

My Bombay Kitchen, by Niloufer King
University of California Press, 2007

- aam ras*, 243–44
Abelmoschus esculentus, 305. *See also* okra
adu. *See* ginger
adu lasan (ginger-garlic paste), 36, 112, 300
adu nu raitu, 226–27
ajmo. *See* *ajwain*
ajmo na patra. *See* Cuban oregano
ajowan. *See* *ajwain*
ajwain, 289
 butter, for corn on the cob, 51
 roasted cashews with, 50–51
"ajwain" leaf. *See* Cuban oregano
akuri, 85–86
 pattis stuffed with, 123
Albless, Sehra, 64
aleti paleti, 151–52
Allium cepa, 305. *See also* onion(s)
allium confit, 186–87
 eggs on onions, 90
Allium sativum, 299. *See also* garlic
almonds, 289–90
 almond gravy, chicken in, 140
 cheese and almond crisps, 51–52
 crisp almond wafers (variation), 260–61
 giant cookie, 263
 one hundred almond curry, 142–44
am haldi, 304
amaranth, 192–93, 290
 amaranth leaf fritters, 57
 braised greens, 191–92
 meat cooked with greens, 114–15
 potage of lentils and vegetables (*dhansak*), 162, 178–80
Amaranthus. *See* amaranth
amba aradh. *See* mango ginger
amli. *See* tamarind
Amomum subulatum, 292
Amorphophallus campanulatus, 205, 298
Anacardium occidentale, 292. *See also* cashews
Andrew's Goa curry, 106–8
Anethum graveolens, 297. *See also* dill
angel-hair potatoes, 200–201
anticuchos, Parsi, 160
appalams. *See* papads
appetizers. *See* beginnings
apples
 fruit chutney, 233
apricot kernels, 141, 301
apricots (*jardalu*), 141, 249, 301
 chicken with, 141–42
 jardalu fool, 250
 jardalu ice cream, 251
 jardalu shake, 251
 Mother's famous *jardalu* trifle, 251–52
 Parsi wedding pickle, 237–39
 poached *jardalus*, 250
aradh. *See* turmeric
aradhi nu achar, 234–35
argan oil, 213
Argania spinosa, 213
arhar dal. *See* pigeon peas
arvi. *See* taro
asafetida, 37, 290
Asian pears
 fruit chutney, 233
Asian squash. *See* gourds
aspic, tomato, 76
avocado, pomelo salad with, 220
badam. *See* almonds
badian (star anise), 312
bafela chaval, 162–64
baffat, 129–31
Bana, Dhun, 63
banana leaves, 100–101, 102
 fish in banana-leaf parcels, 100–102
bananas, 204. *See also* plantains
 banana raita, 225
 papri claypot stew, 208–9
basic equipment, 30, 33
 sources, 316
basic ingredients, 34–48
 glossary, 289–314
 sources, 315–16
basic techniques, 32–33
basil seed, 278, 290
 New Year's milk shake, 278–79
basmati rice, 162, 163, 308. *See also* rice
bay leaves, 292
bean greens
 quick-cooked greens, 192–93
beans. *See also* long beans; mung beans
 field or hyacinth beans, 208, 299; *papri* claypot stew, 208–9
 green, in Russian salad, 213–14
 guar beans, 300; guar bean ragout, 195
 seared (variation), 54
beef, 112
 ground: cutlets or meatballs, 116–17; *khima*, 119–21;
 khima-stuffed potato cakes, 121–22
 heart, Parsi *anticuchos*, 160
 tongue, salted, 154–56
beer, 271
beetroot nu salad, 214
beets
 beet salad, 214
 Russian salad, 213–14
beginnings, 49–72
 about, 49–50
 aleti paleti on toast, 152
 bhel puri, 67–72
 cheese and almond crisps, 51–52
 creamy panir, 63–65
 fritters, 57–58
 khima samosas, 121
 Krishna's breakfast, 65–66
 Mehlli's orchard breakfast, 66–67
 Mother's "Italian" eggs, 58–59
 Parsi crudités, 53
 Parsi pâté, 60–62

- beginnings (*continued*)
 roasted cashews with *again*, 50–51
 seared peas, 53–54
 smoked fish spread, 60
 taro-leaf rolls, 54–56
 yogurt cheese, 62
- bell peppers
khima-stuffed vegetables, 121
 Parsi ratatouille, 206–7
- besan* (chickpea flour), 293
- beverages. *See* drinks
- bhaji*. *See also* greens; *specific greens*
bhaji ma gos, 114
bhaji par ida, 191
bhaji with peas, 192
 "express" *bhaji*, 192–93
- bhajjias*, 57–58
- bheja na katles*, 152–54
- bhel puri*, 67–72
bhel puri potato salad, 69
- bhida*. *See* okra
- bhida par ida*, 90
- bhujelu gos*, 126–27
- birthday breakfasts, 257
 semolina birthday breakfast pudding, 259–60
 vermicelli and sweet yogurt, 257–59
- birthday celebrations, 9, 257
- biryanis, 163–64, 173
 Nana's biryani, 173–76
- bitter cucumber. *See* bitter gourd
- bitter gourd, 290–91
 ragout, 195
- bitter melon. *See* bitter gourd
- black cardamom, 292
- black cumin, 37, 295
- black-eyed peas, 188, 291
 black-eyed pea stew, 184
 trotters with, 156–58
- black pepper. *See* pepper, black
- blood oranges
 citrus ice, 248
 fruit juice jelly, 244
- bloody mehra, 272
- Bombay curry, 132–35
- Bombay duck, 94
- Bombay food and markets
 breads and pastries, 43, 51, 260, 261
 clubs and restaurants, 20, 178, 211, 278
 fish, 93–94
 fruits and vegetables, 185, 211, 212, 242
 meat, 112
 panir, 63
 street food, 57, 67–68
- Bombay, Parsi in, 5–7
- Bombay-style "mutton" sandwich, 126
- bor*. *See* jujubes
- bottle gourd, 239, 291
 bottle gourd *buriyani*, 199
 bottle gourd jam, 239–40
 Goa curry with vegetables, 107
 green curry with vegetables, 137
- brain cutlets, 152–54
- braises. *See also* curries; stews
 braised greens, 191–92
 braised lamb shanks, 125
- braises (*continued*)
 braised leg of lamb or kid, 124–26
 duck legs braised with little onions, 148–49
 savory braised chicken with aromatics, 137–39
 savory braised lamb, goat, veal, or chicken (*kharu gos*), 112–15
- Brassica* spp., 304, 305
- bread, 42–48
 chapatis, 44–45
 papads, 47–48
 puris, 45–46
- breakfasts, 50, 83, 257
 bottle gourd jam, 239–40
khichri with poached egg, 167
 Krishna's breakfast, 65–66
 Mehli's orchard breakfast, 66–67
 menus, 282, 283
 semolina birthday breakfast pudding, 259–60
 tomato rice with sausage and egg, 170
 vermicelli and sweet yogurt birthday breakfast, 257–59
- Breski, Randal, 169
- Brussels sprouts, Thanksgiving, 190–91
- Buchanania latifolia*, 263, 294
- Bunium bulbocastanum*, *B. persicum*, 295. *See also* black cumin
- burgers, Parsi, 118–19
- buriyani*, 198
 eggplant (*vengna ni buriyani*), 198
 pumpkin or bottle gourd, 199
- butter. *See also* ghee
ajwain, for corn on the cob, 51
 Kenya masala butter, for corn on the cob, 187–88
- cabbage
khima-stuffed vegetables, 121
 quick-cooked greens, 192–93
 salad, with lime and mint, 214–15
- Cajanus cajan*, 306. *See also* pigeon peas
- cake
 cardamom cake, 266–67
 rose geranium cardamom cake, 267
 trifle cake, 252
- calf brain cutlets, 152–54
- calf liver
 Parsi mixed grill, 158–59
- calf tongue
 lentils and (variation), 180–82
 salted (variation), 156
- cane vinegar, 314, 315
- caponata, Parsi, 207
- Capsicum annuum v. annum*, 293. *See also* chiles
- caramel
 cardamom caramel custard, 253–54
 caramelized farro, 169
 caramelized fried rice, 168–69
- caraway, 291
- cardamom, 291–92, 305. *See also* black cardamom
 cardamom cake, 266–67
 cardamom caramel custard, 253–54
 cardamom shortbread, 261–63
- carnitas, Parsi, 127
- carrot(s)
 and fresh coriander soup, 74
 Parsi wedding pickle, 237–39

- carrot(s) (*continued*)
 and raisin pickle, 239
 and raisin salad, 216–17
 Russian salad, 213–14
 soup, with ginger, 74
 wedding stew, 205–6
- Carum carvi*, 291
Carum copticum, 289. *See also* ajwain
- cashews, 292
 cashew cream chicken, 139–40
 crisp cashew wafers, 260–61
 roasted, with *ajwain*, 50–51
- cassia, 292, 294
 cassia leaf, 292
- cauliflower
 fritters, 57
 gratin, 190
 green curry with vegetables, 137
 meat stewed with (cauliflower *ma gos*), 114
 Mother's wobbly cauliflower custard, 189–90
 one hundred almond curry with (variation), 144
 vegetable curry, 135
- cayenne pepper(s), 293, 294
- channa*. *See* chickpeas
channa dal, 292–93. *See also* chickpeas
channa ni dar, 43, 182–84
- chapatis (*rotlis*), 42, 43
 recipe, 44–45
- chard
 for fish parcels, 102
 for *patrel*, 54, 56
 quick-cooked greens, 192–93
- charoli* (chironji nut), 263, 294
charvela ida, 84–85
chaura. *See* black-eyed peas; long beans
- chayote
 vegetable curry, 135
- cheese, 51
 cheese and almond crisps, 51–52
 cheese fritters, 58
 creamy panir, 63–65
 Krishna's breakfast, 65–66
 Mother's wobbly cauliflower custard, 189–90
 yogurt cheese, 62
- Chez Panisse, 190, 264
chhaas, 277
- chicken, 112, 137
 in almond, walnut, or pistachio gravy, 140
 with apricots, 141–42
 Bombay curry, 132–35
 cashew cream chicken, 139–40
dhansak with, 180
 Goan rich stew with vegetables, 129–31
 Goan stewed (*vindaloo*), 127–29
 green curry, 135–37
 ground: cutlets or meatballs, 116–17; *khima*, 119–21;
 khima-stuffed potato cakes, 121–22;
 Parsiburgers or meat loaf, 118–19
 Irish stew, 131–32
 Mother's favorite (chicken *maivahlans*), 144–47
 Nana's biryani, 173–76
 one hundred almond curry, 142–44
 with potatoes, 138–39
 savory braised, 112–15; with aromatics, 137–39
- chicken (*continued*)
 soups: mulligatawny, 81–82; my get-well soup, 77–78
 stewed with potatoes, 115–16
- chicken hearts, in Parsi *anticuchos*, 160
- chicken livers
 green masala, 151–52
 Parsi pâté, 60–62
- chickpea flour
sev, 70–71
- chickpeas, 292–93
 potage of lentils and vegetables (*dhansak*), 162, 178–80
 seared, 54
 split chickpea stew, 182–84
- Child, Julia, 162
- chile greens
 quick-cooked greens, 192–93
- chiles, 293
 chile pickle, 236–37
 hot green chutney, 72
- chilly powder, 294
- Chinese dates. *See* jujubes
- Chinese okra. *See* ridge gourd
- chironji nut, 263, 294
- cholai bhaji*. *See* amaranth
- chow chow. *See* chayote
- chutney(s), 227–34. *See also* pickle(s)
 about, 72, 221, 222; sources, 315
 chutney fried fish, 154
 date and tamarind, 230–31; *bhel puri* potato salad
 with, 69
 fish in banana-leaf parcels with, 100–102
 fruit, 233
 green: green chutney soufflé, 88–89; hot green
 chutney, 72; Parsi green chutney, 227–28;
 potato cakes stuffed with (variation), 123
 green mango: fresh, 229; Major Ordle's, 229–30
 rhubarb, 233–34
 sweet tamarind chutney, 71–72
 tomato, Parsi, 231–32
- Cicer arietinum*, 292. *See also* chickpeas
- cilantro. *See* coriander leaf
- Cinnamomum cassia*, 292
- Cinnamomum zeylanicum*, 292, 294
- cinnamon, 292, 294
- Citrus aurantifolia*, 302. *See also* lime
- Citrus maxima*, 307. *See also* pomelos
- clams
 green curry with seafood, 137
 seafood *moli*, 106
 shellfish soup, 80
- cloves, 294
- cluster beans. *See* guar beans
- Coccinia grandis*, 313. *See also* tindola
- cocktail, white rum and pomegranate, 275–76
- coconut, 39–42, 294–95, 315, 316
 carrot and raisin salad with, 216–17
 chutney, fish in banana-leaf parcels with, 10
 corn, green mango, and coconut salad, 217–18
 to grate, 40–41
 long beans with, 189
 Parsi green chutney, 227
 pomelo and coconut salad, 219–20

- coconut milk, 40, 294, 295. *See also* curries
 fish or shrimp in, 105–6
 Goan rich pork stew with vegetables, 129–31
 Kerala stew, 132
 kid stewed with potatoes, 115–16
 to make, 41
 mulligatawny, 81–82
 prepared types, 41–42, 295
- coconut vinegar, 314
- coconut water, 40, 41, 271, 295
- Cocos nucifera*, 294. *See also* coconut entries
- coffee, 270
- Coleus amboinicus*, 289. *See also* Cuban oregano
- collards
 quick-cooked greens, 192–93
 Thanksgiving leafy greens, 191
- Colocasia esculenta*, 312–13. *See also* taro
- confit, allium, 186–87
 eggs on onions, 90
- cookies
 cardamom shortbread, 261–63
 crisp cashew wafers, 260–61
 giant cookie, 263
- cooking techniques, 32–33
- coriander leaf (cilantro), 295
 carrot and fresh coriander soup, 74
 in *kachumbar*s: simple onion *kachumbar*, 223; sweet-sour *kachumbar*, 223–24
 Parsi green chutney, 227
 Parsi scrambled eggs, 85–86
- coriander seed, 295
- Coriandrum sativum*, 295. *See also* coriander leaf
- corn
 corn, green mango, and coconut salad, 217–18
 on the cob: *ajwain* butter for, 51; Kenya masala butter for, 187–88
- crab, 94
 gratin, 95–96
 pomelo and crab salad, 220
 salad, 94–95
 scrambled eggs with seafood, 85
- cranberries
 fruit chutney, 233
- cream. *See also* fool
 cashew cream chicken, 139–40
 Mother's favorite chicken, 145–47
- crisps, cheese and almond, 51–52
- Crocus sativus*, 310. *See also* saffron
- crudités, Parsi, 53
- Cuban oregano ("ajwain" leaf), 289
 fritters, 57
- cucumber, bitter. *See* bitter gourd
- cucumber(s)
 and ginger salad, 218
 Parsi crudités, 53
 raita, 225
 simple onion *kachumbar*, 223
 stir-fried long beans with, 188–89
- cucuzza*, 239, 291. *See also* bottle gourd
- cumin, 295–96. *See also* black cumin
 hot weather yogurt drink with, 277
 rice with, 164
- Cuminum cyminum*, 295. *See also* cumin
- Curcuma amada*, 303. *See also* mango ginger
- Curcuma longa*, 313. *See also* turmeric
- curries
 about coconut milk for, 41
 Andrew's Goa curry, 106–8
 Bombay curry, 132–35
 green curry, 135–37
 one hundred almond curry, 142–44
 roasted masala curry, 134–35
- curry leaf, 296, 316
 pumpkin crescents with curry leaves, 197
- custard
 cardamom caramel custard, 253–54
 Mother's wobbly cauliflower custard, 189–90
- cutlets, 116–17
 brain cutlets, 152–54
- Cyamopsis tetragonoloba*, 300. *See also* guar beans
- Cymbopogon citratus*, 301. *See also* lemongrass
- daggar ka phul*, 38
- dahi*. *See* yogurt
- dahi ni kaddhi*, 78–79
- daikon radish pickle, quick, 53
- dals, 176–84
 about, 161–62, 296; types, 182–83, 292–93, 302, 304, 306
 everyday dal, 161–62, 176–78
 lentils and lamb tongue, 180–82
 potage of lentils and vegetables (*dhansak*), 162, 178–80
 rice and lentil pilaf (*khichri*), 162, 165–67
 split chickpea stew, 182–84
- dar*. *See* dals
- darakh*. *See* raisins
- daram*. *See* pomegranates
- dates, 296
 date and tamarind chutney, 230–31; *bhel puri* potato salad with, 69
 date pastries, 264–65
 Indio date shake, 277–78
 Parsi wedding pickle, 237–39
 sweet tamarind chutney, 71–72
- dates, Chinese. *See* jujubes
- De Souza, Andrew, 20, 106, 122, 133
- deep-frying, 33, 314
- Desai, Usha, 234
- desserts. *See* sweets
- dhana* (coriander seed), 295
- dhana jiru*, 296, 297
 Parsi omelet with, 86–87
 recipe, 38–39
- dhansak*, 8, 162, 178–80
- dhansak masala*, 297
 recipe, 38–39
- dill, 297
 braised greens, 191–92
- dodhi*. *See* bottle gourd
- dodhi no morambo*, 239–40
- Dolichos lablab*, 299. *See also* hyacinth beans
- dried fruit, 296. *See also specific types*
 chicken with (variation), 142
 Parsi wedding pickle, 237–39
- drinks, 269–79
 about, 269–71
 bloody mehra, 272
 fresh lime soda, 273
 fresh limeade, 272–73

drinks (*continued*)

- hot weather yogurt drink, 277
- Indio date shake, 277–78
- jardalu* shake, 250
- mango drink (*aam ras*), 243–44
- New Year's milk shake, 278–79
- Parsi tea with mint and lemongrass, 276, 301–2
- pomegranate and white rum cocktail, 275–76
- pomegranate kir royale, 275
- pomegranate spritzer, 274–75
- tomato and orange drink, Mani Masi's, 271–72
- watermelon drink, 273–74

drumsticks, 297

- green curry with vegetables, 137

dry-frying, 33

duck legs

- braised with little onions, 148–49
- Goan rich stew with vegetables, 129–31
- Goan stewed (*vindaloo*), 127–29

dudh pak puri, 255–57

dudhi. *See* bottle gourd

duggar ka phul, 38

edamame, seared, 54

eggplant, 297–98

- fritters, 57
- Goa curry with vegetables, 107
- green curry with vegetables, 137
- khima*-stuffed vegetables, 121
- masala vegetables, 98
- one hundred almond curry with (variation), 144
- papri* claypot stew, 208–9
- Parsi caponata, 207
- Parsi ratatouille, 206–7
- pickle, 235–36
- potage of lentils and vegetables (*dhansak*), 162, 178–80
- smoky eggplant salad, 218
- stew, 198
- vegetable curry, 135
- vegetable *patia*, 109–10

eggs, 83–91

- about, 83–84
- creamy scrambled eggs, 84–85
- egg curry, 135
- eggs on anything, 89–90
- eggs on potato chips, 90–91
- eggs on tindola, 196
- Goa curry with vegetables, 107
- green chutney soufflé, 88–89
- green curry with, 137
- khichri* with, 167
- Mehlli's orchard breakfast, 66–67
- Mother's "Italian" eggs, 58–59; "Italian" egg salad, 59
- omelet soufflé, 87–88
- one hundred almond curry with (variation), 144
- Parsi omelet, 86–87
- Parsi scrambled eggs (*akuri*), 85–86; potato cakes stuffed with (variation), 123
- poached, tongue with, 156
- on tindola, 196
- tomato rice with sausage and, 170

elchi. *See* cardamom

elchi custard, 253–54

elcho (black cardamom), 292

elephant's foot yam, 205, 298

Elettaria cardamomum, 291. *See also* cardamom

equipment, 27–32

- for chapatis, 45
- for coconut grating, 40–41
- for frying, 33
- for making panir, 64
- sources, 316

everyday dal, 161–62, 176–78

"express" *bhaji*, 192–93

Fabrizio, Margaret, 263

faluda, 278–79

farro

- caramelized, 169
- mixed rice and grains, 164

fava beans, seared, 54

fennel seed, 298

fenugreek leaf, 298

- braised greens, 191–92
- meat cooked with greens, 114–15
- potage of lentils and vegetables (*dhansak*), 162, 178–80

fenugreek seed, 298

Ferula assafoetida, 290. *See also* asafetida

field beans. *See* hyacinth beans

figs, dried

- Parsi wedding pickle, 237–39

Firoza's *khichri*, 166–67

fish, 93–94

- about grilling, 97
- Andrew's Goa curry, 106–8
- in banana-leaf parcels, 100–102
- chutney fried fish, 154
- in coconut milk (fish *moli*), 105–6
- fish balls, 99–100
- fish mulligatawny, 82
- fish soup with Parsi-style rouille, 79–80
- green curry with seafood, 137
- Irene's fabulous fish cakes, 98–99
- masala seafood, 96–98
- seafood ragout, 108–10
- simple seafood stew, 102–3
- smoked fish spread, 60
- wedding-style, 103–4

Fish Forever (Johnson), 94

Foeniculum vulgare, 298

fool

- jardalu*, 250
- mango, 244

fried rice, caramelized, 168–69

fritters

- patrel* fritters, 56
- vegetable or cheese (*bhajjias*), 57–58

fruit. *See also* dried fruit; *specific fruits*

- as dessert, 242
- fruit chutney, 233
- ices, 247; citrus, 248; melon, 248–49; pomegranate, 247–48
- khir* (milk pudding) with, 255
- rava* (semolina pudding) with, 259

frying

- oils for, 33, 314
- techniques, 33

fudina. See mint

gajar nu salad, 216–17

garam masala, Parsi, 37

Garcinia indica, 301. See also *kokam*

garlic, 299

ginger-garlic paste, 36, 112, 300

garlic, green

akuri (Parsi scrambled eggs) with, 86

allium confit, 186–87; eggs on, 90

get-well soup

mine, 77–78

Mother's, 76–77

gharab no patio, 109

ghari, 264

ghee, 34–35, 299, 313, 314

to make, 35

giant cookie, 263

gingelly oil, 37, 310

ginger, 77, 299. See also mango ginger

carrot soup with, 74

cucumber and ginger salad, 218

fresh turmeric and ginger pickle, 234–35; Krishna's
breakfast, 65–66

ginger-garlic paste, 36, 112, 300

my get-well soup, 77–78

seared ginger raita, 226–27

tomato and ginger infusion, 75–76

vinaigrette, chopped watercress salad with, 216

Goa curry, Andrew's, 106–8

Goan meat or poultry stew, 127–29

Goan rich pork stew with vegetables, 129–31

goat, 112, 113. See also kid

brain cutlets, 152–54

green curry, 135–37

hearts, Parsi *anticuchos*, 160

liver, Parsi mixed grill, 158–59

masala grilled liver and kidneys, 159–60

savory braised, 112–15

goat's milk yogurt cheese, 62

Gobhai, Mehli, 66, 98, 252

gold leaf, 311, 316

gor. See jaggery

gor amlī nu kachumbar, 223–24

gotli pao, 43

gourds. See also *specific types*

types, 290–91, 309, 311–12, 313

grains. See also farro; rice

mixed rice and grains, 164

Grandmother's *pulao*, 170–73

grapefruit, 307

citrus ice, 248

grapes, 308

grapeseed oil, 33, 314

gratin

cauliflower, 190

crab, 95–96

gravy

almond, walnut, or pistachio, chicken in, 140

cashew cream chicken, 139–40

tomato, 118

green beans

Russian salad, 213–14

green chiles, 293

green chutney

hot, 72

Parsi, 227–28; green chutney sandwiches, 228; green
chutney soufflé, 88–89

potato cakes stuffed with (variation), 123

green curry, 135–37

green garlic

akuri (Parsi scrambled eggs) with, 86

allium confit, 186–87; eggs on, 90

green mango(es), 228, 303

bhel puri with, 68–69

chutney: fresh, 229; Major Ordle's, 229–30

corn, green mango, and coconut salad, 217–18

kachumbar with, 224

morambo (jam), 240

Parsi crudités, 53

green masala

chicken livers in, 151–52

green curry, 135

masala grilled liver and kidneys, 159–60

green onions

allium confit, 186–87; eggs on, 90

omelet soufflé, 87–88

Parsi scrambled eggs, 85–86

quick-cooked greens, 192–93

green peppercorn yogurt cheese, 62

green salad, 212–13

greenpeas ma gos, 115

greens. See also salad(s); *specific greens*

braised, 191–92

meat cooked with, 114–15

pomelo salad with, 220

quick-cooked, 192–93

Thanksgiving leafy greens, 191

grilled dishes

about grilling fish, 97

grilled lamb lollipops, 123–24

grilled Thanksgiving turkey, 149–51

masala grilled liver and kidneys, 159–60

masala seafood, 96–98

Parsi *anticuchos*, 160

Parsi mixed grill, 158–59

smoky masala grilled quail, 147–48

twice-cooked grilled lamb or kid, 126–27

The Grilling Book (Sinnes), 150

guar beans (*guarphalli*), 300

guar bean ragout, 195

Hambro, Nathalie, 124

hash yellow potatoes, Parsi, 202–4

eggs on, 90, 204

hazelnut wafers, crisp (variation), 260–61

hing. See *asafetida*

honey, 300, 312

Hopkinson, Simon, 51

hors d'oeuvres. See *beginnings*

hot green chutney, 72

hot weather yogurt drink, 277

Hunza apricots. See *apricots*

hyacinth beans, 208, 299

papri claypot stew, 208–9

ice cream, 254, 316

cardamom caramel custard (variation), 254

- ice cream (*continued*)
jardalu, 251
 milk shakes: Indio date shake, 277–78; New Year's milk shake, 278–79
- ice(s), 247–49
 citrus, 248
 melon, 248–49
 pomegranate, 247–48
 tomato, 76
 tomato-orange, 272
- Illicium verum*, 312
- Indio date shake, 277–78
- infusion, tomato and ginger, 75–76
- ingredients
 basics, 34–48
 glossary, 289–314
 sources, 315–16
- Ipomoea batatas*, 312. *See also* sweet potatoes
- Irene's fabulous fish cakes, 98–99
- Irish stew, 131–32
- "Italian" eggs, Mother's, 58–59
 "Italian" egg salad, 59
- ivy gourd. *See* tindola
- Jaffrey, Madhur, 188
- jaggery, 34, 72, 300
- jaiphal*. *See* nutmeg
- jam (*morambo*), 239
 bottle gourd, 239–40
 green mango, 240
 pineapple, 240
- Jamsetjee, Mary, 54
- jardalu*. *See* apricots
- jardalu ma marghi*, 141–42
- javintri* (mace), 303
- Jeejeebhoy, Rustom, 278
- jellies
 fruit juice jelly, 244
 jellied Pineau des Charentes, 245
 tomato aspic, 76
- jicama
 Parsi crudités, 53
- jiru*. *See* cumin
- Johnson, Paul, 94, 97
- jujubes, 301
 Parsi wedding pickle, 237–39
- kachi keri ni chatni*, 229
- kachi tarkari*, 53
- kachumbar*, 221–22
 onion, simple, 223
 sweet-sour, 223–24
- kaju*. *See* cashews
- kaju makrum*, 260–61
- kaju ni gravy ma marghi*, 139–40
- kakri nu raitu*, 225
- kala jira* (black cumin), 37, 295
- kale
 quick-cooked greens, 192–93
 Thanksgiving leafy greens, 191
- kaleji no pate*, 60–62
- kamal kakri*. *See* lotus root
- kanda ma batak*, 148–49
- kanda nu raitu*, 226
- kando*. *See* onion(s)
- Kanga, Firoza, 91, 135, 139, 166
- karela*. *See* bitter gourd
- kari patta*. *See* curry leaf
- kasa ma gos*, 114
- kasa par ida*, 89–90
- katles kavab*, 100, 116–17
bheja na katles, 152–54
kolmi na kavab, 99–100
- kavab*. *See* *katles kavab*
- kebabs, 116
- kedgeree, 165
- kefir cheese, 62
- Kenya masala butter for corn on the cob, 187–88
- keram gos*, 114
- keram nu raitu*, 225
- keram par ida*, 90, 204–5
- Kerala stew, 132
- keri*. *See* mangoes
- keri ni chatni*, 229–30
- kesar*. *See* saffron
- ketchup, tomato, homemade, 232–33
- khajur*. *See* dates
- khajur ni chatni*, 230–31
- khajur ni ghari*, 264–65
- khan*. *See* sugar
- khara ras chaval*, 114
- kharak*, 296. *See also* dates
- khari machhi*, 79, 102–3
- khari marghi*, 137–39
- kharia*, 43, 156–58
- kharu gos*, 112–15
- khaskhas* (poppy seed), 307
- khatta-mittha tamota*, 199–200
- khichri*, 162, 165–67
 Firoza's, 166–67
 Mother's, 165–66
- khima*, 119–21
khima na pattis, 121–22
- khir*, 254–55
- kid, 113
dhansak with meat or chicken, 180
 Goan stewed (vindaloo), 127–29
 Grandmother's *pulao*, 170–73
 green curry, 135–37
 Irish stew, 131–32
 leg of, braised, 124–25; Bombay-style "mutton" sandwich, 126
 Mother's get-well soup, 76–77
 Nana's biryani, 173–76
 stewed with potatoes (*kid papeta ma gos*), 115–16
 twice-cooked grilled kid, 126–27
- kidneys, 158
 masala grilled liver and kidneys, 159–60
 Parsi mixed grill, 158–59
- kir or kir royale, pomegranate, 275
- kitchen equipment. *See* equipment
- kofta*, 116
- kokam*, 108, 301
kokam curry, 108
- kolmi na kavab*, 99–100
- kolmi no sahas*, 103–4
- kopru*, 294. *See also* coconut
- kothmir*. *See* coriander leaf
- Krishna's breakfast, 65–66

- labneh*, 62
lagan no sahas, 103–4
lagan nu achar, 237–39
lagan nu istu, 205–6
lagan nu kastar, 253
Lagenaria siceraria, 291. *See also* bottle gourd
Lalkaka, Tehmina, 58
lamb
 Bombay curry, 132–35
 brain cutlets, 152–54
 dhansak with meat or chicken, 180
 Goan rich stew with vegetables, 129–31
 Goan stewed (vindaloo), 127–29
 Grandmother's *pulao*, 170–73
 green curry, 135–37
 grilled lamb lollipops, 123–24
 ground: cutlets or meatballs, 116–17; *khima*, 119–21; *khima*-stuffed potato cakes, 121–22
 hearts, Parsi *anticuchos*, 160
 Irish stew, 131–32
 leg of, braised, 124–25; Bombay-style "mutton" sandwich, 126
 liver and kidneys: masala grilled liver and kidneys, 159–60; Parsi mixed grill, 158–59
 Mother's get-well soup, 76–77
 Nana's biryani, 173–76
 Parsi carnisas, 127
 savory braised, 112–15
 shanks: braised, 125; savory braised, 112–15; stewed with potatoes, 115–16
 stewed with potatoes, 115–16
 tongue: lentils and, 180–82; salted (variation), 156
 twice-cooked grilled lamb, 126–27
Langlet, Ragnhild, 266
lasan. *See* garlic
lauki. *See* bottle gourd
lavang (cloves), 294
leeks
 allium confit, 186–87; eggs on, 90
legumes. *See* beans; dals; peas; *specific types*
lemongrass, 276, 301–2
 Parsi tea with mint and, 276, 301–2
Lens culinaris, 302. *See also* lentils
lentils, 302. *See also* dals; red lentils
 and lamb tongue, 180–82
 potage of lentils and vegetables (*dhansak*), 8, 162, 178–80
 rice and lentil pilaf (*khichri*), 162, 165–67
lichen, 38
lila marcha. *See* chiles
lili chai. *See* lemongrass
lili chatni, 227–28
lili kari, 135–37
limbu. *See* lime
limbu pani, 272–73
lime, 81, 302
 cabbage salad with mint and, 214–15
 fresh lime soda, 273
 fresh limeade, 272–73
 watermelon drink with, 273–74
liver(s), 158
 chicken: green masala, 151–52; Parsi pâté, 60–61
 masala grilled liver and kidneys, 159–60
 Parsi mixed grill, 158–59
lobster(s), 94
 scrambled eggs with seafood, 85
lollipops, lamb, grilled, 123–24
long beans, 302
 with coconut, 189
 green curry with vegetables, 137
 stir-fried, 188–89
 with yogurt, 189
loofah gourd. *See* sponge gourd
lotus root, 302–3
 fritters, 57
 quick lotus-root pickle, 53
Luffa acutangula, 309. *See also* ridge gourd
Luffa cylindrica, 193–94, 311–12. *See also* sponge gourd
mace, 303
madh. *See* honey
mag. *See* mung beans
Major Ordle's green mango chutney, 229–30
Malabari, P. M., 243
malungay, 297
Maneckshaw, Bhicoo, 37, 103
Mangifera indica, 303. *See also* mangoes
mango ginger, 234–35, 303–4
 and ginger pickle, 234–35
mangoes, 242–44, 303, 316. *See also* mangoes, green
 mango drink or fool, 243–44
 ripe, for dessert, 243–44
mangoes, green, 228, 303, 316
 bhel puri with, 68–69
 corn, green mango, and coconut salad, 217–18
 fresh green mango chutney, 229
 green mango *morambo* (jam), 240
 kachumbar with, 224
 Major Ordle's green mango chutney, 229–30
 Parsi crudités, 53
mangosteen, 301
Mani Masi's tomato and orange drink, 271–72
Manpasand Mishtaan (cookbook), 11–12, 13
marcha, 293
marcha ni bhukhi (chilly powder), 294
mari na dana. *See* pepper, black
masala butter, Kenyan, for corn on the cob, 187–88
masala grilled liver and kidneys, 159–60
masala kaju, 50–51
masala na kaleji bukka, 159–60
masala ni dar, 178
masala seafood, 96–98
masala vegetables, 98
masala(s), 36–39
 about, 36, 304, 310; frying, 32–33; roasting, 134–35, 142–43; sources, 315
 dhansak masala, 38–39, 297
 green: chicken livers in, 151–52; for masala grilled liver and kidneys, 159–60; green curry masala, 135
 Parsi garam masala, 37
 sambhar masala, 37–38, 310
masoor, 43
masur, 180, 302. *See also* lentils
masur ma jib, 180–82
masur ni dar, *masur dal*, 302. *See also* red lentils
matth (yogurt cheese), 62
 Krishna's breakfast, 65–66

- McCullough, Fran, 58, 90
- meat and poultry, 111–60. *See also specific types*
- about, 111–12
 - Bombay curry, 132–35
 - brain cutlets, 152–54
 - braised leg of lamb or kid, 124–26
 - cashew cream chicken, 139–40
 - chicken livers in green masala, 151–52
 - chicken with apricots, 141–42
 - cutlets or meatballs, 116–17
 - dhansak* with meat or chicken, 180
 - duck legs braised with little onions, 148–49
 - Goan meat or poultry stew (vindaloo), 127–29
 - Goan rich pork stew with vegetables, 129–31
 - Grandmother's *pulao*, 170–73
 - green curry, 135–37
 - grilled lamb lollipops, 123–24
 - grilled Thanksgiving turkey, 149–51
 - Irish stew, 131–32
 - khima*, 119–21; *khima*-stuffed potato cakes, 121–23
 - kid, lamb, veal, or chicken stewed with potatoes, 115–16
 - lentils and lamb tongue, 180–82
 - masala grilled liver and kidneys, 159–60
 - Mother's favorite chicken, 144–47
 - Nana's biryani, 173–76
 - one hundred almond curry, 142–44
 - Parsi *anticuchos*, 160
 - Parsi carnitas, 127
 - Parsi meat loaf, 119
 - Parsi mixed grill, 158–59
 - Parsiburgers, 118–19
 - salted tongue, 154–56
 - savory braised chicken with aromatics, 137–39
 - savory braised lamb, goat, veal, or chicken, 112–15
 - smoky masala grilled quail, 147–48
 - trotters with black-eyed peas, 156–58
 - twice-cooked grilled lamb or kid, 126–27
- meat loaf, Parsi, 119
- meatballs, 116–17
- green curry with, 137
 - papri* claypot stew, 208–9
- med maeng lak*, 290. *See also* basil seed
- Mehlli's orchard breakfast, 66–67
- melon
- quick watermelon pickle, 53
 - summer melon and rose water dessert soup, 245–46
 - watermelon drink, 273–74
- melon, bitter. *See* bitter gourd
- melon, winter
- Goa curry with vegetables, 107
- Mentha spicata*, 304. *See also* mint
- menus, 281–88
- methi* (fenugreek seed), 298
- methi bhaji*. *See* fenugreek leaf
- meva*, 296
- milk
- Irish stew, 131–32
 - kid stewed with potatoes, 115–16
 - milk pudding, 254–55
 - sweet milk with semolina puris, 255–57
- milk shakes. *See* shakes
- mint, 304
- cabbage salad with lime and, 214–15
 - Parsi green chutney, 227
- mint (*continued*)
- Parsi tea with lemongrass and, 276, 301–2
- mitthu dahi*, 257
- vermicelli and sweet yogurt birthday breakfast, 257–59
- mixed grill, Parsi, 158–59
- moli*, fish or seafood, 105–6
- Momordica chantia*, 290. *See also* bitter gourd
- mora dar*, 161–62, 176–78
- mora dar chaval*, 176, 177
- morambo*, 239
- bottle gourd (*dodhi no morambo*), 239–40
 - green mango, 240
 - pineapple, 240
- Moringa oleifera*, 297. *See also* drumsticks
- Mother's famous *jardalu* trifle, 251–53
- Mother's favorite chicken, 144–47
- Mother's get-well soup, 76–77
- Mother's "Italian" eggs, 58–59
- Mother's *khichri*, 165–66
- Mother's wobbly cauliflower custard, 189–90
- mulligatawny, 81–82
- Mumbai. *See* Bombay
- mung beans, 304
- everyday dal, 176–78
 - Firoza's *khichri*, 166–67
 - Mother's *khichri*, 165–66
 - potage of lentils and vegetables (*dhansak*), 162, 178–80
- mung dal*. *See* mung beans
- Murraya koenigii*, 296. *See also* curry leaf
- Musa sapientum*, *M. paradisiaca*, 306. *See also* plantains
- mussels
- green curry with seafood, 137
 - seafood *moli*, 106
 - shellfish soup, 80
- mustard powder, 304
- mustard seed, 304, 305
- mutton, 112. *See also* goat; kid; lamb
- Bombay-style "mutton" sandwich, 126
- My Favourite Recipes* (Albless), 64
- Myristica fragrans*, 303, 305
- nag kesar*, 38
- Nana nu pulao*, 170–73
- Nana's biryani, 173–76
- nankhatai*, 261–63
- nariyal*, 294. *See also* coconut *entries*
- nariyal pani*. *See* coconut water
- Navjot celebrations, 9, 22, 237
- Nelumbium nelumbo*, *N. nucifera*, 302. *See also* lotus root
- New Year's celebrations, 9, 23
- New Year's milk shake, 278–79
- nibbles. *See* beginnings
- Nicholls, Amy, 204–5
- nigella seed (*Nigella sativa*), 295
- nut oils, 212–13
- nutmeg, 303, 305
- nuts. *See also specific types*
- Mother's favorite chicken, 145–47
 - nut wafers, 260–61
- Ocimum basilicum*, 290. *See also* basil seed
- oils, 35, 313–14
- for frying, 33, 314

- oils (*continued*)
 for salads, 212–13
 sesame oil, 37, 310, 314
- okra, 305
 Goa curry with vegetables, 107
 meat stewed with, 114
 sautéed, 199; eggs on, 90
 shad roe and okra *patia*, 109
 vegetable curry, 135
 vegetable *patia*, 109–10
- okra, Chinese. *See* ridge gourd
- olive oil, 212
- omelet, Parsi, 86–87
- omelet soufflé, 87–88
- one hundred almond curry, 142–44
- onion(s), 32, 305–6
 allium confit, 186–87
 duck legs braised with little onions, 148–49
 eggs on, 90
 fritters, 57
kachumbars: simple, 223; sweet-sour, 223–24
 Parsi hash yellow potatoes, 202–4; eggs on, 90, 204
 Parsi mixed grill, 158–59
 Parsi ratatouille, 206–7
 Parsi scrambled eggs, 85–86
 raita, 226
- onions, green
 allium confit, 186–87; eggs on, 90
 omelet soufflé, 87–88
 Parsi scrambled eggs, 85–86
 quick-cooked greens, 192–93
- oranges
 citrus ice, 248
 fruit juice jelly, 244
 Mani Masi's tomato and orange drink, 271–72
 tomato-orange ice, 272
- Oryza sativa*, 308. *See also* rice
- padval*, 311. *See also* snake gourd
- pakor*as, 57
- panir, 63–64
 cheese fritters, 58
 creamy, to make, 64–65
- papads (*papadams*), 47–48
- Papaver somniferum*, 307
- papenas*. *See* pomelos
- papeta*, *papeto*. *See* potato(es)
- papeta ma gos*, 114
kid papeta ma gos, 115–16
- papeta ma marghi*, 138–39
- papeta na wafer*, 201–2
- papeta par ida*, 90, 204
- papri* (hyacinth beans), 299
papri claypot stew, 208–9
- Paris Bakery, 51, 260
- Parmelia perlata*, 38
- Parsi ceremony/ritual, 9, 11, 23
 almonds in, 289–90
 coconut in, 39
 eggs in, 84
 fish in, 93
 pomegranates in, 306–7
 raisins in, 308
 rose water in, 309
 sweets in, 241–42
- Parsi cooking/foodways, 2, 8–12, 22–26. *See also specific foods*
 in author's family, 12, 14, 18–20
Parsi Food and Customs (Maneckshaw), 37, 103
 Parsi history, 2–7
Particular Delights (Hambro), 124
parval, 311. *See also* snake gourd
- pastes
 ginger-garlic paste, 36, 112, 300
 masala pastes, 32–33, 304
- pastries, date, 264–65
- pâté, Parsi, 60–62
- patia*, 108–10
- patra ni machhi*, 100–102
- patrel*, 54–56
- pattis*, 121–22
khima-stuffed, 121–22
 stuffed with *akuri* or green chutney, 123
- pea shoots
 quick-cooked greens, 192–93
- peaches
 fruit chutney, 233
- peanut oil, 33, 314
- peas. *See also* black-eyed peas; pigeon peas
bhaji (braised greens) with, 192
 meat cooked with greens, 114–15
 meat stewed with, 115
 Russian salad, 213–14
 seared, 53–54
 wedding stew, 205–6
- pecan wafers, crisp (variation), 260–61
- pepper, black, 77, 306
 my get-well soup, 77–78
- perfect plain rice, 162–64
- Phoenix dactylifera*, 296. *See also* dates
- pickle(s). *See also* chutney(s)
 about, 221, 222; sources, 315
 carrot and raisin, 239
 chile, 236–37
 eggplant, 235–36
 fresh turmeric and ginger, 234–35; Krishna's
 breakfast, 65–66
 lotus-root, watermelon, or daikon, quick, 53
 Parsi wedding pickle, 237–39
- pigeon peas, 306
 everyday dal, 176–78
 potage of lentils and vegetables (*dhansak*), 162, 178–80
- pig's trotters with black-eyed peas, 156–58
- pilaf, rice and lentil (*khichri*), 165–67
- pineapple
 Parsi crudités, 53
 pineapple *morambo* (jam), 240
- Pineau des Charentes, jellied, 245
- Piper nigrum*, 306. *See also* pepper, black
- pistachio gravy, chicken in, 140
- plantains, 306
 baked, 205
 fried, 204; eggs on, 90, 204–5
 meat with, 114
- Plectranthus amboinicus*, 289. *See also* Cuban oregano
- plums
 fruit chutney, 233
- poha*, 309. *See also* *pohua*

- pohua*, 66, 308–9
 Mehlli's orchard breakfast, 66–67
- pomegranate molasses, 307
- pomegranates, 306–7
 fruit juice jelly, 244
 pomegranate and white rum cocktail, 275–76
 pomegranate ice, 247–48
 pomegranate kir royale, 275
 pomegranate spritzer, 274–75
 pomegranate syrup, 275
- pomelos, 219–20, 307
 pomelo and coconut salad, 219–20
- pomfret, 94, 101, 103
- poppy seed, 307
- pora*, Parsi, 86–87
- pork, 112
 Goan rich pork stew with vegetables, 129–31
 Goan stewed (vindaloo), 127–29
 ground: cutlets or meatballs, 116–17; *khima*, 119–21;
khima-stuffed potato cakes, 121–22;
 Parsiburgers or meat loaf, 118–19
 hearts, Parsi *anticuchos*, 160
 Parsi carnitas, 127
 tongue: lentils and (variation), 180–82; salted
 (variation), 156
 trotters with black-eyed peas, 156–58
 twice-cooked grilled pork, 126–27
- potage of lentils and vegetables (*dhansak*), 8, 162, 178–80
- potato chips (wafers), 201–2
 eggs on, 90–91
- potato(es), 308
aleti paleti with, 152
 angel-hair potatoes, 200–201
bhel puri potato salad, 69
 chicken with, 138–39
 fish soup with Parsi-style rouille, 79–80
 fritters, 57
khima-stuffed potato cakes, 121–23
 kid stewed with, 115–16
 meat stewed with, 114
 Mehlli's orchard breakfast, 66–67
papri claypot stew, 208–9
 Parsi hash yellow potatoes, 202–4; eggs on, 90, 204
 Parsi shepherd's pie, 123
 potato wafers (chips), 201–2
 Russian salad, 213–14
sev batata puri, 68–72
 wedding stew, 205–6
- poultry. *See* meat and poultry; *specific types*
- prawns. *See* shrimp
- pressed rice. *See* *pohua*
- prunes
 chicken with (variation), 142
 Parsi wedding pickle, 237–39
 prune trifle, 252–53
- Prunus amygdalus*, 289. *See also* almonds
- Prunus armeniaca* 'Hunza', 141, 249, 301. *See also*
 apricots
- pudding. *See also* custard
 milk pudding, 254–55
 semolina birthday breakfast pudding, 259–60
 sweet milk with semolina puris, 255–57
- pulao*, 163–64
 Grandmother's, 170–73
 simplest, 167–68
- pummelos. *See* pomelos
- pumpkin
 fritters, 57
 masala vegetables, 98
 one hundred almond curry with (variation), 144
 potage of lentils and vegetables (*dhansak*), 162, 178–80
 pumpkin *buriyani*, 199
 pumpkin crescents with curry leaves, 197
 vegetable *patia*, 109–10
- Punica granatum*, 306. *See also* pomegranates
- puris
bhel puri, 67–72
 commercial, 72
 flat puris, 70
 puffy puris, 45–46
 semolina, sweet milk with, 255–57
sev batata puri, 68–72
- quail, smoky masala grilled, 147–48
- quinoa
 mixed rice and grains, 164
- ragout
 bitter gourd, 195
 guar bean, 195
 ridge gourd, with shrimp, 195
 ridge or snake gourd, 193–95; eggs on, 90
 seafood, 108–10
 tindola, 196
- rai* (mustard powder), 304
- rai na dana* (mustard seed), 305
- raisins, 308
 carrot and raisin pickle, 239
 carrot and raisin salad, 216–17
 Mother's favorite chicken, 145–47
 Parsi tomato chutney, 231–33
 Parsi wedding pickle, 237–39
- raita(s), 224–27
 about, 221, 222, 224
 banana, 225
 cucumber, 225
 onion, 226
 seared ginger, 226–27
 tindola, 196
- ratalu*. *See* sweet potatoes
- ratatouille, Parsi, 206–7
 eggs on, 90
- rava*, 259–60, 310. *See also* semolina
- red chiles, 293. *See also* chilly powder
- red lentils, 302
 everyday dal, 176–78
 Mother's *khichri*, 165–66
 potage of lentils and vegetables (*dhansak*), 162, 178–80
- red masala
 masala grilled liver and kidneys, 159–60
- relishes, 221–22. *See also* chutney(s); pickle(s); raita(s)
 simple onion *kachumbar*, 223
 sweet-sour *kachumbar*, 223–24
- rhubarb chutney, 233–34
- Riboud, Krishna, 65, 235
- rice, 161–76. *See also* *pohua*
 about, 161–62, 163–64, 308, 309
 caramelized fried rice, 168–69

rice (*continued*)

Grandmother's *pulao*, 170–73
milk pudding with, 254–55
Nana's biryani, 173–76
perfect plain rice, 162–64
rice and lentil pilaf (*khichri*), 162, 165–67
simplest *pulao*, 167–68
tomato rice, 169–70

rice, pressed. *See pohua*

rice vinegar, 314

ridge gourd, 309

green curry with vegetables, 137
Parsi ratatouille, 206–7
ragout of, 193–95; eggs on, 90

River Café, 197

roasted masala curry, 134–35

rolls, taro-leaf, 54–56

rose geranium cardamom cake, 267

rose syrup, 309, 316

New Year's milk shake, 278–79

rose water, 309, 316

summer melon and rose water dessert soup, 245–46

rost matan, 124–26

rotlis (chapatis), 42, 43

recipe, 44–45

rouille, Parsi-style, fish soup with, 79–80

rum

pomegranate and white rum cocktail, 275–76

Russian salad, 213–14

Sabavala, Shirin, 87, 88

saffron, 310, 316. *See also* snake saffron

sakar. *See* sugar

salad(s), 211–20

about, 211–12

beet, 214

bhel puri potato salad, 69

cabbage, with lime and mint, 214–15

carrot and raisin, 216–17

chopped watercress, with ginger vinaigrette, 216

cold tongue salad, 156

corn, green mango, and coconut, 217–18

crab, 94–95

crab and pomelo, 220

cucumber and ginger, 218

green, 212–13

"Italian" egg salad, 59

pomelo salads, 219–20

Russian salad, 213–14

smoky eggplant salad, 218

watercress and turnip, 215–16

sali, 200–201

salit, 211. *See also* salad(s)

salmon

jumbo *patra ni machhi*, 101–2

salt, 34

salted tongue, 154–56

sambhar masala, 310

recipe, 37–38

samosas

khima samosas, 121

sandwiches

Bombay-style "mutton" sandwich, 126

with brain cutlets, 152–53

green chutney, 228

sandwiches (*continued*)

"Italian" egg salad, 59

smoked fish, 60

tongue, 156

Sanghvi, Sarla, 37

sarko. *See* vinegar

sau badam ni kari, 142–44

scrambled eggs

creamy, 84–85

Parsi (*akuri*), 85–86; potato cakes stuffed with, 123

seafood, 93–110. *See also specific types*

Andrew's Goa curry, 106–8

chutney fried fish, 154

crab gratin, 95–96

crab salad, 94–95

fish in banana-leaf parcels, 100–102

fish in coconut milk, 105–6

green curry with, 137

Irene's fabulous fish cakes, 98–99

masala seafood, 96–98

pomelo and crab salad, 220

ridge gourd ragout with shrimp, 195

scrambled eggs with, 85

seafood ragout, 108–10

shellfish soup, 80

shrimp, squid, or fish balls, 99–100

simple seafood stew, 102–3

wedding-style fish or shrimp, 103–4

seasoning, final (*vaghar*), 32, 177, 178, 305

sekta ni singh. *See* drumsticks

semolina, 310

cardamom shortbread, 261–62

giant cookie, 263

semolina birthday breakfast pudding, 259–60

semolina puris, sweet milk with, 255–57

sesame oil, 37, 310, 314

sesame seed, 311

Sesamum orientale, *S. indicum*, 311

sev, 254, 311

commercial, 69, 72

to make, 70–71

milk pudding with, 254–55

sev batata puri, 68–72

sev dahi (vermicelli and sweet yogurt birthday breakfast), 257–59

sev-gantia, 49, 71

shad roe *patia*, 109

shah jira (caraway), 291

shakes

Indio date shake, 277–78

jardalu shake, 250

New Year's milk shake, 278–79

shallow-frying, 33

sharbat, 247, 270

shellfish. *See* seafood; *specific types*

shepherd's pie, Parsi, 123

sherbets, 247. *See also* ice(s)

Shirvani, Mehdi, 245–46

shortbread, cardamom, 261–63

shrimp, 94

Andrew's Goa curry, 106–8

green curry with seafood, 137

masala seafood, 96–98

ridge gourd ragout with, 195

seafood *moli*, 106

- shrimp (*continued*)
 - seafood ragout, 108–10
 - shellfish soup, 80
 - shrimp balls, 99–100
 - simple seafood stew, 102–3
 - wedding-style, 103–4
- silver leaf, 311, 316
- silver pomfret, 94, 101, 103
- simplest *pulao*, 167–68
- Sinnes, A. Cort, 150
- smoked fish spread, 60
- smoky eggplant salad, 218
- smoky masala grilled quail, 147–48
- snack foods. *See* beginnings
- snake gourd, 194, 311
 - green curry with vegetables, 137
 - Parsi ratatouille, 206–7
 - ragout of, 193–95
 - vegetable curry, 135
- snake saffron, 38
- soda, lime, fresh, 273
- Solanum melongena*, 297. *See also* eggplant
- Solanum tuberosum*, 308. *See also* potato(es)
- soufflés
 - green chutney soufflé, 88–89
 - omelet soufflé, 87–88
- soup(s), 73–82
 - about, 73
 - carrot and fresh coriander, 74
 - carrot, with ginger, 74
 - dal soup, 178
 - fish or shellfish, with Parsi-style rouille, 79–80
 - get-well soups: mine, 77–78; Mother's, 77–78
 - mulligatawny, 81–82
 - soupy meat, 114
 - summer melon and rose water dessert soup, 245–46
 - tomato and ginger infusion, 75–76
 - yogurt soup, 78–79
- soybeans, seared, 54
- spices, spice mixtures. *See also dhana jiru*; *masala entrees*; *specific spices*
 - final seasoning (*vaghar*), 32, 177, 178, 305
 - sources, 315
- spinach
 - braised greens, 191–92
 - fritters, 57
 - meat cooked with greens, 114–15
 - potage of lentils and vegetables (*dhansak*), 162, 178–80
 - quick-cooked greens, 192–93
- sponge gourd, 193–94, 311–12
 - Goa curry with vegetables, 107
 - green curry with vegetables, 137
 - Parsi ratatouille, 206–7
- spreads
 - "Italian" egg salad, 59
 - Parsi pâté, 60–62
 - smoked fish spread, 60
- spritzer, pomegranate, 274–75
- squabs, Goan stewed (*vindaloo*), 127–29
- squash. *See also* gourds; *specific types of squash*
 - fritters, 57
- squid
 - Andrew's Goa curry, 106–8
 - masala seafood, 96–98
- squid (*continued*)
 - patia*, 109
 - squid balls, 99–100
- star anise, 312
- stews, 112. *See also* braises; *curries*
 - black-eyed pea stew, 184
 - eggplant stew, 198
 - Goan meat or poultry stew, 127–29
 - Goan rich pork stew with vegetables, 129–31
 - Irish stew, 131–32
 - Kerala stew, 132
 - kid stewed with potatoes, 115–16
 - papri* claypot stew, 208–9
 - simple seafood stew, 102–3
 - split chickpea stew, 182–84
 - wedding stew, 205–6
- sugar, 34, 312
 - jaggery, 34, 72, 300
- suji*, 256, 310. *See also* semolina
- sukki vani*, 116
- summer squash. *See also* zucchini
 - fritters, 57
 - green curry with vegetables, 137
 - meat stewed with, 114
 - Parsi ratatouille, 206–7
 - vegetable curry, 135
- sunflower oil, 314
- suran*. *See* elephant's foot yam
- surti kolam* rice, 163, 309
- suva*. *See* dill
- Swali, Nalini, 57
- sweet-and-sour *khima*, 121
- sweet potatoes, 312
 - papri* claypot stew, 208–9
 - wedding stew, 205–6
- sweet-sour *kachumbar*, 223–24
- sweet-sour tomatoes, 199–200
 - eggs on, 90
- sweets, 241–67
 - about, 241–42
 - cardamom cake, 266–67
 - cardamom caramel custard, 253–54
 - cardamom shortbread, 261–63
 - citrus ice, 248
 - crisp cashew wafers, 260–61
 - date pastries, 264–65
 - fruit juice jelly, 244
 - giant cookie, 263
 - jardalu* fool, 250
 - jardalu* ice cream, 251
 - jellied Pineau des Charentes, 245
 - mangoes, 243–44; mango fool, 244
 - melon ice, 248–49
 - milk pudding, 254–55
 - Mother's famous *jardalu* trifle, 251–53
 - poached *jardalus*, 250
 - pomegranate ice, 247–48
 - semolina birthday breakfast pudding, 259–60
 - summer melon and rose water dessert soup, 245–46
 - sweet milk with semolina puris, 255–57
 - vermicelli and sweet yogurt birthday breakfast, 257–59
- Swiss chard. *See* chard
- syrups, 270
 - pomegranate syrup, 275

Syzygium aromaticum, 294

tadka, 32. *See also* *vaghar*

taj. *See* cassia; cassia leaf; cinnamon

takmaria, 290. *See also* basil seed

tamal patta (cassia leaf), 292

tamarind, 42, 213, 312

date and tamarind chutney, 230–31; *bhel puri* potato salad with, 69

sweet-sour *kachumbar*, 223–24

sweet tamarind chutney, 71–72

Tamarindus indica, 312. *See also* tamarind

tamota ma gos, 114

tamota ni chatni, 231–32

tamota ni gravy, 118

tamota par ida, 90

tangerines

citrus ice, 248

fruit juice jelly, 244

Mani Masi's tomato and orange drink, 271–72

Tangren, Alan, 190, 264

Tanis, David, 190, 206

tarela bhida, 199

tarela kanda, 90, 186–87

tarela kera, 204–5

tareli machhi, 96–98

tarka, 177

taro, 54, 56, 312–13

taro-leaf rolls, 54–56

tarvana kera. *See* plantains

tava peas, 53–54

tea, 270, 276

Parsi, with mint and lemongrass, 276, 301–2

techniques, basic, 32–33

tej (cassia leaf), 292

tel. *See* oils

tempering (*vaghar*), 32, 177, 178, 305

textured soy protein

khima, 119–21

khima-stuffed potato cakes, 121–22

Thanksgiving Brussels sprouts, 190–91

Thanksgiving leafy greens, 191

Thanksgiving turkey, grilled, 149–51

Thompson, Sylvia Vaughan, 260

til. *See* sesame oil; sesame seed

til nu tel. *See* sesame oil

Time and Talents Club cookbook, 21, 37, 54

tindola, 195–96, 313

eggs on, 196

Goa curry with vegetables, 107

green curry with vegetables, 137

meat stewed with, 114

stir-fried, 195–96

vegetable curry, 135

tindola par ida, 196

tindora. *See* tindola

Tingle, Alta, 77

tomato(es)

aspic, 76

chutney, Parsi, 231–32

drinks: bloody mehra, 272; Mani Masi's tomato and orange drink, 271–72

and ginger infusion, 75–76

ice, 76

ketchup, homemade, 232–33

tomato(es) (*continued*)

Parsi caponata, 207

in Parsi mixed grill, 158–59

in Parsi ratatouille, 206–7

ragout of ridge gourd or snake gourd with, 193–95

sauce, meat braised in, 114

simple onion *kachumbar*, 223

in smoky eggplant salad, 218

sweet-sour tomatoes, 199–200; eggs on, 90

tomato gravy, 118

tomato-orange ice, 272

tomato rice, 169–70

in wedding stew, 205–6

tongue

lentils and lamb tongue, 180–82

salted, 154–56; cold tongue salad, 156; with poached eggs, 156; tongue sandwiches, 156

topli nu panir, 63

Trachyspermum ammi, 289. *See also* *ajwain*

Trichosanthes cucumerina, 194, 311. *See also* snake gourd trifle

jardalu, Mother's famous, 251–52

prune, 252–53

trifle cake, 252

Trigonella foenum-graecum, 298. *See also* fenugreek leaf

tukhmuriya ni biya. *See* basil seed

tura. *See* ridge gourd; sponge gourd

tura attva parval nu sakh, 193–95

tura par ida, 90, 194

turkey

grilled Thanksgiving turkey, 149–51

ground: cutlets or meatballs, 116–17; *khima*, 119–21; *khima*-stuffed potato cakes, 121–22;

Parsiburgers or meat loaf, 118–19

hearts, Parsi *anticuchos*, 160

turmeric, 77, 234, 313

fresh turmeric and ginger pickle, 234–35; Krishna's breakfast, 65–66

my get-well soup, 77–78

turnips

duck legs braised with (variation), 149

watercress and turnip salad, 215–16

tuvar dal. *See* pigeon peas

twice-cooked grilled lamb or kid, 126–27

umbaryu, 208–9

Unterman, Patty, 58, 97

upo, 239, 291. *See also* bottle gourd

vaghar, 32, 177, 178, 305

vagharela chaval, 168–69

valpapri, 299

varak. *See* silver leaf

variali (fennel seed), 298

vasanu, 299

veal, 113

Bombay curry, 132–35

dhansak with meat or chicken, 180

green curry, 135–37

hearts, Parsi *anticuchos*, 160

Irish stew, 131–32

Nana's biryani, 173–76

savory braised, 112–15

stewed with potatoes, 115–16

vegetable oils. *See* oils

- vegetables, 185–209. *See also* salad(s); *specific vegetables*
 - about, 185–86
 - allium confit, 186–87
 - angel-hair potatoes, 200–201
 - eggplant, pumpkin, or bottle gourd stew, 198–99
 - fried plantains, 204–5
 - Goa curry with, 107
 - Goan rich pork stew with, 129–31
 - green curry with, 137
 - greens: braised, 191–92; quick-cooked, 192–93; Thanksgiving leafy greens, 191
 - Irish stew with, 132
 - Kenya masala butter for corn on the cob, 187–88
 - khima*-stuffed, 121
 - masala vegetables, 98
 - meat stewed with, 114
 - Mother's wobbly cauliflower custard, 189–90
 - one hundred almond curry with (variation), 144
 - papri* claypot stew, 208–9
 - Parsi hash yellow potatoes, 202–4
 - Parsi ratatouille, 206–7
 - potage of lentils and (*dhansak*), 162, 178–80
 - potato wafers (chips), 201–2
 - pumpkin crescents with curry leaves, 197
 - ragout of ridge gourd or snake gourd, 193–95
 - sautéed okra, 199
 - savory vegetable stews, 115
 - stir-fried long beans, 188–89
 - stir-fried tindola, 195–96
 - sweet-sour tomatoes, 199–200
 - Thanksgiving Brussels sprouts, 190–91
 - vegetable curry, 135
 - vegetable fritters (*bhajjias*), 57
 - vegetable *patia*, 109–10
 - wedding stew, 205–6
- vengna*. *See* eggplant
- vengna nu achar*, 235–36
- vengna nu bharat*, 218–19
- vengna ni buriyani*, 198–99
- vermicelli and sweet yogurt birthday breakfast, 257–59
- Vichitvadakan, Juree, 164
- Vigna radiata*, 304. *See also* mung beans
- Vigna unguiculata*, 291. *See also* black-eyed peas
- Vigna unguiculata* v. *sesquipedalis*, 302. *See also* long beans
- vinaigrette
 - about oils and vinegars, 212–13
 - ginger, chopped watercress salad with, 216
- vindaloo, 127–29
- vinegar, 213, 314, 315
- Vitis* spp., 308
- Vividh Vani* (cookbook), 11

- wafar par ida*, 90–91
- wafers
 - crisp cashew, 260–61
 - potato (potato chips), 201–2; eggs on, 90–91
- walnuts
 - chicken in walnut gravy, 140
 - crisp walnut wafers (variation), 260–61
 - date pastries, 264–65
 - date-walnut shake, 278
- water, 270
- watercress
 - chopped watercress salad with ginger vinaigrette, 216
 - quick-cooked greens, 192–93
 - and turnip salad, 215–16
- watermelon
 - pickle, quick, 53
 - summer melon and rose water dessert soup, 245–46
 - watermelon drink, 273–74
- wedding celebrations, 9, 22, 237, 253, 282
- wedding pickle, Parsi, 237–39
- wedding stew, 205–6
- wedding-style fish or shrimp, 103–4
- white rum and pomegranate cocktail, 275–76
- wine, 269–70, 271
 - jellied Pineau des Charentes, 245
 - pomegranate kir or kir royale, 275
- winter melon
 - Goa curry with vegetables, 107
- winter squash. *See also* pumpkin
 - potage of lentils and vegetables (*dhansak*), 162, 178–80
- wobbly cauliflower custard, Mother's, 189–90
- Wolfert, Paula, 233
- Worcestershire sauce, 314

- yogurt, 314. *See also* raita(s)
 - hot weather yogurt drink, 277
 - long beans with, 189
 - vermicelli and sweet yogurt birthday breakfast, 257–59
 - yogurt cheese, 62; Krishna's breakfast, 65–66
 - yogurt soup, 78–79

- zimikand*. *See* elephant's foot yam
- Zingiber officinale*, 299. *See also* ginger
- Zizyphus jujuba*, 301. *See also* jujubes
- Zoroastrianism, 2–3
- zucchini. *See also* summer squash
 - Goa curry with vegetables, 107
 - green curry with vegetables, 137
 - jam, 239–40