

Contents

The letter v to the left of a recipe's name indicates that it is vegan.

A Brief Note From the Author	xvii
Foreword	xix
Vegetarianism and the Vegan Diet	1
You, Indian Provisions, and the Internet	3
What's What	5
The Indian Larder	10
What Do You <i>Really</i> Need?	12
What If I Want to Have <i>Everything</i>?	13
Spices	15
Chilis	19
Of Fats and Oils	22
Ghee	24
Rice	26
The Thali and Other Conventions of Eating "Indian Style"	29
Basic Kitchen Equipment	32
Basic Preparations	34
How Well Do You Know Your Curry?	42
Basic Curries and Sauces	44
v Basic Curry Sauce	45
Basic Korma	46
v Basic Masala (Gravy)	47
Masalas	49
v Garam Masala	49
Chaat Masala	49
Rasam Powder	50
<i>Rasam Podi</i>	
Vegetable Masala Powder	50
Do Indians Eat Soup?	52
v Spinach and Coconut Milk Soup	53
<i>Palak aur Nariyal ka Shorba</i>	

v Carrot and Carom Seed Soup <i>Ajwaini Gajar ka Shorba</i>	54
v Lentil Soup <i>Dal ka Shorba</i>	54
v Tomato Soup <i>Tamatar ka Shorba</i>	55
v Tomato-Pineapple Rasam	56
v Pumpkin Soup <i>Kadoo ka Champoo</i>	57
v Onion-Pepper Soup <i>Kaandhechya Rassa</i>	58
Beetroot and Fennel Soup <i>Chukandar ka Rassa</i>	59
Papads, Pakoras, and Plenty of Taste	61
v Tangy Potato-and-Green-Pea-Stuffed Fried Papad <i>Papad rolls</i>	61
v Vegetable Patties <i>Vegetable Chaap</i>	62
v Pan-Fried Yam Kebabs <i>Oaler Kebab</i>	63
v Bengali Potato and Poppy-Seed Cutlet <i>Postor Chop</i>	64
v Savory Lentil and Spinach Fritters <i>Patta Vadi</i>	65
Tangy Potato Salad with Tamarind and Date-Flavored Chutney <i>Aloo chaat</i>	66
v Vegetable Fritters <i>Vegetable Pakodas</i>	67
Fried Lentil Dumplings Steeped in Yogurt <i>Dahi Vada</i>	68
v Steamed Gram Flour Savories <i>Khaman Dhokla</i>	69
v Carom Seed Flavored Crisps <i>Matri</i>	70
Plain Dosa <i>Sada Dosa</i>	71
Semolina Dosa <i>Rawa Dosa</i>	71

The letter v to the left of a recipe's name indicates that it is vegan.

Raitas	73
Basic Raita	73
<i>Yogurt Dip</i>	
Pineapple Raita	74
<i>Ananas ka Raita</i>	
Asafoetida and Garlic Flavored Raita	75
<i>Burhani raita</i>	
Spinach and Scallion Raita	75
<i>Palak aur Hara Pyaaz ka Raita</i>	
Paneer	76
Paneer Simmered with Cream and Black Peppercorns	78
<i>Paneer Badaami Kali Mirch</i>	
Crumbled Paneer with Spices	79
<i>Paneer Bhurji</i>	
Paneer Tossed with Peppers	80
<i>Paneer Shimla Mirch</i>	
Curried Paneer Stuffed with Pistachios	81
<i>Paneer Shahi Korma</i>	
Cauliflower	83
Cauliflower Simmered with Yogurt and Carom Seed	83
<i>Ajwaini Gobi</i>	
v Stir Fried Potatoes and Cauliflower with Cumin	84
<i>Aloo gobi masala</i>	
v Cauliflower Florets Tossed with Bell Peppers	85
<i>Gobi Benarasi</i>	
Carrots	86
v Carrot and Coconut Stir-Fry	87
<i>Carrot Poriyal</i>	
v Spicy Carrot and Coriander Stew	88
<i>Gajar dhaniwal masala</i>	
Green Peas	89
Green Peas and Paneer Simmered in Spicy Tomato Gravy	89
<i>Matar Paneer</i>	
Green Peas and Fenugreek Leaves in a Creamy Sauce	90
<i>Methi Matar Malai</i>	
Bitter Melon/Karela	92
v Mangalorean Style Bitter-Melon Curry	93
<i>Kanchala Gassi</i>	

The letter v to the left of a recipe's name indicates that it is vegan.

v Bitter Melon Hash <i>Karela Bhate</i>	94
v Bitter Melon Stir-Fry <i>Karela Bhuni</i>	95
Okra	96
v Okra Tossed with Mangoes <i>Bhindi Aamwali</i>	96
v Spice-Marinated Okra Crisps <i>Karare Bhindi</i>	97
v Spice-Stuffed Okra in a Tangy Curry Sauce <i>Bharwaan Bhindi Masala</i>	98
Okra in Yogurt Sauce <i>Doi Bhindi</i>	99
Okra Cooked in a Bengali Mustard Sauce <i>Bhindi Jhaal</i>	100
v Traditional Goan Okra Curry <i>Bhindichi Kodi</i>	101
Potato	103
v Potatoes Simmered in a Light Curry Sauce <i>Aloo Rassa</i>	103
v Potatoes Steeped in Spiced Tamarind Sauce <i>Imli Wale Aloo</i>	104
v Spicy Potatoes with a Raw Mango Sprinkle <i>Aloo Chatpate</i>	105
v Potatoes Cooked with Pomegranate Seeds <i>Aloo Anardana</i>	106
v Goan Cashew Nut and Potato Curry <i>Batate Kajuchi Kodi</i>	107
v Potatoes Tossed with Scallions <i>Aloo Hara Pyaz</i>	108
v Potato Vindaloo <i>Aloo Vindaloo</i>	108
v Potatoes and Cauliflower Tossed with Bengali Five Spice <i>Aloo Gobir Chorchorri</i>	110
v Potatoes Cooked In Bengali Five Spice <i>Aloo Chorchorri</i>	111
v Potatoes in Poppy-Seed Gravy <i>Aloo Posto Chorchorri</i>	111

The letter v to the left of a recipe's name indicates that it is vegan.

Potatoes In Tangy Spiced Gravy <i>Aloo Dum</i>	112
v Stewed Potatoes and Beans in Lightly Spiced Coconut Milk <i>Kizhanga Ishtew</i>	113
v Potatoes Cooked with Fenugreek Leaves <i>Aloo Methi</i>	114
v Maharashtrian Spice-Tossed Potatoes <i>Battanteche Sukhe</i>	115
v Calcutta-Style Potato Curry <i>Aloo jhol</i>	116
Spinach	117
v Potatoes in a Mildly Spiced Spinach Gravy <i>Aloo Palak</i>	117
Stir-Fried Spinach and Fenugreek Leaves <i>Ghota Hua Palak aur Methi Ka Saag</i>	118
v Spinach Leaves with Ginger and Tomatoes <i>Adraki Palak</i>	119
v Spinach Leaves Tossed with Mustard <i>Sarson Palak</i>	120
Pumpkin	121
v White Pumpkin Simmered with Spices and Coconut Milk <i>Lauki Kanchoo</i>	122
v Spiced Pumpkin <i>Masala Kadoo</i>	123
v Tangy South Indian Pumpkin Curry <i>Parangi Kai Puli Curry</i>	123
v Slow Braised Pumpkin with Sesame Seeds <i>Tilwale Kaddu</i>	124
v Stewed Pumpkin <i>Kumro Dalna</i>	125
v White Pumpkin and Coconut <i>Lau Ghonto</i>	126
v White Pumpkin and Coconut Stew <i>Lau Shukto</i>	127
White Pumpkin Relish <i>Kumbalanga Pachadi</i>	128
v Spiced Braised Pumpkin <i>Hara Kaddu Masala</i>	129

The letter v to the left of a recipe's name indicates that it is vegan.

v Pumpkin Dumplings Simmered in Tangy Nut Gravy <i>Kaddu ke Koftey</i>	130
Eggplant	131
v Baby Eggplant Cooked in Peanut-Thickened Gravy <i>Baingan aur Moongphali ka Milan</i>	131
v Spiced Eggplant Hash <i>Baingan Bharta</i>	132
Eggplant Simmered in Tamarind Gravy <i>Beguner Tak</i>	133
v Eggplant Cooked with Margosa Leaves <i>Neem Begun</i>	134
Mixed Vegetables	136
v Turmeric-Perfumed Vegetables <i>Sukha Sabzi Masala</i>	136
v Stir-Fried Cabbage with Mustard Seeds and Coconut <i>Cabbage Foogath</i>	136
v Mushrooms and Roasted Coconut Curry <i>Mushroom Xacuti</i>	137
v Vegetable Stew with Bengal Gram Dumplings <i>Gujarati Undhiyo</i>	138
v Mixed Vegetables with Poppy Seeds <i>Posto Chorchorri</i>	140
v Bengali Pumpkin and Eggplant Stew <i>Chorchorri</i>	141
Bengali Stir-Fried Vegetables with Lentil Dumplings <i>Shukto</i>	142
v Green Mangoes Simmered in Light Mustard Sauce <i>Ambol</i>	143
Soya Nuggets Simmered in Maharashtrian Inspired Gravy <i>Wadiyanche Rassa</i>	144
v Vegetable Dip and Relish <i>Cheencheeda</i>	145
Rajasthani Wheat Gluten Stew <i>Chakki ki Subzi</i>	146
Rajasthani Style Corn Meal Dumplings with Onions and Paneer <i>Makkai ka Gutta</i>	148
v Beetroot and Toasted Sesame Seed Salad <i>Chukandar aur Til ka Salad</i>	149

The letter v to the left of a recipe's name indicates that it is vegan.

v	Mushrooms Tossed With Corn Kernels and Green Peas <i>Dhingri Makai Matar</i>	150
	Mushrooms Simmered in a Creamy Saffron-Nut Sauce <i>Shahi Khumb</i>	151
	Lentils	153
	Tempered Yellow Lentils <i>Dal Tadka</i>	154
	Stewed Whole Black Lentils <i>Dal Makhani</i>	155
v	Black Eyed Peas with Coconut <i>Melgor</i>	156
	Red Kidney Bean Stew <i>Rajmah Masala</i>	157
	Lentil Dumplings in Spiced Ginger Gravy <i>Dhokar Dalna</i>	158
v	Split Green Lentils with Coconut <i>Bhaja Moong Dal Narkol Diye</i>	159
v	Lentil Dumplings in Mustard Sauce <i>Bodar Jhal</i>	160
	Lentil and Vegetable Stew <i>Bhaja Moonger Dal</i>	160
	Yellow Lentil and Spinach Stew Flavored with Garlic <i>Lahsun wali Dal Palak</i>	161
	Fenugreek Leaves Simmered with Roasted Papad <i>Papad Pudina ki Subzi</i>	162
	Bread and Rice	164
v	Asafoetida Enhanced Traditional Bengali Fried Breads <i>Hinger Kochudi</i>	165
v	Rice and Roasted Coconut Flavored Savory Pancakes <i>Kaltappam</i>	166
v	Fenugreek-Flavored Flat Breads <i>Methi na Thepla</i>	166
v	Fermented Rice and Coconut Batter Pancakes <i>Appams</i>	167
	Traditional Whole Wheat Flour Fried Bread <i>Puri/Poori</i>	168
	Rajasthani Traditional Gram Flour Bread <i>Missi Roti</i>	169

The letter v to the left of a recipe's name indicates that it is vegan.

Gram Flour Savory Pan Breads <i>Masalaewale Besan ke Rotliyan</i>	170
v Unleavened Griddle-Baked Bread <i>Chappati</i>	170
Traditional Whole Wheat and Carom Seed Griddle-Baked Bread <i>Ajwaini Paratha</i>	171
Beetroot and Cardamom Bread <i>Chukandar ki Roti</i>	172
v Savory South Indian Rice and Lentil Pancake <i>Uttapam</i>	173
Sorghum Bread <i>Jwarichi Bhakri</i>	174
Sweet Vegetable Pilaf <i>Subz Muthanjan Pulao</i>	175
Tomato Rice	176
Spicy Maharashtrian Fried Rice <i>Masala bhaat</i>	177
v Sprouted Moong Bean Pilaf <i>Moongwali Pulao</i>	178
v Beetroot and Cumin Pilaf <i>Chukandar pulao</i>	179
Vegetable, Rice, and Lentil Stew <i>Khichadi</i>	180
Morel and Saffron Biryani <i>Zaffrani Gucchi Biryani</i>	181
Mukhvas	183
v Spice-Stuffed Dates <i>Masala Khajoor</i>	184
Rose Petal Jam <i>Gulkhand</i>	184
Chutneys	186
v Tamarind and Palm Sugar Chutney <i>Sonth ki Chutney</i>	186
v Coriander and Mint Leaf Chutney <i>Dhaniya Pudina ki Chutney</i>	187
Coriander, Mint Leaf and Yogurt Chutney <i>Pudina ki Chutney</i>	187
v Apple and Raisin Chutney <i>Saeb aur Kismis ki Chutney</i>	188

The letter v to the left of a recipe's name indicates that it is vegan.

v Coriander and Coconut Chutney	188
v Tomato Chutney with Raisins	189
<i>Tamater Manukaer Chutney</i>	
v Date And Tomato Chutney	190
<i>Tamatar Khajoorer Chutney</i>	
Chaat	191
Papdis	192
<i>Golgappa Puris</i>	
What-Nots	194
v Savory Gram Flour Vermicelli	194
<i>Sev</i>	
v Savory Semolina Hash	195
<i>Rawa upma</i>	
Savory Gram Flour and Yogurt Rolls	196
<i>Khandvi</i>	
Sambhar	198
Desserts	200
Cardamom And Saffron-Fragranced Cheese Dumplings	201
<i>Rajbhog</i>	
Rasgulla	202
Sweetened Sugar-Soaked Cardamom Pancakes	204
<i>Malpoa</i>	
v Sweetened Broken Wheat	205
<i>Lapsi</i>	
Eggless Cashew Nut and Pistachio Ice Cream	206
<i>Kaju-Pista Kulfi</i>	
Lotus Seed Pudding (or) No Lotus Seed Pudding— the U.S. Version	207
<i>Phool Makhane ki Kheer</i>	
Sweetened Dried Fruits	207
<i>Shufta</i>	
Jalebis	208
<i>Pulipithe</i>	
Stuffed Sweet Pancakes	210
<i>Patishapta</i>	
Wheat Flour And Rock Sugar Dumplings	211
<i>Choorma ladoos</i>	
Sweet Semolina Dumplings	212
<i>Rawa Ladoo</i>	

The letter v to the left of a recipe's name indicates that it is vegan.

Pineapple Halwa <i>Ananas Halwa</i>	213
Traditional Indian Carrot Dessert <i>Gajar ka Halwa</i>	214
Drinks	215
v Rose syrup <i>Gulab ki Shikanji</i>	215
Sweetened Yogurt and Cardamom Drink <i>Lassi</i>	216
Honey and Lemon Cooler <i>Nimbu pani</i>	216
Rose Petal Tea <i>Gulabi Chai</i>	216
Indian Spiced Tea (The Real Stuff) <i>Garam masala chai</i>	217
v Papaya, Ginger and Coconut Milk Cooler <i>Narkol pepeyer rosha</i>	218
Hints and Kinks	219

The letter v to the left of a recipe's name indicates that it is vegan.