoes, boiled and mashed
4-5 green chillies, finely chopped
1/4 cup fresh coriander, chopped salt to taste

Rotis

Ingredients:

250 gms whole wheat flour 125 ml water salt to taste vegetable fat

PURIS

Ingredients:

2 cups wheat flour water salt to taste oil for frying

Preparation Method:

S ift the wheat flour and plain flour together. Add yogurt, milk and little water. Knead well to a stiff dough and divide in equal portions and shape in small balls. Mix thoroughly all ingredients for stuffing. Roll dough as in case of Indian Bread and stuff with little potato-vegetable mixture. Work each piece in a ball and roll out to thin circles. Bake on a greased griddle until light brown on both sides. Serve hot.

1/4 cup fresh coriander, chopped Variations: Different stuffings bring in the variation in Parathas. Parathas can also be prepared without any stuffing.

Preparation Method:

Sieve flour, add salt and water. Knead e l l l to make a stiff dough. Divide in small balls of 5 cm in diameter. Roll out each ball on wheat floured surface to thin circles not more than 1/2 cm thick. Bake well on both sides on a large non-stick pan or griddle. Smear with melted fat and serve hot.

Preparation Method:

Mix water and flour and knead to a stiff dough. Shape dough like small Rotis and deep fry one at a time until golden brown on both sides. Serve hot with curry.

RICE VARIETY

BRAZILIAN RICE

Ingredients:

500 gms long grain rice, soaked in water
120 ml vegetable oil
1 small onion chopped
1 clove garlic, crushed
500 ml boiling water
salt to taste

Preparation Method:

Heat oil in a large pan and stir-fry onion and garlic until tender. Drain rice and add to pan, let cook until transparent, stirring constantly. Pour water and cook for 15 minutes. When the rice is partially cooked, lower heat. Cook uncovered until all water is absorbed. Cover and remove from heat. Fluff the rice with a fork before serving.

BURMESE RICE

Ingredients:

 kg rice, washed and drained
 cup roasted peanuts
 cup grated coconut, roasted
 cup coconut milk.
 cup sesame seeds, roasted
 thumb-sized piece ginger, cut into thin strips
 cup water
 tbsps corn oil
 cup fresh coriander

Preparation Method:

rain rice and soak again in hot water. Heat oil in a deep pan. Add sesame seeds and fry for a minute. As soon as the seeds start to crackle add ginger and cook for an extra minute. Add roasted coconut and peanuts. Reduce heat and cook until golden brown, stirring all the while. Drain water from rice and add to the roasted mixture in the pan. Stir fry until rice is transparent, then add salt to taste and water. Cook over medium heat until rice grains are almost cooked. Blend in coconut milk. Continue to simmer until coconut milk is absorbed and rice is done. Transfer to a round, large serving bowl. Press lightly with a wooden spoon to fill bowl and even surface. Sprinkle coriander. Serve hot or cold.

ONION RICE

Ingredients:

3 cups basmati, Indian long grain rice 2 tbsps ghee or clarified butter 2 tbsps vegetable oil 2 onions, finely sliced 1 tsp lemon juice 4-1/2 cups water salt to taste 1 Indian bay leaf 2 whole cloves 1 stick of cinnamon 1/2 tsp chilli powder 1/2 tsp coriander powder raisins for garnishing

GREEN RICE

Ingredients:

2 cups rice, soaked in water for half an hour
2 cups green peas soup (see recipe in this book)
1 cup water
1/2 cup chopped celery
1/2 cup chopped onion
1 cup broccoli florets, parboiled
1/2 cup shredded cheddar cheese
2 tbsps oil

Preparation Method:

lean, wash and soak rice for half an hour. Heat oil in a large pan and fry onions until golden brown. Set aside half the fried onions for garnishing. With the remaining fried onions in the pan, add rice and fry for 2 minutes, until rice gets the pale brown colour of fried onions. Add water, butter, chilli powder, coriander powder, lemon juice and salt. Bring to boil for a minute, then lower heat and cook for 20 minutes. Rice should now be three-quarters cooked. Add bay leaf, cinnamon and cloves. Fluff the rice with fork and place the rice in a warm oven until all moisture has evaporated and each grain of rice is separate. Remove bay leaf, cinnamon and cloves and stir in fried onion. Turn onto serving plate. Sprinkle raisins on top.

Preparation Method:

Heat oil in a heavy bottomed pan and sauté onions for a minute. Add green peas soup and bring to boil. Drain rice. Add rice and remaining ingredients to the boiling soup. Bring to boil. Simmer uncovered until all liquid is absorbed, stirring at regular intervals.

INDIAN RICE

Ingredients:

3 cups Basmati, Indian long grain rice, washed and soaked for half an hour. 1 cup peas 1 onion finely chopped *1 tsp garlic-ginger paste* 1 big carrot, grated 1 tsp salt 1 bay leaf 2 cardamoms, crushed 4 cloves 1 thumb-sized cinnamon stick 1 tsp lemon juice 4 tbsps oil *3 tbsps clarified butter or ghee* 100 gms chopped nuts, cherries, raisins and pineapple bits for garnishing

Preparation Method:

Heat oil and plunge all spices. When brown, add chopped onions and fry until soft and transparent. Add grated carrot, peas, ginger-garlic paste and fry for a minute, stirring constantly. Stir in rice, then add water and lemon juice. Bring to boil, then simmer for 20 minutes, covered loosely over tiny flame. Turn cooked Indian rice or biryani onto serving plate. Remove bay leaf, cloves and cinnamon stick. Melt butter in a saucepan and pour hot melted butter over the rice dish. Sprinkle nuts, raisins and pineapple bits on top.

ITALIAN RICE

Ingredients:

3 cups rice 5 cups vegetable stock or water 2 tbsps butter 1/4 cup grated cheese 1/8 tsp paprika 1/8 tsp pepper

Preparation Method:

Melt butter. Add rice and sauté for 1 minute. Heat vegetable stock to boiling point and pour over the rice. Add cheese, paprika and pepper and bake in oven at 200 degree C for 1 hour. Serve hot.

INDONESIAN RICE

Ingredients:

3 cups rice 1 cup coconut milk 3 cups water 1/2 tsp turmeric powder 6 cardamom pods, crushed 10 curry leaves 1 onion, finely chopped pinch of powdered cloves salt to taste dash of freshly ground pepper

Preparation Method:

T ash rice and drain. Heat oil in a saucepan. Add curry leaves and onions. Fry until onions are transparent. Add drained rice, turmeric powder and coconut milk. Add pepper, cloves, salt and cardamoms and stir to blend. Finally, add water. Bring rice to boil, then simmer until done. While transferring to a serving dish, remove all whole spices.

JAPANESE RICE CAKES

Ingredients:

6 cups cooked rice (Japanese variety, *slightly glutinous*) 1/2 cup vinegar 75 gms sugar 20 gms salt horseradish, grated soya sauce cooked dried gourd (kampyo) for topping for topping

Preparation Method:

ix vinegar, salt and sugar and pour Levenly over cooked rice in a bowl. Cut vinegar mixture into rice with a wooden spoon. This is sushi or Japanese rice. Until the time it is served, keep sushi rice in a wooden tub covered with damp cloth. To serve, mould 1 tablespoon of rice, at a time, on the palm of your hand. Arrange moulded rice in a serving platter. Top with mushrooms, gourd or your choice of cooked dried mushrooms (shiitake) vegetables. Serve with soya sauce mixed with little horseradish as a dip.

BAKED CURRY RICE

Ingredients:

3 cups long grain rice
150 gms home-made cottage cheese
1 cup green peas, boiled
1/4 tsp cumin seeds
2 green chillies, finely chopped
2 tbsps ghee or butter
salt to taste

Curry

1 onion, finely chopped 1 cup grated coconut 1 cup coconut milk 2 tbsps ghee or butter salt to taste

Paste

4 cloves garlic, minced
6 red chillies, chopped
2 tsps coriander seeds
1 tsp cumin seeds
3 tbsps grated coconut
4 cardamoms
1 thumb-size ginger, minced

Preparation Method:

Boil rice in 5 cups water. Cut cheese into cubes. Heat ghee in a pan and add cumin seeds, chillies, cheese, salt and rice. Fluff rice with a fork. Remove from heat and set aside.

For curry, heat ghee in a pan. Add onions and paste ingredients. Sauté until tender. Pour coconut milk, sprinkle grated coconut and salt. Cook for 10 minutes on very low heat. Remove curry from heat. Take a large piece of aluminium foil and spread alternate layers of rice and curry, top and bottom layer being that of rice. Secure edges of foil by overlapping and rolling like a flute to enclose rice and curry. Bake in hot oven at 200 degrees C for 20 minutes. Serve hot.

THAI RICE

Ingredients:

2 cups rice 3 cups water lime slices lemon leaves

Preparation Method:

B oil water and add rice. Cover and continue cooking over low heat until all water is absorbed and rice is soft. To test, press few grains of rice between thumb and index finger, should feel soft like a mashed potato. Serve hot and decorate with lime slices and lemon leaves.

Philippine Rice

Ingredients:

5 cups cooked rice
5 cloves garlic, crushed
3 tbsps soya sauce
2 stalks spring onion, chopped
5 tbsps oil

Preparation Method:

Heat oil in a heavy frying pan. Fry spring onion and garlic, then add soya sauce and cooked rice and cook for 2-3 minutes, stirring constantly. Serve hot.

LEMON RICE

Ingredients:

3 cups long grain rice 4-1/2 cups water 2 tbsps oil 1 tbsp yellow mustard seeds 1 Indian bay leaf 2 cloves 1 inch cinnamon stick pinch of turmeric powder rind of one lemon, grated salt to taste coconut, grated for garnishing 1/4 cup fresh coriander, chopped coconut and fresh coriander.

Preparation Method:

n a large pan heat oil and fry mustard seeds. When they pop, add turmeric and rice, then fry for 3 minutes until the rice is transparent. Add lemon rind, salt, water, cloves, cinnamon stick and bay leaf. Bring to boil for a minute, stir once and cook for 20 minutes on low heat. Fluff rice with fork and place in a warm oven until all water is evaporated and each rice grain is separated. Remove cinnamon stick and bay leaf. Turn onto a serving plate. Sprinkle grated

SAFFRON RICE

Ingredients:

1-1/2 cups long grain rice 2 tbsps vegetable oil 1 (3 inch) cinnamon stick 7 whole cloves 5 cardamom pods (optional) 1 tsp salt 1/4 tsp crumbled saffron 2 tsps milk 2-3/4 cup water

Preparation Method:

inse rice. In a saucepan, heat oil. Add **N**cinnamon, cloves and cardamom pods. Fry the spices, stirring for 30 seconds. Add rice, stir for a minute. Add water and salt; bring to boil. Cover and cook over low heat for 15 minutes. Add milk to saffron and cook until hot, dribble over rice and continue to cook rice for 5 minutes. Remove from heat. Let stand for 5 minutes.

CHINESE RICE SERVED IN A PINEAPPLE

Ingredients:

 whole fresh pineapple
 cups long grain rice cooked
 gms peas
 gms carrots, parboiled and diced
 gms onions, chopped
 spring onions, chopped
 tbsps soya sauce
 tbsps oil
 salt and pepper to taste

Preparation Method:

C ut off one-third of pineapple lengthwise. Scoop out the flesh and dice finely to make a cupful. Turn the empty pineapple shell upside down to drain excess juice. Heat oil and fry chopped onions. Add carrot and peas, fry until tender. Add cooked rice, fry well together. Stir in pineapple cubes, soya sauce, salt and pepper. Spoon rice to the pineapple boat and serve hot.

SPANISH RICE

Ingredients:

2 cups uncooked rice
2 large onions
4 tomatoes, cut to pieces
4 capsicums, cut to pieces
2 cloves of garlic
3 green chillies
1/2 tsp turmeric powder
1 tsp of paprika
3 cups of water
salt to taste
oil for frying

Preparation Method:

B oil rice. Roast chillies on a frying pan for a few minutes. Heat oil in a large pan and fry onions until transparent. Add the pounded garlic, turmeric powder and chillies and fry for a minute more. Add tomatoes and capsicum and cook for four minutes. Add the cooked rice, salt and paprika and mix well. Cook on slow fire for three minutes. Serve hot.

MEXICAN RICE

Ingredients:

2 cups rice 3 cups water 4 green chillies, chopped 1 clove garlic, crushed 1/4 cup fresh coriander 1/2 onion, chopped 1 cup grated cheddar cheese 1 cup cream 500 gms baby carrots butter

Preparation Method:

B lend onion, garlic, chillies and coriander in a blender. Mix with cheese and cream and set aside. Cook rice until almost all water is absorbed but not completely cooked. Stir in cheese-chilli-cream mixture. Add a drop of green food colouring, if required. Continue cooking on low heat until done. Serve with parboiled carrots which have been tossed with butter in a sauce pan on low heat. To serve, place carrots in centre of individual plates and surround with rice.

GERMAN RICE

Ingredients:

3 cucumbers 3 cups water white sauce for coating 3 tomatoes diced 1/2 tsp crushed basil 1 large onion chopped salt and pepper to taste 2 cups white rice 1 tbsp cumin seeds, pounded 100 gms grated cheddar cheese 1/2 cup chopped fresh parsley

Preparation Method:

Solution of the chopped onion in 2 tablespoons of butter. Add basil and cumin seeds. When the seeds sputter, add rice, salt and water. Bring to boil and continue cooking, uncovered until all water is absorbed. Stir in tomatoes, parsley and pepper. Cover and remove from heat. Peel cucumbers, cut lengthwise into 2 halves and scrape out the seeds. Slice cucumbers thickly. Melt 3 tablespoons of butter in a pan and sauté cucumbers for 3 minutes. Coat with white sauce and heat for few more minutes. Transfer cucumbers, a portion each, to individual plates and surround them with the rice. Serve immediately.

RICE WITH MOCK DUCK

Ingredients:

2 onions, finely chopped 3 tbsps vegetable fat 2 cups white rice, rinsed and drained 1 cup chopped green pepper 1 tsp chilli powder 4 tomatoes, blanched, peeled and chopped 1 cup frozen green peas, thawed 2 tsps salt 4 cups water 1 can mock duck 1 cup yogurt *juice of 2 lemons* 1 tsp garam masala chopped fresh tomato for garnishing chopped green pepper for garnishing

Preparation Method:

T ash mock duck with hot water containing lemon juice. Cut into small pieces. Mix yogurt, a teaspoon of salt and garam masala. Marinate mock duck in yogurt mixture for at least an hour. In a saucepan heat one tablespoon oil and stirfry marinated mock duck until the mixture is dry. Remove from heat and set aside. In a medium-size heavy bottomed pan with tight-fitting cover, sauté onion in hot vegetable fat. Add rice and cook over medium heat until lightly browned, stirring constantly. Add green peppers, peas, canned tomatoes, chilli powder, a teaspoon of salt and water. Bring to boil, then reduce heat and simmer, covered for 15 minutes. When the rice is almost cooked, add marinated mock duck. Fluff rice to mix mock duck evenly. Continue cooking for 5-7 minutes or until liquid is absorbed and rice is soft. Garnish with chopped tomato and green pepper.

Hint: If a can of mock duck is not handy substitute with soyabean chunks.

DESSERTS

TRIPLE SUNDAE

Ingredients:

2 cups chopped chocolate 1 cup evaporated milk chocolate ice-cream (1 scoop per serving) vanilla ice-cream (1 scoop per serving) mango ice-cream (1 scoop per serving) cherries (optional) chopped nuts (optional)

Preparation Method:

Melt chocolate with milk in a saucepan. Stir over medium heat until chocolate mixture is smooth. Remove from heat and cool. Pour 1 tablespoon of chocolate sauce in ice-cream dish and put three scoops of different ice-creams. Top with nuts and cherry.

ROYAL DESSERT

Ingredients:

1/2 cup sago
2 cups bean vermicelli
a pinch of saffron
4 cups water
1 cup sugar
condensed milk
vanilla ice-cream
crushed ice
rose syrup
kulfi
cherries

Preparation Method:

Boil water, sugar, saffron, vermicelli and sago for 15 minutes on low heat. Stir constantly. Remove from heat and allow it to cool. To serve add 2 tablespoons of vermicelli mixture in glasses or ice-cream bowls, then add few slices of kulfi. Top with crushed ice. Finally, top with a scoop of vanilla ice-cream and a spoonful of sweetened condensed milk. Drip a thin stream of rose syrup. Decorate with a cherry.

INSTANT ICE-CREAM

Ingredients:

Preparation Method:

2 cups frozen fruit or fresh fruit (mangoes, peaches, strawberries, etc.)
1 cup milk or cream
1/2 can (200 gms) sweetened condensed milk Put fruit and milk in a blender. Blend on until smooth. Serve as soft ice cream or pour into plastic cups and freeze until firm.

ORANGE ICE-CREAM

Ingredients:

4 cups fresh cream 4 cups orange juice 1 cup sugar, powdered 2-3 drops orange colour 2-3 drops orange essence

Preparation Method:

Dissolve sugar in juice, then beat in cream. Finally add orange essence and colour and beat thoroughly. Transfer mixture to a baking pan. Cover with plastic wrap or foil and freeze until set.

Variation: For *Strawberry Ice Cream*, substitute 2 cups of orange juice with a cup of pureed strawberries. Do not add the orange colour. Use strawberry essence.

BEETROOT HALWA

Ingredients:

115 gms beetroot
60 gms sugar
2 cups milk
30 gms ghee or clarified butter
2 cardamoms, seeded and crushed
15 gms pistachios, blanched and chopped

Preparation Method:

Peel and grate beetroot. Heat fat in a saucepan, add grated beetroot and a little water and let it cook. Then add sugar and continue cooking over low heat stirring constantly. When the mixture is dry, add milk and cardamoms. Cook until all the milk is absorbed and the mixture is thick. Remove from heat and turn out onto a buttered dish and garnish with pistachios. Serve hot or cold.

Variation: For *Carrot Halwa*, substitute grated carrot for beetroot.

INDIAN VERMICELLI PUDDING

Ingredients:

2 cups wheat vermicelli
2 lts milk
2 cardamoms, crushed
200 gms sugar
4 tbsps vegetable fat
pistachios or almonds
for garnishing

Preparation Method:

Heat fat in a large pan. Stir-fry vermicelli until golden brown and set aside. Boil milk in a heavy pan and add vermicelli. Simmer on low heat for 10 minutes, stirring regularly. When the milk and vermicelli thicken, add sugar and cook for few more minutes until the mixture thickens to a creamy consistency. Remove from heat, add crushed cardamoms and let the pudding cool. Place in refrigerator until cold and garnish with pistachios or almonds. This pudding can also be served hot.

Kulfi

Ingredients:

2 lts fresh milk, boiled and cooled 1 can (397 gms) condensed milk 2 tbsps custard powder a pinch of saffron 1/4 cup milk powder rose essence 1/2 tsp cardamom powder

Preparation Method:

Combine fresh milk and condensed milk in a saucepan and boil on low heat, stirring all the time. Remove from heat and add custard powder, milk powder, saffron and cardamom powder. Return to heat. Cook until the mixture is thick. Remove from heat. Cool and pour in kulfi moulds. Freeze overnight. Garnish with pistachios or almonds.

SAFFRON PISTA ICE-CREAM

Ingredients:

4 lts milk 1 and 1/2 cup sugar 3/4 cup milk powder 1 tbsp custard powder 1 tbsp agar agar powder 2-3 drops green food colouring 2-3 drops pista essence few saffron threads dissolved in 1/4 cup milk 25 gms pistachios, finely chopped

Preparation Method:

B oil milk until it is reduced to half the volume. Add sugar and boil to dissolve. Add custard powder, boil for a minute, stirring constantly. Add agar agar powder, stir and remove from heat. Divide mixture equally in two baking pans. To one pan add saffron mixture and add green colour and pistachios to other pan. Beat the mixtures well. Cover pans with foil or plastic wrap and freeze until partially frozen. Spoon mixture into chilled bowls and beat again to smooth. Transfer saffron mixture to a baking pan and pour pista ice-cream over it. Return to freezer to set.

MANGO ICE-CREAM

Ingredients:

1 lt milk 1/8 cup milk powder 1/3 cup sugar 1/2 tsp agar agar powder 1/2 tsp custard powder 3/4 cup mango pulp

Preparation Method:

D oil milk until it is reduced to half its volume. Add sugar and boil to dissolve. Add custard powder and boil for a minute, stirring constantly. Add agar agar powder, stir and remove from heat. Cool and add milk powder and mango pulp. Beat the mixture well in a baking pan and allow it to freeze partially, covered with plastic wrap or foil. After an hour, transfer mixture to a chilled bowl and beat the frozen mixture until smooth. Return mixture to baking pan and cover it with plastic wrap or foil. Let it set in a freezer.

CHOCO-NUT PUDDING

Ingredients:

5 cups milk 1 cup sugar 6 tsps cocoa powder 200 gms fresh cream chopped almonds

Preparation Method:

oil milk until it reduces to half its volume, **D**dissolve sugar and then add agar agar 3 tsps heaped agar agar powder and cook for a minute. Remove from heat. Dissolve cocoa powder in a little hot milk until smooth. Then add to hot milk and cook for a minute or two until well mixed. Remove from heat. Allow to cool. Whip chilled fresh cream and add to the milk mixture while it is still lukewarm. Beat to mix. Pour into a desert dish. Garnish with chopped almonds. Chill and serve.

GULAB JAMUNS

Ingredients:

150 gms full cream milk powder
60 gms plain flour
pinch of soda bicarbonate in
30 ml water
2 tbsps clarified butter or ghee
pinch of cardamom powder
ground nuts for garnishing
10 gms corn starch

Syrup

2 cups sugar 3 cups water few drops of rose water

Preparation Method:

S ift together flour, corn starch and milk powder. Knead well to a stiff dough with butter and soda bicarbonate mixture. Set aside.

Make a thin syrup by boiling water and sugar. Add rose water and set aside. Take dough, shape into small balls and fry on low heat until uniformly brown. Remove on paper towels and plunge into hot syrup. Serve hot or cold, garnished with ground nuts and crushed cardamoms.

JILEBIS

Ingredients:

500 gms plain flour 1/2 tsp dry yeast in 1 tsp warm water 1 kg sugar 1/2 kg ghee or clarified butter 1 lt water 3 crushed cardamons

Preparation Method:

Sieve flour in a bowl. Then add yeast mixture and water to make a thin batter. In a saucepan heat sugar and water to make a syrup. Add cardamons to the syrup and set aside. Put batter into a forcing bag, fitted with 1/2 inch plain nozzle. Pipe out batter, in hot ghee, in a shape of figure 8 and coil. Fry to golden brown on both sides. Drain and immediately plunge into syrup. Let it soak for 5-10 minutes before serving.

MANGO SOUFFLÉ

Ingredients:

1 lt milk 1 tin (800 gms) mango slices 4 tbsps cornflour 6 tbsps sugar 4 tbsps butter pistachios or almonds for garnishing

Preparation Method:

Drain mango slices and reserve syrup. Mix mango slices with butter and blend in a blender for few seconds. Do not puree. Set aside in a large bowl.

Boil milk for 2-3 minutes, then add sugar and bring to boil again for 2 minutes. Remove from heat and add corn flour and syrup. Return to heat and cook for a minute, stirring continuously as milk acquires a creamy consistency. Remove from heat and cool.

Pour milk mixture over mango mixture in a bowl. Mix well and chill. Before serving garnish with chopped pistachios or almonds.

PEACH ICE CREAM

Ingredients:

- 1 can (397 gms) sweetened condensed milk
- 1 can (410 gms) evaporated milk
- 2 cans (170 gms each) nestle cream
- 1 tin (800 gms) peach slices, drained well almonds, blanched, chopped and roasted

Preparation Method:

Mix milk and cream together. Blend peach slices in a blender for few seconds. Do not puree. Combine all ingredients and freeze.

Variation: For Kulfi, omit peaches.

JELLY

Ingredients:

5 gms china grass or 2 tsps agar agar powder 200 ml water 60 gms sugar 2 tbsps lime juice few drops of food colouring

Preparation Method:

W ash and soak china grass in water, in which it is to be cooked, for at least 2 hours. Heat on low flame to dissolve. Add sugar, and lime juice.

Alternatively boil water with sugar and lime juice. Dissolve agar agar powder in small quantity of water and add to the boiling mixture. Remove from heat, strain.

Add food colouring of your choice, if needed. Pour into jelly moulds and set. Refrigerate for 1/2 an hour before serving. Serve topped with custard sauce and decorated with fruit cocktail.

Variation: Custard sauce can be set in jelly moulds prior to pouring jelly. While serving colourful layers of custard, jelly and fruit cocktails make an irresistible desert.

MANGO-ORANGE SORBET

Ingredients:

5 cups chopped mangoes 2 cups orange juice 2 tbsps fresh lime juice sugar to taste

Preparation Method:

Place mangoes in a blender and blend until smooth. Add remaining ingredients. Blend well and freeze.

THAI DESSERT

Ingredients:

1 kg waterchestnuts, peeled and cubed
150 gms tapioca flour or cornflour
2 coconuts, grated without skin red food colouring green food colouring rose essence
6 cups water
1 cup cooked bean vermicelli sugar syrup (water & sugar in proportion of 1:2)

Preparation Method:

1 kg waterchestnuts, peeled and cubed
150 gms tapioca flour or cornflour
2 coconuts, grated without skin
wash and strain water chestnuts. Divide into three portions. Add few drops of red food colouring to one portion and green to another. Mix well.

Coat coloured water chestnuts with tapioca flour and plunge in hot water. When transparent, transfer to a strainer.

Extract milk from coconut by using 6 cups of water. Add few drops of yellow food colouring to cooked vermicelli. Chill coconut milk, sugar syrup, vermicelli and water chestnuts.

Mix sugar syrup, coconut milk. Fill 1/4 glass (or ice cream bowl) with water chestnuts and vermicelli. Fill the glass with coconut milk mixture.

CHEESE ICE-CREAM

Ingredients:

1 lt milk 50 gms home-made cottage cheese 1/4 cup sugar, powdered 4-5 cardamoms, powdered

Preparation Method:

Boil milk until it reduces to half its volume. Add sugar, cardamom powder and bring to boil again, stirring constantly. Add cottage cheese. Stir well. When mixture thickens a little, remove from heat. Transfer to a baking tin and cool. Place tin in freezer, covered with foil or plastic wrap, to set.

PEACH PARFAIT

Ingredients:

1 tin (800 gms) peach halves, drained 100 gms cheddar cheese, grated 100 gms cream cheese 100 gms cream 70 gms butter salt and pepper to taste paprika

Preparation Method:

 $B_{\text{and together cream, cheese and butter,}} \\ B_{\text{and season with salt and pepper. Spoon mixture in peach halves. Sprinkle paprika.} \\ Serve chilled.$

CHOCOLATE MOUSSE

Ingredients:

2 cup thick cream 4 cups vanilla ice cream 160 gms cooking chocolate 2 tsps butter

Preparation Method:

Chop chocolate, add butter and stir over simmering water until melted and blended well. Remove from heat, add cream and beat until smooth. Let cool and add icecream. Beat again until smooth. Chill in a bowl. For easier serving transfer to refrigerator from freezer 15-20 minutes before serving.

ICE CREAM CAKE

Ingredients:

500 gms Marie biscuits ice cream (any flavour) fresh cream

Preparation Method:

Put biscuits in a bag and crush with a rolling pin. Grease bottom and sides of cake pan. Mix biscuit crumbs and well beaten ice cream. Spoon into pan. Top with fresh cream. Freeze for 3 hours. Transfer to refrigerator from freezer 20 minutes before serving. To serve, cut and place slices on a platter. Drip a thin stream of chocolate syrup or strawberry sauce over cake slices. Decorate with cherries.

APPLE SORBET

Ingredients:

2 cups apple sauce 1 cup apple juice 2 tbsps lemon juice 2 tbsps sugar

Preparation Method:

M ix juices. Add sugar and stir to dissolve. Blend in apple sauce and freeze.

CHEESE BALLS IN SYRUP (RAS GOLAS)

Ingredients:

2 lts fresh milk 6 cups water 2 tsps flour, sifted 1 cup orange juice rose essence

Syrup 3 cups sugar 8 cups water

Preparation Method:

Boil milk. Add orange juice to boiling milk and cook on low heat for 5 minutes, stirring continuously. Remove from heat and allow to stand for few minutes. Strain through muslin cloth and press to drain out liquid.

Mince home-made cheese in a mincer. Add flour and mix well. Shape in small balls. Make a thin syrup by boiling water and sugar. Add cheese balls to syrup and boil for 5 minutes. Add rose essence just before serving. Serve very cold.

SAFFRON FROMAGE

Ingredients:

250 gms natural yogurt 250 gms soft cream cheese 110 gms icing sugar 1 tsp cardamom few strands of saffron 10 tbsps hot milk

Preparation Method:

Mix saffron in milk until milk is yellow in colour and saffron is partially dissolved. Heat gently, if required. Blend all the ingredients thoroughly and chill.

Variation: For *Mango Fromage* add 50 gms mango pulp and 50 gms butter while blending.

ROSE-RASPBERRY DELIGHT

Ingredients:

Preparation Method:

250 gms raspberries 100 ml fresh cream 50 gms icing sugar rose syrup vanilla ice cream cherries B eat together raspberries, cream and sugar. Place a spoonful of raspberry mixture in each ice-cream cup. Drip a thin stream of rose syrup. Top with vanilla ice-cream and decorate with a cherry.

Hint: Ice creams can be served over fruits such as peach halves, banana halves and other fruits topped with rose syrup and garnished with pistachios and almonds. Finally decorated with a cherry.

SUGARY SWEET POTATOES

Ingredients:

1 kg sweet potatoes 2 cup sugar syrup

Preparation Method:

Prepare sugar syrup by boiling 1 cup of sugar with 2 cups of water. Boil until it forms a thick syrup. Remove from heat and set aside. Boil sweet potatoes until tender. Carefully peel off skins while warm. Slice sweet potatoes. Pour sugar syrup and heat through, stirring once or twice. To serve, arrange sweet potato slices on a serving platter and garnish with cherries or chopped nuts.

VANILLA PUDDING MIX

Ingredients:

4 cups milk powder 2 cups sugar, powdered 1-1/2 cups cornstarch 1 tsp salt butter vanilla

Preparation Method:

C ombine cornstarch, milk and sugar. Sift thoroughly. Store in sealed jars.

To Use: Stir 1-1/2 cups mix with 1 cup hot milk and 1 cup hot water. As soon as it acquires creamy consistency, stir in 4 tablespoons butter and 1 teaspoon vanilla. Refrigerate. Serve chilled.

Chocolate Pudding: Prepare as for vanilla pudding but add to a cup of water, 2 ounces melted unsweetened solid baking chocolate and 2 tablespoons butter. Add remaining ingredients and mix well. Refrigerate.

VANILLA CUSTARD ICE-CREAM

Ingredients:

 instant vanilla pudding mix
 cans (397 gms each) sweetened condensed milk
 cans (410 gms each) evaporated milk
 tsps vanilla essence
 00 ml fresh milk

Preparation Method :

Boil fresh milk until reduced to half its volume. Pour in evaporated milk, then add vanilla pudding mix. Boil for a minute and remove from heat. Stir until smooth. Add sweetened condensed milk, vanilla essence and blend well. Cool. Freeze until firm.

FRUIT SALAD

Ingredients:

- 1 can (170 gms) nestle cream 1 can (397 gms) sweetened
- condensed milk 2 tins (850 gms each) fruit cocktail, drained or your choice of fresh fruits, diced

Preparation Method:

Whip cream and milk. Add fruits and mix gently. Serve chilled.

Variations: Dice as many varieties of fruit of your choice. Arrange on a serving platter in alternating colours. Sprinkle chat masala.

Serve fruits in melon or pineapple boats. Alternatively, carve fruits into little baskets. Fill baskets with diced fruits. Decorate baskets on serving dish.

MELON SAGO

Ingredients:

100 gms cantaloupe melon
100 gms honeydew melon
100 gms seedless water melon
100 gms sago
150 gms sugar
400 ml water
150 ml coconut milk
250 ml fresh milk

Preparation Method:

Scoop out melon balls from melons. Chill. Soak sago in water to cover for 1/2 hour. Drain. Boil milk, simmer and cook sago in milk. Make syrup by boiling sugar and water. Cool and mix with coconut milk. Add sago milk mixture to syrup and chill. To serve, place melon balls in bowls and pour syrup.

TRIFLE

Ingredients:

 2 small eggless sponge cakes
 35 ml fruit juice, your choice
 4 cups of mixed fruit, peeled, sliced or cut in cubes (banana, apple, pineapple, orange, etc.)
 20 ml cream
 1 tsp sugar
 35 gms jam, your choice cherries for garnishing
 35 ml custard sauce (see recipe below)

Preparation Method:

Split cakes horizontally into halves. Spread each layer with jam and arrange on a dish. Pour fruit juice. Arrange layers of fruit over the cakes. Pour custard sauce and refrigerate. Whip cream and sugar. Decorate trifle with cream and cherries.

Variations: Stewed dried apricots can be added to the fruit along with chopped nuts. A layer of fruit jelly (vegetarian) may be placed under the cream.

Custard Sauce:

In a pan dissolve 1 tablespoon of custard powder in a little cold milk and set aside. Boil 150 ml of milk and pour gradually over custard powder mixture. Return to heat. Stir until the mixture boils. Remove from heat and use immediately.

TRIPLE TEMPTATION

Ingredients:

3 lts milk 1 and 1/4 cup sugar 3 tsps agar agar powder 1/2 tsp vanilla custard powder 1/2 tsp pineapple custard powder 2 tsps cocoa powder 3/4 cup milk powder 2-3 drops, pineapple essence 2-3 drops yellow colour 2-3 drops vanilla essence chopped nuts for garnishing (almonds, pistachios and walnuts)

Preparation Method:

B oil milk until it is reduced to half its volume. Add sugar to dissolve. Remove from heat and divide milk mixture equally in three pans.

In first pan add vanilla custard powder and boil for a minute, then add a teaspoon of agar agar powder, stir and remove from heat. Add vanilla essence, mix and set aside. In the second pan add pineapple custard powder, boil for a minute, then add a teaspoon of agar agar powder, stir and remove from heat. Add pineapple essence, stir and set aside. In the third pan add a teaspoon of agar agar powder, mix well and set aside.

When the 3 mixtures cool add vanilla essence and 1/4 cup milk powder to first pan. Beat well and set aside. To the second pan add pineapple essence, yellow food colouring and 1/4 cup milk powder. Beat well and set aside. To the third pan add cocoa powder and 1/4 cup milk powder. Beat well and set aside.

Cover the pans with plastic wrap and freeze until partially frozen. Transfer mixture to chilled bowls and beat to smooth. Take a fresh baking pan, pour pineapple mixture first, layer it with chocolate mixture and finally top with vanilla mixture. Cover pan with plastic wrap and return to freezer until frozen-firm.

Serve ice cream slices in a plate, garnished with chopped nuts.

COOKIES AND CAKES

AUSTRIAN SHORTCAKES

Ingredients:

Preparation Method:

350 gms flour 100 gms cornflour 475 gms butter or margarine 175 gms icing sugar rose essence Sift flour and cornflour together. Beat margarine and sugar to cream. Add essence and flour mixture, little by little and beat well. Turn into buttered cupcake tins. Bake in a moderate oven at 180 degrees C for 15-20 minutes or until golden on top. Cool and turn out cakes from tins into individual paper casings.

COCONUT BISCUITS

Ingredients:

2 cups flour 2 cups ghee 2 cups powdered sugar 1/2 tsp baking powder 1/2 tsp rose essence 1/2 cup desiccated coconut

Preparation Method:

Sift flour and baking powder in a bowl. Add powdered sugar and work in ghee. Beat well. Add coconut powder and rose essence. Beat again and spoon batter in cup cake tins and bake at 180 degrees C for 15 minutes or until light brown. Cool and transfer to individual paper casings.

NANKHATAIS (INDIAN COOKIES)

Ingredients:

Preparation Method:

150 gms flour
100 gms ghee or clarified butter
115 gms fine sugar
1/8 tsp baking powder
1/4 cup milk
5 cardamoms, powdered
rose essence
blanched, chopped almonds
or pistachios

Sift flour and baking powder. Add sugar, mix well. Work in ghee, cardamom powder and essence. Add milk and knead to a soft dough. Shape dough into small balls, press gently. Garnish with chopped almonds or pistachios and bake in preheated moderate oven (180 degrees C) for 20 minutes or until golden brown.

Variation: For *Mexican Cookies*, add half the quantity of sugar. Roll Nankhatai dough into 1 inch balls. Place on greased baking sheet and flatten slightly. After baking, roll in icing sugar whilst still warm. Let cool, roll again in icing sugar.

INDIAN BISCUITS

Ingredients:

4 cups flour 2 tsps baking soda 2 tsps baking powder 3/4 cup vegetable shortening 2 cups buttermilk 1/2 tsp salt

Preparation Method:

S ift flour, baking soda and baking powder in a large bowl. Add shortening, little at a time and mix well. Work in buttermilk and salt to make a soft dough. Turn dough on a floured surface. Knead gently. Roll dough to 1/2 inch thickness. Cut with 2 inch flour or biscuit cutter. Place biscuits 2 inches apart on a greased cookie sheet which has been dusted with flour. Bake in preheated oven at 200 degrees C for 15 minutes or until golden brown. Biscuits can be sandwiched with sweetened whipped cream (see recipe below).

SWEETENED WHIPPED CREAM

Ingredients:

1 cup chilled cream 2 tbsps icing sugar 1 tsp vanilla essence

Preparation Method:

Whip cream in a bowl. Beat in icing sugar and vanilla extract to a smooth cream. This cream can be sandwiched with biscuits.

FUDGE FINGERS

Ingredients:

16 biscuits (preferably Marie)
2 tbsps cocoa powder
1/2 cup chopped walnuts
1 can (397 gms) sweetened condensed milk
few drops of vanilla essence pinch of salt

Preparation Method:

Put biscuits in a plastic bag and crush them with rolling pin. Mix biscuit crumbs, chopped walnuts, salt, vanilla essence and cocoa in a bowl. Add condensed milk and mix well with a wooden spoon. Fill a piping bag with this mixture. Pipe small fingers of this mixture on a greased baking tray. Bake in a preheated moderate oven (180 degrees C) for 20-25 minutes. Cool and store in airtight jar.

Variation: For *Cookie Rings*, pipe batter in the form of small rings.

PISTACHIOS BISCUITS

Ingredients:

230 gms flour
110 gms ghee or clarified butter
110 gms sugar
2 tbsps milk
1/4 tsp baking soda
1/4 tsp baking powder
1 cardamom, powdered
1 nutmeg, crushed
pistachios, chopped

Preparation Method:

Sift flour, baking powder and baking soda. Set aside. Beat together sugar and butter. Mix in powdered cardamom, nutmeg and flour. Knead well into a soft dough with milk. Roll dough on a floured surface to 1/2 inch thickness. Sprinkle with pistachios. Cut with 2 inch floured cutter. Bake in preheated oven at 150 degrees C until pale brown in colour.

Variations:

COCOA BISCUITS

Substitute 3 tablespoons of cocoa powder for cardamom powder. Substitute 2 tablespoons of golden syrup and few drops of vanilla extract for nutmeg. Substitute pistachios with almonds. After cutting with floured cutter, press one almond on each piece before baking.

Cocoa biscuits can be sandwiched with chocolate cream, which is prepared by mixing equal amounts of icing sugar and icing chocolate.

MARBLE CAKE

Ingredients:

250 gms self raising flour
125 gms margarine
1 can (397 gms) sweetened condensed milk
1 tsp baking powder
1/2 tsp soda bicarbonate
1/8 cup cola
5 drops ice-cream essence
juice of 1/2 a lemon
3-4 drops yellow food colouring
2 tsps chocolate powder

COLA CAKE

Ingredients:

 can (397 gms) sweetened condensed milk
 ml cola
 gms flour
 gms butter
 tbsps cocoa powder
 tsp baking powder
 tsp soda bicarbonate

Preparation Method:

C ift flour, baking powder and soda bicarbonate. Cream butter and condensed milk, then add cola and mix well. Mix all ingredients, except chocolate powder, and beat the mixture thoroughly. Divide mixture in three portions. Add chocolate powder to one portion. Dot the centre of greased and floured cake tin with a portion of pale yellow cake mixture. Surround this mixture with remaining 2 portions in the following manner:- take a tablespoon, alternately at a time, of each mixture and form slanting stripes around the centre. Alternatively, form stripes first and dot the centre with the mixture later to suit your convenience. Bake in a preheated oven at 180 degrees C for 45 minutes or until done.

Preparation Method:

Sift flour, baking powder and baking soda together and keep aside. Cream butter and condensed milk. Add flour mixture to milk mixture and beat well. Add cola and cocoa powder and mix well. Transfer cake mixture to a baking tin and bake at 180 degrees C for 30 minutes. To test, pierce toothpick in the cake. It should come out clear.

CHEESECAKE

Ingredients:

 small eggless sponge cake
 pack (8 oz.) cream cheese
 can (397 gms) sweetened condensed milk
 cup lemon juice
 tsp vanilla extract

Preparation Method:

Mix cream cheese and milk in a mixer. Stir in lemon juice and vanilla. If desired, add fresh fruit pieces or roasted chopped nuts to the blended mixture. Spoon mixture onto layer of cake slices in a baking tin. Chill 2 hours or until set.

COCONUT CUP CAKE

Ingredients:

400 gms flour
4 tbsps sugar, powdered
1 can (397 gms) sweetened condensed milk
200 gms butter
1 tsp baking powder
10 tbsps desiccated coconut
1 tsp vanilla essence
1/2 cup water
coconut powder for dusting strawberry jam for coating cherries for decoration

Preparation Method:

Sift flour and baking powder in a bowl and set aside. Cream together butter and sugar, then add essence. Mix water with condensed milk and add to sugar mixture and beat well. Add flour and finally desiccated coconut and mix well. Turn mixture into dusted buttered cup cake tins and bake at 180 degrees until golden brown. When cooled coat with jam and roll in coconut powder. Decorate with cherry and transfer to paper casings.

PINEAPPLE CAKE

Ingredients:

Eggless sponge cake 1 tin (800 gms) of pineapple slices 200 gms fresh cream 4 tbsps granulated sugar cherries for decoration

Preparation Method:

Divide the cake horizontally into two halves. Chop the pineapple slices very finely and keep aside. Retain the syrup. Pour a little syrup over the cake and allow it to soak. Repeat this after 10 minutes. Be sure that the cake is moist. Beat the cream with granulated sugar. Spoon a little cream-sugar mixture over one half of cake and spread evenly. Sprinkle pineapple pieces, leaving few pieces for decoration over cream-sugar mixture. Place another half of cake on top. Cover the cake completely with remaining cream-sugar mixture. Decorate with pineapple pieces and cherries. Chill the cake.

Variation:

LEMON SANDWICH CAKE:

Instead of adding pineapple cream mixture to the pineapple cake, use lemon butter icing. This is prepared by adding 2 tablespoons of finely grated lemon rind to butter icing with few drops of lemon juice, lemon colour and lemon essence. Sandwich the two halves of cake with lemon butter icing. Cover the cake with remaining icing. Decorate and chill.

BUTTER ICING

Ingredients:

Preparation Method:

115 gms butter or margarine175 gms icing sugar1 tbsp of lemon juicevanilla essencefood colouring of your choice

C ream together butter and sugar. Mix lemon juice, vanilla essence and food colouring.

CHOCOLATE BUTTER ICING

Ingredients:

115 gms butter or margarine175 gms icing sugar1 tsp cocoa5 drops vanilla essence

Preparation Method:

Cream butter. Work in icing sugar with coccoa and essence to a creamy consistency.

Variation: Mix 1 big slab of cooking chocolate (melted) with 1 tablespoon of butter (melted). Cool a little and chocolate icing is ready.

GLAZED ICING

Ingredients:

225 gms icing sugar, sieved
1 tsp of lemon juice
1 tbsp (or as required) of hot water
2-3 drops of vanilla essence food colouring of your choice

Preparation Method:

Transfer sugar in a saucepan. Add lemon juice. Heat gently for a minute. Stir in water gradually and continue heating gently for a minute more. Mix vanilla essence and food colouring. Icing is ready for cakedecoration.

CHOCO-CHERRY FLUFF CAKE

Ingredients:

1 eggless sponge cake one tin cherries 500 gms fresh cream 5 tsps cocoa 8 tsps granulated sugar grated chocolate

Preparation Method:

Divide the cake horizontally in unequal parts. Scoop out the centre part from bigger portion. Sprinkle little syrup from the tin. Beat cream, sugar and cocoa. Fill centre part of cake with half of this cream. Layer the cake portion with cherries. Place smaller portion on top of cherry layer. Cover cake with remaining cream. Decorate with cherries and grated chocolate. Chill the cake thoroughly.

EGGLESS SPONGE CAKE

Ingredients:

300 gms flour
1 tsp baking powder
1/2 tsp bicarbonate of soda
150 gms margarine
1 can (397 gms) sweetened condensed milk
1/4 cup of milk
3 tbsps of sugar few drops of vanilla essence raisins (optional)

Preparation Method:

Sift together flour, baking powder and soda bicarbonate. Cream the flour and margarine, then add condensed milk and sugar. Beat the mixture to a smooth batter, then mix in vanilla essence and raisins. Transfer to a buttered tray and bake in a moderate oven (180 degrees C) until golden brown (about 35 minutes). To test, prick a tooth pick in the cake. It should come out clear.

PINEAPPLE PIE

Ingredients:

2 tins (800 gms each) of pineapple bits 1 cup crushed cornflakes 1 cup grated coconut 1 cup finely chopped walnuts 4 tbsps self raising flour 115 gms margarine 3 tbsps brown sugar

Preparation Method:

C ieve the flour and cut in margarine. Rub with fingers to form coarse mixture like bread crumbs. Mix in all ingredients except pineapple and set aside. Transfer the drained pineapple bits to a buttered baking dish. Spread crumbled mixture on top of the pineapple. Bake in a preheated moderate oven (180 degrees C) until the top is golden ice cream and cherries (optional) brown in colour. Serve with whipped ice cream and decorate with cherries.

APPLE PIE

Ingredients:

Crust:

1 cup cheddar cheese grated 2 cups all-purpose flour salt to taste 5 tbsps water 125 gms butter

Filling:

8 apples, peeled, cored & sliced 1/2 cup sugar 1/2 cup brown sugar 2 cardamoms, crushed 1/2 cup lemon juice 1/4 cup cornstarch dissolved in 1/2 cup water

Preparation Method:

Tix all ingredients for filling and let **L** stand while making crust. Work with fingers to mix flour, salt and butter until the mixture has the appearance of breadcrumbs. Add cheese and water, mixing thoroughly. Mix until the dough binds into a ball. Divide dough into two equal portions. Roll out each portion on floured board into a circle of 9" diameter. Line deep pie dish with one circle. Pour in filling. Top with another circle. Bake at 200 degrees C for 30 minutes.

JAMS

Orange Marmalade

Ingredients:

5 lemons 6 oranges 3 cups sugar 5 cups water

Preparation Method:

Squeeze juice from lemons and oranges. Grate rind of 3 lemons. Grind peels and pulp of oranges in food processor. Combine fruit juice, grated & ground mixture and water. Bring fruit mixture to a boil in a large pan and simmer until the mixture is tender and reduced to half the original volume. Add sugar. Bring to boil. Reduce heat and continue cooking on a tiny flame. Once it foams, remove from heat. Skim off foam. Cool. Seal in airtight glass jars.

STRAWBERRY JAM

Ingredients:

3 cups strawberries, hulled 2-1/2 cups sugar

Preparation Method:

Put the strawberries in a pan. Cook on low heat. Add sugar, 1 cup at a time, stirring constantly. When all the sugar has melted and mixture is thick. Rremove from heat, cool and stir occasionally. Pour in glass jars and seal.
PARTY FAVOURITES

DRYFRUIT SWEETS

Ingredients:

2 cups ground almonds
1 cup ground pistachios
2 cups coarsely ground cashewnuts
chopped almonds for garnishing
2 tbsps condensed milk
2 tbsps ghee or clarified butter
500 gms full cream milk powder
1 tbsp cardamom powder
rose essence
2 cups sugar
2 cups water
1 cup corn oil
1 cup milk

Preparation Method:

Mix corn oil and milk powder until the mixture resembles bread crumbs. Add 1 cup water to make a smooth dough. Mix well and set aside for 1/2 an hour.

In a heavy bottomed pan, boil 1 cup sugar and 1 cup water on low heat. When it forms a thick syrup, stir in cashewnuts, then add condensed milk. Keep stirring. When the mixture leaves the sides of pan, add ghee. Remove from heat. Add 1/2 tablespoon of cardamom powder, few drops of rose essence and mix well.

Boil milk in a heavy bottomed pan. Add the balance sugar and keep stirring. When sugar dissolves, gradually add in the kneaded dough, followed by almonds. Heat on low flame, stirring constantly, until mixture leaves the sides of the pan. Remove from heat. Add few drops of rose essence and balance cardamom powder and mix well.

Transfer half the almond mixture to a greased dish. Flatten surface with the back of spoon, dipped in oil. Spread half the amount of pistachios. Spoon hot cashewnut mixture on top and flatten surface. Spread the balance pistachios. Finally top with the remaining almond mixture and flatten surface. Garnish with chopped almonds. When cooled, cut sweets in diamond shapes or squares.

BONBONS

Ingredients:

3/4 can condensed milk (300 gms)
1 cup Marie biscuits, crushed
1/4 cup almonds, blanched, peeled, chopped and roasted
1 cup desiccated coconut
1 cup drinking chocolate, chocolate sprinkles, cake icing or desiccated coconut for decoration

Preparation Method:

Combine all ingredients and shape into bonbons. Roll in chocolate sprinkles or desiccated coconut. Transfer into individual paper casings. Decorate with cake icing and cherry and chill overnight.

COCONUT SWEETS

Ingredients:

500 gms grated coconut 2 tbsps ghee or clarified butter 350 gms sugar 1/2 cup milk powder or mawa

Preparation Method:

Mix coconut and sugar in a saucepan and heat very gently to form a dough like consistency. Remove from heat and add milk powder. Mix well and transfer the mixture in a buttered tray. Even surface with a back of wooden spoon. Allow to cool and cut into cubes. When serving place cubes on serving dish and sprinkle with desiccated coconut.

Hint: Your choice of food colouring can be added to the mixture while transferring to trays to have coloured sweets.

CHOCOLATE BAR

Ingredients:

100 gms brown sugar
100 gms butter
140 gms quick oats
1 tsp desiccated coconut
1 tsp raisins
1 tsp pistachios, chopped
1 tsp almonds, chopped
1 tsp dried apricots, finely sliced

Preparation Method:

Preheat oven to 180 degrees C. Melt butter in a saucepan and add sugar. Cook gently until the mixture blends well. Remove from heat and stir in quick oats. Transfer mixture to a greased baking pan, spreading evenly with the back of wooden spoon. Sprinkle rest of the ingredients. Bake for 15 minutes or until top layer starts turning brown. Cool and cut into bars.

CARAMEL POPCORNS

Ingredients:

 cup popcorn, popped
 cups brown sugar
 cup margarine or butter
 tsp cornflour dissolved in 1/2 cup water
 tsp soda bicarbonate
 tsp salt

Preparation Method:

In a medium pan, caramelise sugar and immediately add butter, cornstarch and salt. Cook for 2 minutes. Remove pan from heat and add the soda bicarbonate. Pour over popped corn, while still hot. Mix well.

TEA AND COFFEE

INDIAN COFFEE

Ingredients:

250 ml milk250 ml water3 tsps instant coffee powder5 tsps granulated sugar

Preparation Method:

Bring water and milk to boil. In a bowl, beat together coffee and sugar with a small stainless steel spoon to a pale brown mixture. Spoon mixture in glasses and pour boiling diluted milk. Stir well and sprinkle coffee powder.

COLD COFFEE

Ingredients:

2 tbsps instant coffee 2 tsps sugar 4 cups cold milk 4 scoops vanilla ice-cream Blend all ingredients in a blender for 30 seconds. Serve in glasses, sprinkled with little coffee powder.

BOMBAY MASALA TEA

Ingredients:

500 ml boiling water
fresh milk, boiled
or evaporated milk(optional)
sugar to taste(optional)
5 tsps of tea leaves
2 whole cloves
2 cardamoms, crushed
1 stick cinnamon
1 tiny piece of ginger

Preparation Method:

Preparation Method:

A dd all the ingredients, except milk and sugar, to the boiling water and boil for 3 minutes. Filter tea into cups or glasses and add milk and sugar to one's liking.

GLOSSARY

Agar agar:	A seaweed gelatine		
Aubergines:	Eggplant or brinjals		
Bay leaves (Indian):	Leaves of cassia tree, dried before use		
Beancurd:	Just as home-made cottage cheese is made from milk, bean curd is made from soya beans.		
Cardamom:	There are two varieties: green and brown. The seed pods are a member of the ginger family. They have a 'pine-tree' fragrance.		
Cinnamon:	Dried bark of cinnamon tree.		
Cloves:	An expensive spice. Dried bud of a clove tree.		
Coriander:	Member of parsley family, can be substituted by parsley.		
Cumin:	Member of parsley family too. This seed is often substituted with caraway seeds in reduced quantity.		
Dill:	Another member of parsley family.		
Feta cheese:	Cheese made from goat's milk.		
Fillo pastry or Puff pastry:	Translucent, fine, flaky dough.		
Horseradish:	Root of a coarse plant with small white flowers and large leaves.		
Kelp:	Japanese seaweed.		
Marjoram:	Leaves of plant with pink and white flower. Used for thyme-like flavor.		

Miso paste:	Japanese paste made from fermented soya beans.
Nutmeg:	Traditional pudding spice.
Oregano:	Dried marjoram used as seasoning.
Pancit:	Rice Vermicelli.
Paneer:	Cottage Cheese.
Peppers:	Capsicums.
Pistas:	Pistachios.
Saffron:	Most expensive spice, is the dried stigma of crocus flower.
Scallions:	Green onions or spring onions.
Shallots:	Onion-like plant but has a small bulb like garlic. Can be substituted with onion.
Tamarind:	Dark-brown flesh of the seed pod of tamarind tree. Pulp is extracted with water for use in cooking.
Tapioca:	A cereal. Used also as flour and starch after processing.
Tahini:	Sesame paste.
Turmeric:	Belongs to ginger family. A hard yellow root. Spice, commonly used in powdered form, imparts golden colour to curries.
Thyme:	Leaves with a distinct aroma.
Water chestnut:	The one with the white flesh. Used in deserts and is a bulb of a water plant.

INDIAN NAMES OF INGREDIENTS

SPICES:

Anardhana	Pomegranate seeds	
Amchoor	Mango powder	
Curry patta	Curry leaves	
Dalchini	Cinnamon stick	
Dhania sookha	Coriander seeds	
Elaichi	Cardamoms	
Haldi	Turmeric	
Hing	Asfoetida	
Imli	Tamarind	
Jeeri	Caraway seeds	
Jeera	Cumin seeds	
Jafar	Nutmeg	
Kamal patta/Tej patta	Indian bay leaves/ Cassia leaves	
Khas Khas	Poppy seeds	
Laung	Cloves	
Methi seeds	Fenugreek seeds	
Rai	Mustard seeds	
Saunf	Aniseed	
Til	Sesame seeds	

LENTILS :

Channa dal
Kabuli channa
Masoor dal
Moong dal
Rajma
Urad dal

Yellow split peas Garbonzos Red or orange lentil Yellow lentil Kidney beans White lentil

CEREALS :

Atta Maida Sabudana Seviyan Suji

Wheat flour Flour, plain flour or white flour Sago Wheat Vermicelli Semolina
--

VEGETABLES :

Bhendi Doodhi Kothmir Simla mirch Simla alu Shalgam Okra Pumpkin Coriander leaves Capsicum Tapioca Turnip

DAIRY PRODUCT:

Dahi

Yogurt

CHEESE:

Parmesan Cheese Mozerella Hard, dry Italian cheese. Italian cheese variety with high melting quality.

CONVERSIONS

EQUIVALENTS

tsp	= teaspoon	1 tsp = 5 gms (grams) /5 ml
tbsp	= tablespoon	1 tbsp = 15 gms/15 ml
lt	= litre	1 cup = 250 ml
ml	= millilitre	30 ml = 1 fl. oz.
cm	= centimetre	5 cm = 2 inches

OVEN TEMPERATURES

Temperature conversions are merely a guide and are rounded off. Please check manufacturer's manual.

	Cº (Celsius)	F ^o (Fahrenheit)	Gas Mark
very slow	130	250	1
slow	150	300	2
moderately slow	160	325	3
moderate	180	350	4
moderately hot	190	375	5
hot	200	400	6
very hot	230	450	7

INDEX

A

Apple Pie 137 Apple Sorbet 119 Apple Sauce 63 Arabic Bread 25 Asparagus Cheese Soup 16 Aubergines, Braised 70 Aubergines In Spicy Gravy 83 Aubergines, Pureed 87 Aubergines, Stuffed 70 Austrian Shortcakes 127 Avocado Sauce 60

B

Baingan Bartha 87 Baked Curry Rice 102 Baked Pasta 90 Baked Potato Salad 13 Baked Potato Topping 56 Baked Potatoes 86 Baked Spinach 81 Bamboo Shoots Salad 14 Banana Punch 2 Bean Curd Fritters 41 Bean Curd With Mushrooms 89 Bean Salad 13 Beetroot Halwa 111 Bombay Masala Tea 145 Bombay Potatoes 68 Bonbons 142 Braised Bean Curd And Broccoli 83 Brazilian Rice 98 Bread Muffins 26 Bread Rolls 41 Bun Bread Sandwiches 27 Burmese Rice 98 Buttermilk Drink 2

С

Cabbage Chowder 18 Cabbage In Coconut Milk 66 Cabbage Rolls In Curry 77 Cabbage Stir-Fried 79 Cabbage With Tomatoes 79 Caramel Popcorns 143 Carrot Halwa 111 Carrot Pickle 48 Carrot Salad 12 Carrot Soup 17 Carrots Crumble 88 Cauliflower Pickle 48 Chaat Masala 54 Cheddar Cheese Soup 16 Cheese Balls 38 Cheese Balls In Syrup 120 Cheese Cones Curry 73 Cheese Cutlets 33 Cheese Dip 57 Cheese Puffs 43 Cheese Sauce 60 Cheese Toast With Apple Sauce 27 Cheesecake 133 Chick Pea Flour Fritters 45 Chilli Mock Duck 80 Chilli Sauce 60 Chinese Chop Suey 65 Chinese Rice Served In A Pineapple 105 Choco-Cherry Fluff Cake 136 Choco-Nut Pudding 113 Chocolate Bar 143 Chocolate Mousse 118 Chocolate Pudding 122 Choy Saam 67 Chutney Cauliflower 67 Cocoa Biscuits 131 Coconut Biscuits 127 Coconut Cup Cake 133 Coconut Sweets 142

Cola Cake 132 Cold Coffee 145 Cookie Rings 130 Corn Cheese Canapés 33 Cottage Cheese 75 Cottage Cheese And Spinach 75 Cottage Cheese, Home Made 75 Cream Chocolate 131 Sweetened Whipped 129 Cream Of Corn Soup 19 Cream Of Pumpkin Soup 16 Cream Of Spinach Soup 19 Cream Of Tomato Soup 21 Cream Of Vegetable Soup 22 Creamed Cabbage 66 Crispy Potatoes 68 Croutons 21 Cucumber Boat 12 Custard Sauce 116

D

Dahi Wadas 42 Date Chutney 53 Dill Sauce 63 Double Decker Dollars 29 Dryfruit Sweets 141 Dutch Relish 51

E

Eggless Mayonnaise 59 Eggless Sponge Cake 136

F

Frankee 43 French Dressing 58 Fried Potatoes 82 Fruit Dip 57 Fruit Punch 2 Fruit Salad 123 Fudge Fingers 130

G

Gado Gado 10

Garam Masala 54 Garbonzos And Potato Curry 88 Garlic Ginger Paste 55 German Rice 106 Greek Salad 9 Green Mango Chutney 52 Green Pea Soup 20 Green Rice 99 Gulab Jamuns 114

Η

Hommus 57 Horseradish in Apple Sauce 63 Hot Dogs 28

I

Ice Cream Cheese 117 Instant 110 Mango 113 Orange 110 Peach 115 Saffron Pista 112 Strawberry 110 Vanilla Custard 122 Ice Cream Cake 119 Ice Cream Soda 3 Icing Butter 135 Chocolate Butter 135 Glazed 135 Idli Sambar 39 Indian Biscuits 129 Indian Breads Baturas 95 Naan 95 Puris 96 Rotis 96 Stuffed Parathas 96 Indian Coffee 145 Indian Cookies 128 Indian Rice 100 Indian Vermicelli Pudding 111 Indonesian Coconut Cooler 3

Indonesian Rice 101 Italian Dressing 58 Italian Rice 100

J

Japanese Rice Cakes 101 Jelly 116 Jilebis 114

K

Kim Chee 50 Kulfi 112

L

Lemon Rice 104 Lemon Sandwich Cake 134 Lentil Balls In Yogurt 42 Lentil Bonda 36 Lentil Soup 20 Lime Sherbet 6 Lo Han Chai 74 Loaf Of Bread 25

Μ

Macaroni Cheese Bake 78 Macaroni - Saigon Style 85 Mango Chutney 52 Mango Milk Shake 5 Mango Muraba 52 Mango Soufflé 115 Mango Topping 62 Mango Yogurt Drink 5 Mango-Orange Sorbet 116 Maple Syrup 56 Marble Cake 132 Melon Magic 4 Melon Sago 123 Mexican Cookies 128 Mexican Rice 106 Milk Cooler 6 Minestrone Soup 17 Mint Coconut Chutney 53 Mint Syrup 56

Miso Soup 22 Mock Duck Curry 69 Mock Shark's Fin Soup 23 Mushroom Mystery 91 Mushroom Soup 18 Mushroom Vol Au Vents 32

Ν

Nankhatais 128 Navratan Curry 92 Noodle Nest 65

0

Onion Cakes 34 Onion Rice 99 Orange Marmalade 139

P

Pampanguanian Pancit 84 Pancakes 39 Paneer Tikka 80 Papaya Milk Shake 5 Papaya Salad 11 Party Punch 7 Party Sherbet 4 Peach Parfait 118 Peanut Sauce 62 Philippine Rice 103 Pickled Cucumbers 49 Pickled Lemons 49 Pickled Vegetables 50 Pineapple Cake 134 Pineapple Pie 137 Pinwheel Sandwiches 30 Pistachios Biscuits 131 Pita Bread 26 Pizza Crust 35 Potato Bonda 36 Potato Raita 56 Potato Soup 21 Potato Tartlets 37 Potatoes In Spicy Gravy 93 Potatoes In Vermicelli Basket 37

R

Ras Golas 120 Raspberry Sauce 61 Ribbon Sandwiches 29 Rice Dumpling With Soup 39 Rice With Mock Duck 107 Rose-Raspberry Delight 121 Royal Dessert 109 Russian Salad 9

S

Saffron Fromage 120 Saffron Rice 104 Salad Surprise 10 Sambar 40 Satays 32 Semolina Cakes 34 Semolina Vegetable Combo 46 Sherbet Punch 7 Sour Cream Dressing 59 Spaghetti Balls 44 Spaghetti Surprise 82 Spaghetti Vegetable Salad 14 Spanish Rice 105 Spiced Chick Peas 40 Spicy Beancurd 80 Spicy Beans Curry 71 Spicy Cheese Toast 28 Spicy Lentil Crumble 42 Spicy Okras 87 Spicy Peas Potato Curry 86 Spinach & Cauliflower In Cheese 89 Spinach Quiche 81 Spinach Rolls 44 Strawberry Jam 139 String Beans 93 Stuffed Tomatoes And Peppers 76 Sweet Lime Soda 6 Sweet Potatoes, Sugary 121

Т

Tandoori Chutney 53 Thai Coconut Curry 69 Thai Curry Paste 55 Thai Dessert 117 Thai Green Curry 69 Thai Rice 103 Thai Salad 11 Thandai 6 Tomato Paste 55 Tomato Relish 51 Tomato Sauce 61 Tomato Timbales 71 Trifle 124 Triple Sundae 109 Triple Temptation 125

U

Uppama 46

V

Vanilla Pudding Mix 122 Vegetable Au Gratin 91 Vegetable Beans And Lentil Curry 73 Vegetable Cutlets 46 Vegetable Fritters 45 Vegetable Lasagne 90 Vegetable Makhanwala 74 Vegetable Samosas 45 Vegetable Sizzlers 76 Vegetable Stock 23 Vegetarian Burgers 46 Vegetarian Omelette 38 Vermicelli Pudding, Indian 111 Vermicelli Treat 84 Vinaigrette Dressing 59

W

White Sauce 61

Y

Yogurt Curry 78 Yummy Yam 85

Over 250 International lacto-vegetarian dishes.

