

[image: Illustration]

[image: Illustration]

CONTENTS

Introduction

CHENNAI

KOLKATA

MUMBAI

DELHI

CHUTNEYS AND MASALAS

Glossary

Index

Acknowledgements

HOW TO USE THIS EBOOK

Select one of the chapters from the main contents list and you will be taken to a list of all the recipes covered in that chapter.

Alternatively, jump to the index to browse recipes by ingredient.

Look out for linked text (which is in blue) throughout the ebook that you can select to help you navigate between related recipes.

INTRODUCTION

[image: Illustration]

Food is a big part of Indian life. Just as the weather is a common talking point in the UK, food is a popular subject of conversation in India. It is said that while Indians are eating breakfast, they are discussing what they will eat for lunch, and when eating lunch, dinner is the topic. This idea always makes me laugh, but it’s mostly true!

Street food is a huge and important part of India’s food culture. I love the fact that it is such a leveller – no matter what your background might be, standing at a popular street stall next to the other customers, you are all simply people enjoying the food. Some turn up in luxury cars, others on bicycles, but they’re all there to experience the food made by that vendor.

Most street food is freshly prepared to order, served very quickly and, best of all, extremely cheap. Not only can you buy snacks and light dishes to keep you going, but you will also find on offer amazing meals, complete with a variety of flavours and components. And, yes – there are also sweets to enjoy!

Life has been an incredible journey for me from Jabalpur, the small town in central India where I grew up, hoping to go to fashion college one day. That dream came true when, at 17 years of age, I went to study in Mumbai. I loved the whole process of creating – the concept that a simple thought passing through my mind could be developed as an idea and realized as a beautiful garment, but Mumbai was a big jump from the comforts of home.

At home, my mother cooked every day. She was always trying new things and encouraged me into the kitchen at a very young age. She would make birthday cakes for the family and slowly I joined in and eventually took over that role. It was nothing fancy – just simple sponge cakes made with love, but my friends and family enjoyed them.

At times, my family would go out for street food. Our favourites were the chaat (sour and spicy street food snacks) – bhel puri, pani puri and papdi chaat. The stall that made the best chaat in Jabalpur still exists! The next generation of stallholders gradually learned the tricks of the trade, so whenever I visit my parents, I make sure to go there and enjoy some more of what I consider to be the best chaat I’ve ever tasted.

[image: Illustration]

Another favourite type of street food my family loved to eat was South Indian food, especially the dosa (crispy south Indian crêpes made from fermented rice and lentil batter) and sambhar (south Indian stew made from lentils and tamarind). My dad would always have vada (fried snacks made from lentils, potatoes or vegetables) and sambhar, my sisters, plain dosa, and my mum and I would order masala dosa. To this day I remember what each of us ate, because every time we went out for this meal, we each had exactly the same thing!

Papa would also take us out for late night treats after he came home from work. He had a two-wheeled scooter and the three of us sisters would pile onto it and go to a special stall for cashew nut and raisin ice cream. Sadly, that place no longer exists, but the taste of its wonderful ice cream is still very fresh in my memory.

Food-wise, Mumbai was very different from Jabalpur. Our college canteen served an amazing breakfast of poha (flattened rice flakes) and masala chai (Indian tea brewed with spices), which I used to enjoy, but the rest of my daily meals tended to be street food. There was a stall just outside the college that served tea and coffee with lots of little snacks all day. That is how I got hooked on tea and biscuits and, to this day, that is what I have first thing every morning.

As I moved through college and shifted to working as a designer, I lived in many different parts of Mumbai, which gave me the opportunity to discover more incredible street food. I would visit markets to search out unique fabrics and accessories, and so found more great places to eat at the same time.

That’s how I discovered Mumbai’s best falooda (popular Indian dessert made with syrup, basil seeds, glass noodles, milk and ice cream) in a tiny shop in the Crawford Market. It sold nothing but falooda, and the flavours, of which there were many, included delights such as saffron, rose and mango. When I recently returned to the city I sought out this shop and realized once again just how wonderful their falooda is.

[image: Illustration]

[image: Illustration]

After many years in Mumbai I moved to Kent in the UK, which was once again a big change for me, especially when it came to food. Of the many things I missed about Indian cuisine, street food was top of the list. I did try to cook a few of those dishes in my early days in England, but found it tricky to get the right ingredients at the time. Fortunately, things have changed.

Of course, coming to Britain introduced me to a whole new world of baking. Slowly I found myself baking for friends and family and absolutely loved it. This led to my appearance on the TV show The Great British Bake Off, which gave me all the confidence I needed for my baking experiments. And that, in turn, led to my first book, The Cardamom Trail, which is full of amazing spices and other flavours that will transform familiar sweet and savoury bakes into showstoppers.

But when it came to writing this book, what I really wanted to share with all you food lovers out there was my early passion for India’s street food. The subject is so vast I couldn’t possibly cover it all in one book, so the question was where to start. Then it occurred to me that the four biggest cities in India broadly represent the four corners of the country, and the street food culture from each city offers distinctive, mouthwatering dishes.

For this book, I have chosen my favourite street food dishes – the food that has stood out for me on my travels. All of them have a memory or flavour that is special to me, but I’ve been careful to select recipes that are easily made in home kitchens. You should be able to find most of the ingredients locally, apart from a handful that are required for special dishes, which should be readily available online.

The key to cooking great street food is to prepare everything in advance. Get all the ingredients and other things you need together, do all the chopping and other prepping, have your chutneys ready then, finally, bring the dish together when you are ready to eat.

I do hope that you will give these recipes a go and enjoy them as much as I do. They represent my own take on a wonderful branch of Indian cuisine that has not only proved popular all over the world but also provides a daily lifeline for many Indians.

[image: Illustration]

Onion Samosas

Tamarind-Stuffed Chillies

Chilli Paneer

Corn Chaat

Plain Dosa

Masala Dosa Filling

Onion and Tomato Uttapam

Sambhar

Medu Vada

Cauliflower Pakora

Moong Dal Vada

Rice and Dal Papdi

Upma

Chana Dal Vada

Coconut Boli

Cornflake Chaat

Lemon Rice

Sweet Pongal

There is so much colour in the clothes that people wear in Chennai. They still like traditional attire – men in lungis and women in sarees – and, wherever you look, there are ladies and girls with flowers in their hair.

Chennai is the city with the best filter coffee to pair with the best South Indian cuisine. It may be small compared to other capital cities, but it has a vibrant street food culture and its favourite dishes are loved throughout India. Indeed, dosa and vada sell in restaurants, cafés and street stalls all over the world.

The food in Chennai is subtle, balanced and delicious. The city doesn’t have the number and variety of moveable street stalls that Kolkata, Mumbai and Delhi can offer – the snacks are sold mainly at small cafés and in busy markets, which on Sundays are packed with families who come to shop and enjoy the street food.

On the corners of quiet streets you can find stalls selling complete meals such as rice and curry on banana leaves, and filled dosa with sambhar. You can also find some very famous old mess halls in Chennai, run by generations of the same families, where the food is made fresh for every meal and also served on big banana leaves.

I love that the food in Chennai tends to use few ingredients and spices. However, cooks do take a lot of time to perfect the fermentation of idli and dosa batters, and their efforts are well worth it. And as a chutney maven, I have to admit that Chennai has some of the best chutneys in India. With so many wonderful flavours, you’ll be surprised at how simple they are to make.

You can eat the dishes in this chapter at any time of day and in any season – I could easily live on dosa for breakfast, lunch and dinner!

[image: Illustration]

ONION

SAMOSAS

[image: Illustration]

Super crispy on the outside and with a soft, sweet and spicy onion filling inside, these samosas are sold in Chennai on carts both large and small, beautifully displayed as a samosa mountain decorated with fresh chillies.

Makes about 24

1 tablespoon sunflower oil, plus extra for deep-frying

4 onions, finely chopped

1 teaspoon salt

½ teaspoon chilli powder

1 small green chilli, finely chopped

12 sheets of filo pastry

1 egg, beaten

extra small green chillies, to decorate (optional)

Peanut Chutney or Coriander and Spinach Chutney, to serve

Heat 1 tablespoon of oil in a saucepan set over medium heat. Add the onions and cook for about 5 minutes, until they begin to soften. Add the salt, chilli powder and green chilli, mix well and set aside to cool.

Take 1 sheet of pastry and cut it into strips, each 5cm (2 inches) wide. While you work with each piece, keep the other pastry sheets covered with a damp tea towel to prevent the pastry from drying out. Set 1 strip of pastry on your work surface and place a heaped tablespoon of the onion mixture at 1 end. Fold 1 corner of the pastry over the filling to form a triangle, then continue folding in alternate directions along the strip to make a triangular parcel. Brush the loose end with beaten egg and seal the triangle. Place the filled samosa on a plate and cover the plate with a damp tea towel so the pastry doesn’t dry out while you continue making samosas with the remaining pastry and onion mixture.

Fill a deep-fat fryer or a large saucepan with enough oil for deep-frying the samosas (ensuring the pan is no more than one-third full). Line a plate with some kitchen paper. Heat the oil to 190°C (375°F). Fry the samosas in batches for about 2 minutes each, until golden brown. Watch them carefully as they cook, since the filo pastry browns quickly. Remove with a slotted spoon and transfer the samosas to the paper-lined plate to drain excess oil. Decorate with extra small green chillis, if you wish, and serve hot with Peanut Chutney or Coriander and Spinach Chutney.

[image: Illustration]

TAMARIND-STUFFED

CHILLIES

[image: Illustration]

Spicy and crispy on the outside, and with a lovely sour flavour within, these stuffed chillies hail from the streets of South India. I first had them in London, at the house of my friend Sudhakar, who is very keen on street food and remembers them from his hometown. They make a lovely party canapé or snack served with a cup of tea.

Makes 15

15 small fat green chillies

70g (2½oz) tamarind paste

1 teaspoon carom seeds

100g (3½oz) gram (chickpea) flour

½ teaspoon salt

up to 120ml (4fl oz) water

sunflower oil, for deep-frying

sea salt flakes

With a sharp, pointed knife, slit the chillies lengthways along 1 side and remove the seeds and membranes.

Combine the tamarind paste and carom seeds in a small bowl and use this mixture to stuff each chilli. Set aside.

In another bowl, mix the gram flour and salt, then slowly add just enough of the measured water to make a runny batter.

Heat enough oil for deep-frying chillies in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a couple of plates with some kitchen paper. Working in batches, dip each chilli in the batter, then carefully drop it into the hot oil and fry for about 2 minutes, until lightly coloured. Remove with a slotted spoon and transfer the chillies to a paper-lined plate to drain excess oil.

Once all the chillies have been fried, dip them once again into the batter and (again, working in batches), fry them a second time for 2 minutes, until golden brown and crispy. Transfer to a paper-lined plate to drain excess oil. Season with sea salt flakes and serve hot.

[image: Illustration]

[image: Illustration]

CHILLI PANEER

[image: Illustration]

This yummy recipe is not only simple, it goes well with a lot of other dishes, such as dal and rice, Soft Kachori or, indeed, any flatbread in this book. It makes a fabulous filling for Plain Dosa. You can also serve it as a party nibble – just offer cocktail sticks alongside to help your guests pick it up, as you would for marinated olives.

Serves 4

For the paneer

50g (1¾oz) plain flour

¼ teaspoon salt

6 tablespoons water

2 tablespoons sunflower oil

300g (10½oz) paneer, cut into flat slices

For the sauce

1 tablespoon sunflower oil

1 large onion, thinly sliced

2 small green chillies, finely chopped

1 tablespoon soy sauce

1 tablespoon chilli sauce

1 tablespoon ketchup

½ teaspoon salt

¼ teaspoon ground black pepper

To prepare the paneer, put the flour and salt into a bowl and gradually stir in the measured water to make a smooth batter.

Heat the oil in a frying pan over medium heat. Line a plate with some kitchen paper. Dip the cheese pieces in the batter, transfer them to the pan and fry for about 1 minute on each side, until golden brown. Remove the cooked paneer pieces with a slotted spoon and transfer to the paper-lined plate to drain excess oil.

To make the sauce, add the sunflower oil to the same frying pan in which you cooked the paneer and heat over medium heat. Add the onion and green chillies and fry for about 5 minutes, until the onion is light golden. Add the soy sauce, chilli sauce, ketchup, salt and pepper and mix well.

Transfer the battered paneer to the frying pan, mix the pieces into the sauce well, then take the pan off the heat, transfer the mixture to a serving bowl and serve hot.

[image: Illustration]

[image: Illustration]

[image: Illustration]

CORN CHAAT

[image: Illustration]

I found many people on the streets of Chennai and Mumbai enjoying this simple snack. In Chennai the vendors were steaming the corn first, whereas in Mumbai, it was boiled. Although there aren’t many ingredients, the flavours are perfectly balanced. Sweetcorn goes very well with the sourness of Chaat Masala, and the lime and coriander give this snack a beautiful finish.

Serves 4

500g (1lb 2oz) frozen sweetcorn kernels

1 tablespoon salted butter

½ teaspoon salt

½ teaspoon Chaat Masala

½ teaspoon chilli powder, plus extra to garnish (optional)

handful of fresh coriander leaves, finely chopped

1 tablespoon lime juice

Boil the sweetcorn in a saucepan for 10 minutes, then drain and set aside.

Melt the butter in a wide saucepan set over medium heat and add the salt, Chaat Masala and chilli powder. Tip in the drained sweetcorn and mix well. Take the pan off the heat.

Add the coriander and lime juice and give the mixture another good stir. Garnish with extra chilli powder, if liked, and serve warm or cold.

[image: Illustration]

[image: Illustration]

PLAIN

DOSA

[image: Illustration]

My mum makes amazing dosa meals and I learned how to make them from her. Plain dosa is traditionally eaten with Sambhar and Coconut Chutney, but it can also be stuffed with fillings such as the potato one here. You’ll need to begin making the batter a couple of days in advance of cooking. See photograph.

Makes about 12

300g (10½oz) white rice

900ml (1½ pints) water

100g (3½oz) split black lentils (urad dal)

10g (¼oz) fenugreek seeds

sunflower oil, for frying

To serve

Sambhar

Coconut Chutney

Coriander and Spinach Chutney

Soak the rice overnight in 500ml (18fl oz) of the measured water. At the same time, in a separate bowl, soak the lentils and fenugreek seeds together in the remaining 400ml (14fl oz) measured water.

The next day, drain the rice and transfer it to a blender. Blend to a paste, adding a little water if necessary – be careful not to add too much as you want a thick paste. Repeat the process with the lentil and fenugreek mixture. Combine the 2 pastes in a bowl, cover with clingfilm and leave the mixture in a warm part of the kitchen for 24 hours to ferment. You will find that the batter rises a little and smells sour. At that point, transfer it to the refrigerator until you a re ready to cook.

Check the batter is the right consistency: it should be easy to spread, so blend in water accordingly. Heat a frying pan over high heat and add a few drops of oil. Once the pan is hot, wipe it carefully with kitchen paper so that it is greased, but dry. Pour a ladleful of batter into the frying pan and use the underside of the ladle bowl to spread the batter across the base of the pan into a large, thin dosa. Drizzle 1 teaspoon oil around the edges of the dosa and cook for 2–3 minutes, until golden (note that the dosa is cooked on only 1 side). Fold the dosa in half and transfer it to a plate. Repeat with the remaining batter.

Serve the dosa hot with Sambhar and the chutneys.

MASALA DOSA

FILLING

[image: Illustration]

Although this delicious mixture is usually found stuffed inside a dosa, it can also be served on the side which, along with Sambhar and chutneys, makes a complete meal. If preferred, however, you could enjoy it as a sabji (vegetable dish) alongside bread or roti. When pre-cooking the potatoes, I like to keep the skins on so they don’t disintegrate when boiled. See photograph.

Makes enough to fill 8 dosa

1 tablespoon sunflower oil

1 teaspoon mustard seeds

6 curry leaves

2 dried red chillies

1 tablespoon split chickpeas (chana dal)

1 teaspoon split black lentils (urad dal)

1 onion, roughly chopped

1½ teaspoons salt

½ teaspoon ground turmeric

4 floury potatoes, boiled, peeled and cut into small dice

Heat the oil in a wide saucepan over medium heat. Add the mustard seeds, curry leaves and dried chillies and, when they begin to sizzle, add the split chickpeas and lentils and cook, stirring, for 2 minutes.

Add the onion and cook for about 3–4 minutes, until it begins to colour. Stir in the salt and turmeric, then add the diced potatoes and mix well. Cook for a further 5 minutes, then remove the pan from the heat. Serve hot.

If you are serving this dish with Plain Dosa, cook 8 dosa as directed, divide the potato filling into 8 portions, fill each dosa with 1 portion and fold in half to serve.

[image: Illustration]

ONION AND TOMATO

UTTAPAM

[image: Illustration]

Uttapam are much thicker than dosa, which is why it takes a little longer to cook them. The result is not as crispy as a dosa, but is totally delicious. Served with Sambhar and chutneys, they are found all over India, in restaurants as well as street stalls. You can make uttapam with all sorts of toppings, but this onion and tomato combination is my favourite.

Makes 4

1 onion, finely chopped

1 tomato, finely chopped

1 green chilli, finely chopped

½ teaspoon salt

4 ladlefuls of Plain Dosa batter

sunflower oil, for frying

To serve

Sambhar

Coconut Chutney

Coriander and Spinach Chutney

Put the onion, tomato, chilli and salt into a bowl and give them a good mix.

Heat a frying pan over medium-low heat. When the pan is hot, pour in a ladleful of the dosa batter. Sprinkle a quarter of the vegetable mixture on top and spread out the mixture to make a 10–13cm (4–5 inch) circle. Drizzle a little oil around the edges of the uttapam and cook for 5 minutes on each side. Remove the uttapam from the pan and repeat with the remaining ingredients to make 3 more.

Serve the uttapam hot with Sambhar, Coconut Chutney and Coriander and Spinach Chutney.

[image: Illustration]

SAMBHAR

[image: Illustration]

This South Indian-style lentil dish, one of the staples of Chennai, can be served with dosa, idli, vada, rice and many other dishes. It goes well with Plain Dosa or Lemon Rice. There are many ways to make it: some people add vegetables such as carrots or drumsticks (the long, slender, green seed pods of the Moringa oleifera tree, regularly used in Indian cuisine); whereas others like it very runny. These days you can find ready-made packs of sambhar masala in shops, but I provide a recipe for this useful spice blend on Sambhar Masala. I like to make up a fresh batch as soon as it runs out, so it’s on hand whenever I need it.

Serves 6

250g (9oz) split pigeon peas (toor dal)

1 tablespoon split chickpeas (chana dal)

1½ teaspoons salt

1 teaspoon ground turmeric

1.2 litres (2 pints) water

1 tablespoon sunflower oil

1 teaspoon mustard seeds

10 curry leaves

4 dried red chillies

1 onion, thinly sliced

2 tablespoons Sambhar Masala

1 tablespoon tamarind paste

Put both types of dal into a large pan with the salt, turmeric and measured water. Simmer for 30–35 minutes, or until tender.

In a separate large saucepan, heat the oil over medium heat and add the mustard seeds, curry leaves and dried chillies. Once they begin to sizzle, add the sliced onion and cook for about 5 minutes, until it begins to soften. Add the Sambhar Masala and mix well.

Tip the cooked dals into the onion mixture, then stir in the tamarind paste. (If the dals are too thick, add 100ml/3½fl oz boiling water.) Mix well and cook for a final 5 minutes. Serve immediately.

[image: Illustration]

MEDU VADA

[image: Illustration]

These vada are super soft on the inside and crispy on the outside. They are so irresistible served soaked in Coconut Chutney and Sambhar, it’s hardly a surprise that they have spread from the streets of Chennai to become a familiar sight in South Indian cafés and restaurants all over the world.

Serves 6

300g (10½oz) split black lentils (urad dal)

700ml (1¼ pints) water

1 small green chilli, chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and chopped

10 curry leaves

¾ teaspoon salt

sunflower oil, for deep-frying

To serve

Coconut Chutney

Sambhar (optional)

Soak the lentils in the measured water overnight. The next day, drain and put them into a blender or food processor with the green chilli, ginger, curry leaves and salt. Blend to a smooth paste. Add a little water, if necessary, to achieve the correct consistency, but add as little as possible as the batter needs to be thick.

Tip the batter into a bowl and beat it with a wooden spoon for 6–8 minutes to lighten the vada mixture. Pour enough oil into a deep-fat fryer or large saucepan to deep-fry the vada (ensuring the pan is no more than one-third full) and heat it to 170–180°C (340–350°F). Line a plate with kitchen paper.

To make the traditional vada shape with a hole in the centre, take a glass and place a sheet of flexible plastic (cut from a thick food bag) over the rim. Hold the overhanging plastic against the sides of the glass to ensure the top of the glass remains covered. Wet the palm of your hand and run it over the plastic stretched over the top of the glass. Spoon 1½ tablespoons of the vada batter onto the plastic stretched across the top of the glass, pat it down to make a disc shape and poke a hole into the centre using your finger. Slide the vada gently off the plastic into the hot oil. Repeat until all the batter is used. (If you find this too tricky and time-consuming, simply pop spoonfuls of the batter directly into the hot oil.) Fry the vada in batches for 2–3 minutes, until golden. Remove with a slotted spoon and transfer to the paper-lined plate to drain excess oil while you fry the rest. Serve hot with Coconut Chutney, and Sambhar, if liked.

[image: Illustration]

[image: Illustration]

[image: Illustration]

CAULIFLOWER

PAKORA

[image: Illustration]

These super-crispy, indulgent pakora are a must-try with Tomato Chutney or Peanut Chutney. They are crispier than regular pakora due to a double-frying process. People don’t generally associate cauliflower with pakora, but different versions of these snacks are very popular in North India and Chennai

Serves 4

60g (2½oz) gram (chickpea) flour

1 green chilli, finely chopped

1 tablespoon toasted fennel seeds

½ teaspoon mango powder (amchur)

½ teaspoon salt

90–100ml (3–3½fl oz) water

sunflower oil, for deep-frying

1 medium cauliflower, cut into equal florets

Tomato Chutney, Peanut Chutney or Tamarind Chutney, to serve

Combine the flour, chilli, fennel seeds, mango powder and salt in a bowl and mix well. Gradually mix in the measured water, stirring to make a batter that’s runny enough to coat the back of the spoon.

Heat enough oil for deep-frying the pakora in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper. Dip the cauliflower florets into the batter 1 at a time and carefully drop them into the hot oil (cook them in batches to avoid overcrowding the pan). Cook for 3–4 minutes, until the pakora begin to change colour. Drain with a slotted spoon and transfer the pakora to the paper-lined plate to drain excess oil.

Once you have fried the whole lot, take 1 pakora at a time and press it between your palms between 2 sheets of kitchen paper to flatten it. Take care not to press too hard – you don’t want to squash it completely.

Increase the heat under the oil to bring the temperature of the oil to 190°C (375°F). Add the flattened pakora and fry (once again, in batches) for 2 minutes, until golden brown. Remove with a slotted spoon and transfer the pakora to a paper-lined plate to drain excess oil.

Serve hot with Tomato Chutney, Peanut Chutney or Tamarind Chutney.

MOONG DAL

VADA

[image: Illustration]

These vada are available in all shapes and sizes all over India. You can find them sold on huge street stalls as well as tiny operations run from a bicycle! They are best enjoyed piping hot in the monsoon season, when the cold weather makes hot fried foods a very welcome comfort. Enjoy them with a green chutney of your choice, such as Coriander and Spinach Chutney, Mint Chutney or Curry Leaf Chutney.

Makes about 30

250g (9oz) yellow split lentils (moong dal)

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

1 green chilli, finely chopped

1 teaspoon salt

½ teaspoon black pepper

1 onion, finely chopped

handful of fresh coriander leaves, finely chopped

sunflower oil, for deep-frying

green chutney of your choice, to serve

Soak the lentils in twice their volume of cold water for 1 hour.

Drain the lentils, then put them into a blender with the ginger, chilli, salt and pepper and blend to a smooth paste. Add a couple of tablespoons of water, if needed, to loosen the mixture. Transfer the mixture to a bowl and whisk for 5 minutes until it is completely smooth.

Tip the paste into a bowl and stir in the onion and coriander until they are evenly distributed in the batter.

Heat enough oil for deep-frying the vada in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) over medium heat to 180°C (350°F). Line a plate with some kitchen paper. Once the oil is hot, use a tablespoon to carefully drop balls of the lentil mixture into the oil (cook them in batches to avoid overcrowding the pan). Fry the vada for roughly 2 minutes on each side, until golden and crisp. Drain with a slotted spoon and transfer the vada to the paper-lined plate to drain excess oil. Serve immediately, with green chutney.

[image: Illustration]

RICE AND DAL

PAPDI

[image: Illustration]

These super-crispy snacks are available all over India from little street-side shops and stalls. I found the ones readily available in Chennai to be the tastiest, and this recipe is my take on that version. Enjoy them with any of the chutneys in this book plus a cup of Masala Chai.

Makes 50–60

60g (2¼oz) split chickpeas (chana dal)

125g (4½oz) rice flour

125g (4½oz) plain flour

1 teaspoon salt, plus extra to garnish

½ teaspoon chilli powder

10 curry leaves, finely chopped

about 120ml (4fl oz) water

sunflower oil, for deep-frying

sea salt flakes

chutney of your choice, to serve (optional)

Put the split chickpeas into a bowl, cover with water and leave to soak for 1 hour. Drain the split chickpeas, then grind them to a rough paste using a food processor, adding 1 tablespoon of water if necessary to achieve a rough, thick paste that isn’t too runny.

Put the ground chickpeas, the rice four, plain flour, salt, chilli powder and curry leaves into a large bowl and mix well. Very gradually mix in just enough of the measured water (or a little more, if necessary), a few drops at a time, to bring the mixture together into a soft dough. Cover the bowl with clingfilm and leave to rest for 30 minutes.

Fill a deep-fat fryer or large saucepan with enough sunflower oil to deep-fry the papdi (ensuring the pan is no more than one-third full) and heat it to 190°C (375°F). Line a plate with some kitchen paper.

Take small portions of the dough, roughly the size of a grape, and roll them into thin discs with a diameter of 5cm (2 inches). Working in batches, fry the papdi for 2–3 minutes, until golden brown. Remove with a slotted spoon and transfer the papdi to the paper-lined plate to drain excess oil while you fry the remaining dough. Leave to cool, then season with sea salt flakes and serve with the chutney of your choice, if liked.

[image: Illustration]

[image: Illustration]

UPMA

[image: Illustration]

This light and healthy South Indian dish was made for breakfast every single day in my college canteen. It takes minutes to prepare and tastes fresh and delicious. Try it with Coconut or Peanut Chutney.

Serves 6

250g (9oz) semolina

1½ tablespoons sunflower oil

1 teaspoon black mustard seeds

pinch of asafoetida

8 curry leaves

2 tablespoons peanuts

10 cashew nuts

1 tablespoon split chickpeas (chana dal)

1.5cm (½ inch) piece of fresh root ginger, peeled and finely chopped

1 small green chilli, finely chopped

1 onion, finely chopped

1 carrot, finely chopped

1 green pepper, finely chopped

1½ teaspoons salt

850ml (1½ pints) boiling water

Coconut Chutney or Peanut Chutney, to serve

Heat a dry frying pan, add the semolina and toast over low heat for 2 minutes, stirring constantly. Ensure the colour of the semolina does not change. Transfer to a bowl and set aside.

Heat the oil in a large saucepan over medium heat. Add the mustard seeds, followed by the asafoetida. Cook until the mixture sizzles, then add the curry leaves, peanuts, cashews and split chickpeas and cook over low heat for 2 minutes, until the ingredients begin to turn golden. Stir in the ginger and chilli and cook for 1 minute.

Add the onion, carrot, green pepper and salt to the saucepan. Carefully pour in the measured boiling water and simmer for 3–4 minutes, until the onion and peppers have softened slightly.

Very slowly add the toasted semolina to the saucepan, stirring continuously to prevent clumping. Cook for 3–4 minutes until all the water has been absorbed. Serve immediately with the chutney.

[image: Illustration]

CHANA DAL

VADA

[image: Illustration]

I found many variations of this South Indian vada in Chennai and also some in Kolkata. It’s a very straightforward recipe, with only a little soaking for advance preparation, and goes extremely well with Coconut Chutney or Curry Leaf Chutney. See photograph.

Makes 12

200g (7oz) split chickpeas (chana dal)

600ml (20fl oz) plus 1 tablespoon cold water

1 onion, finely chopped

1 garlic clove, finely chopped

1cm (½ inch) piece of fresh root ginger, peeled and finely chopped

1 small green chilli, finely chopped

5 curry leaves, roughly chopped

handful of fresh coriander leaves, finely chopped

½ teaspoon salt

½ teaspoon chilli powder

½ teaspoon ground cumin

sunflower oil, for deep-frying

chutney of your choice, to serve

Soak the split chickpeas in 600ml (20fl oz) of the measured water overnight or for at least 4 hours.

Drain the split chickpeas and tip them into a food processor or blender. Add the remaining 1 tablespoon measured water and grind them to a paste. Add the remaining ingredients, except the oil, and mix well to combine.

Heat enough oil for deep-frying the vada in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper. Take a heaped tablespoon of the mixture in the palm of your hand and pat it into a disc shape. Pop it carefully into the hot oil and repeat with the remaining mixture to make 11 more (cook the vada in batches to avoid overcrowding the pan). Cook for 2 minutes, then turn the vada and cook for a further 2 minutes, or until golden brown. Remove with a slotted spoon and transfer the vada to the paper-lined plate to drain excess oil. Serve the vada hot, with chutney.

[image: Illustration]

[image: Illustration]

COCONUT

BOLI

[image: Illustration]

Coconut boli, a scrumptiously sweet stuffed paratha, hails from the South of India. In Mumbai, there is a variation that is filled with sweet lentils called puran poli. My version takes a little from each tradition. It is not particularly sweet, but the combination of flavours is lovely.

Makes 6

For the dough

100g (10½oz) chapatti flour

100g (10½oz) plain flour

½ teaspoon ground turmeric

about 120ml (4fl oz) water

For the filling

150g (5½oz) split chickpeas (chana dal)

500ml (18fl oz) water

1 tablespoon ghee, plus extra for frying

100g (10½oz) freshly grated coconut

100g (10½oz) jaggery

1 teaspoon ground cardamom

To make the dough, put the flours and turmeric into a bowl and slowly mix in just enough of the measured water (or a little more, if necessary) to form a soft dough. Knead it for 2 minutes, then cover the bowl with clingfilm and leave to rest for 30 minutes.

To make the filling, put the split chickpeas into a saucepan with the measured water and bring to a boil. Reduce the heat to low and cook for about 35–40 minutes, until the chickpeas are soft and mushy.

In another pan, heat the ghee over medium to low heat, then add the coconut and cook for 1 minute. Add the jaggery and allow it to melt, then stir in the cooked chickpeas and cardamom powder. Mix well, then cook for 2–5 minutes, using a potato masher to squash any lumps in the mixture. Set aside to cool.

Divide the dough into 12 small portions. Roll out 1 portion into a thin circle that measures 12–15cm (4½–6 inches) in diameter, then roll out another portion to the same size. Put 3–4 tablespoons of the coconut filling on 1 of the dough circles and spread it across the surface evenly. Lay the other circle on top and press around the edges to seal it well. Repeat with the remaining dough and filling to make 6 boli.

Heat a frying pan over medium heat. Cook each boli for 2–3 minutes on each side, until golden, adding ½ teaspoon of ghee to the pan as each side cooks. Serve hot.

[image: Illustration]

CORNFLAKE

CHAAT

[image: Illustration]

This dish is best enjoyed sitting on the seafront in Chennai, where the light, crunchy snack is sold in small paper cones. It’s usually served dry but I sometimes use Tomato Chutney or Mint Chutney to give the flavours a little kick.

Serves 4

1 teaspoon sunflower oil

50g (1¾oz) peanuts

50g (1¾oz) plain cornflakes

50g (1¾oz) gram flour noodles (sev) or Bombay mix

¼ teaspoon salt

¼ teaspoon chilli powder

¼ teaspoon Chaat Masala

½ onion, finely chopped

juice of 1 lime

Heat the oil in a wide saucepan over medium heat. Line a plate with some kitchen paper. Add the peanuts to the hot oil and cook, stirring, for about 2 minutes, until golden brown. Transfer to the paper-lined plate to drain excess oil and leave to cool.

Combine the remaining ingredients in a large bowl and add the cooled fried peanuts. Mix well and serve immediately.

[image: Illustration]

[image: Illustration]

[image: Illustration]

[image: Illustration]

LEMON RICE

[image: Illustration]

Lemon rice is very light and fresh. Enjoy it as part of a thali (a large Indian platter, made up of a selection of various dishes), on its own, or (my preference) with Sambhar or chutney – in Chennai I ate it with coconut chutney. The dish is so quick and simple to make, it’s ideal for a speedy supper.

Serves 6

1 tablespoon sunflower oil

1½ teaspoons black mustard seeds

1½ teaspoons split black lentils (urad dal)

1½ teaspoons split chickpeas (chana dal)

4 dried red chillies

1 teaspoon salt

1 teaspoon ground turmeric

400g (14oz) white basmati rice

1 litre (1¾ pints) boiling water

3 tablespoons lemon juice

To serve (optional)

Sambhar

Coconut Chutney or Coriander and Spinach Chutney

Heat the oil in a wide saucepan. Add the mustard seeds, lentils, split chickpeas and dried chillies and cook over medium heat for about 1 minute, until they begin to sizzle. Stir in the salt and turmeric, then add the rice and mix well.

Slowly stir in the measured boiling water. Cover the pan with a lid and cook over low heat for 12 minutes, until the rice is cooked. Stir in the lemon juice. Serve hot with Sambhar and Coconut Chutney or Coriander and Spinach Chutney, if liked.

[image: Illustration]

SWEET PONGAL

[image: Illustration]

This dessert is traditionally served as part of the meal in South India, particularly during festivals, but it’s also found in the street food thalis of Chennai. The lovely flavours of rice and lentils mixed with jaggery and dried fruit may seem unusual, yet the combination is thoroughly delicious.

Serves 4

100g (3½oz) long-grain rice

50g (1¾oz) split yellow lentils (moong dal)

900ml (30fl oz) water

2 tablespoons ghee

40g (1½oz) cashew nuts

40g (1½oz) raisins

100g (3½oz) jaggery

½ teaspoon ground cardamom

Put the rice, lentils and 800ml (1½ pints) of the measured water into a saucepan and leave to soak for 30 minutes. The lentils and rice will absorb most of the water during this time. Bring the rice and lentils to a boil and simmer over low heat for 30–35 minutes, until both are very tender. Then roughly mash them together in the saucepan with a potato masher until well combined.

Heat the ghee in a small saucepan set over medium heat and add the cashews and raisins. Cook for a couple of minutes, until they start to take on some colour. Tip them into the rice and lentil mixture and stir well.

Return the same small saucepan to the heat and add the jaggery with the remaining 100ml (3½fl oz) water and simmer until the jaggery has melted. Pass the caramel liquid through a sieve into the rice and lentil mixture. Add the cardamom and mix well. Transfer the saucepan to the hob and cook over medium heat for 5 minutes, until everything is evenly combined. Serve warm.

[image: Illustration]

[image: Illustration]

Potato, Paneer and Chickpea Curry

Soft Kachori

Chana Dal with Luchi

Moong Dal with Cashews

Baigan Bhaja

Pantaras

Alu Bhate

Mussori Dal

Fish Fry

Chicken Chop

Fish Chop

Egg Chops

Chicken Stew

Egg Kathi Roll

Chicken Kathi Roll

Dal Chilla

Chicken Lollipops

Egg Curry

Simple Fish Curry

Aubergine Curry

Malai Prawn Curry

Kolkata makes me want to travel back in time. It would be amazing to see how this city, with its beautiful architecture, worked in the past. The characterful, colourful old buildings still stand strong in the heart of the city, in the midst of all the traffic and chaos.

Kolkata is one vibrant city, unlike any other I’ve ever visited, and the street food has a soul of its own. While pav bhaji (spicy vegetable curry served with a soft buttered bread roll), samosa and kachori (small, crispy, pocket-shaped snacks) have become famous all over the country, the majority of street food here remains true to its Bengali origins, and that is what I love about this city. They are so proud of their food – and they should be, because it’s truly incredible!

I have eaten everything, from snacks to full meals, on the streets of Kolkata, and I love the hustle and bustle of lunchtimes, as everyone eagerly rushes to their favourite stalls. You find all sorts of people enjoying the food.

A wide variety of thalis are sold on the streets. Fish is the highlight of most thalis, but they also include simple potato dishes, lentils and chops to provide delicious complete meals, many of which are served on plates made from leaves.

Kolkata is famous for its chaat, mouthwatering puchkas (crisp, puffed puri filled with spiced potato and spicy-sour liquid – also known as pani puri) and jhal muri (spiced puffed rice), all of which make lovely light snacks. The cuisine also features many varieties of lentils – in vada, chillas, dal with rice and more.

Add to the mix the beautiful architecture, colourful clothing, and the ladies’ red and white bangles (shakha pola) and you’ll find that, amidst the madness and chaos, it is very easy to fall in love with Kolkata.

[image: Illustration]

POTATO, PANEER AND

CHICKPEA CURRY

[image: Illustration]

Soft, fluffy potato and cubes of paneer soak up the flavours of the sauce in this light, delicious curry, while the chickpeas add a lovely texture. This dish is very popular in Kolkata and best teamed with Soft Kachori, but if you want a healthier version, serve it with rice or chapattis.

Serves 4

2 tablespoons sunflower oil

2 onions, roughly chopped

4 tomatoes, roughly chopped

1 small green chilli, chopped

2 garlic cloves, chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and chopped

200ml (⅓ pint) water

1 cinnamon stick

1½ teaspoons salt

1 teaspoon granulated sugar

2 teaspoons garam masala

½ teaspoon ground turmeric

½ teaspoon chilli powder

100g (3½oz) paneer, cubed

2 floury potatoes, boiled, peeled and cubed

400g (14oz) can chickpeas

Soft Kachori, rice or chapattis, to serve

Heat 1 tablespoon of the oil in a saucepan over medium heat. Add the onions, tomatoes, chilli, garlic and ginger and cook for 10 minutes, or until everything is softened.

Transfer the mixture to a blender or food processor, add 100ml (3½fl oz) of the measured water and blend to a smooth paste.

Heat the remaining oil in a saucepan over medium heat. Add the cinnamon stick and cook for a few seconds, then stir in the onion and tomato paste. Cover the pan with a lid and cook over low heat for 10–15 minutes, until well cooked.

Add the salt, sugar, spices and the remaining 100ml (3½fl oz) measured water to the pan and mix well. Stir in the paneer, potatoes and the chickpeas along with their canning liquid. Cover and cook for about 10 minutes, until the sauce thickens and the potatoes are tender. Serve the curry hot with Soft Kachori, rice or chapattis.

[image: Illustration]

SOFT

KACHORI

[image: Illustration]

Most of us know kachori as small, crispy, pocket-shaped snacks, but there is a soft version that’s very popular in Kolkata, where it’s eaten with Potato, Paneer and Chickpea Curry at any time of day, although soft kachori are great to eat on their own, too. See photograph.

Makes 8

For the dough

200g (7oz) plain flour

4 teaspoons sunflower oil, plus extra for deep-frying

½ teaspoon salt

about 6 tablespoons water

For the filling

125g (4½oz) split black lentils (urad dal)

200ml (⅓ pint) boiling water

40g (1½oz) semolina

½ teaspoon baking powder

pinch of asafoetida

¼ teaspoon salt

½ teaspoon cumin seeds

½ teaspoon carom seeds

To make the dough, combine the flour, oil and salt in a bowl. Mix in just enough of the measured water, adding it 1 tablespoon at a time, to form a soft dough. Put the dough into a bowl, cover the bowl with clingfilm and leave to rest until the filling is ready.

To make the filling, put the lentils into a bowl, add the measured boiling water and leave to soak for 30 minutes. After the soaking time has elapsed, tip the lentils and water into a food processor or blender and blend roughly. Add the remaining filling ingredients and blend until well mixed.

Divide both the dough and filling into 8 equal portions. Roll out each portion of dough into a circle with a diameter of 5–8cm (2–3¼ inches). Spoon 1 portion of the filling into the centre of 1 dough circle, then fold up the dough from all sides to conceal the filling and press well to seal. Carefully roll out this parcel into a circle with a diameter of 7–10cm (2¾–4 inches). Repeat with the remaining portions of dough and filling.

Heat enough oil for deep-frying in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 190°C (375°F). Fry the kachori, 1 at a time, for about 2–3 minutes on each side, until golden brown. Serve hot.

CHANA DAL

WITH LUCHI

[image: Illustration]

My childhood friend Sujana, who lives in Kolkata, cooked this luchi for me when I visited her. It is a beautiful combination of fried flatbreads and lentils cooked with coconut. In Kolkata, the luchi are fried fresh and served piping hot. See photograph.

Serves 4

Tomato and Date Chutney, to serve

For the dal

400g (14oz) split chickpeas (chana dal)

1.2 litres (2 pints) water

2 teaspoons salt

½ teaspoon ground turmeric

1 tablespoon sunflower or vegetable oil

1 cinnamon stick

1 bay leaf

½ teaspoon chilli powder

1 teaspoon cumin seeds

1 teaspoon mustard seeds

6 tablespoons freshly grated or desiccated coconut, plus extra to garnish

For the luchi

400g (14oz) plain flour, plus extra for dusting

about 150ml (¼ pint) warm water

sunflower oil, for deep-frying

For the dal, put the split chickpeas, measured water, salt and turmeric into a deep saucepan and simmer for about 1 hour, until the split chickpeas are fully cooked.

Meanwhile, start making the luchi. Put the flour into a bowl and gradually add just enough (or a little more, if necessary) of the measured warm water to form a soft dough. Knead the dough on a floured surface for 2 minutes, then put the dough into a bowl, cover it with a tea towel and leave it to rest for at least 15 minutes.

When the split chickpeas are cooked, heat the oil in a large saucepan. Add the cinnamon stick, bay leaf, chilli powder and the cumin and mustard seeds and cook for 1 minute, until the spices begin to sizzle. Stir in the coconut and cook for 1 minute, then tip in the cooked chickpeas. Mix well and bring to a boil. Keep the dal warm over low heat until ready to serve.

Heat enough oil for deep-frying in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper.

Divide the dough into pieces the size of a small lime. Roll them out on a lightly floured surface into 8-cm (3¼-inch) circles. Fry the dough circles, 1 at a time, over medium heat for 2 minutes, turning once, until light golden. Transfer the cooked luchi to the paper-lined plate to drain excess oil.

Garnish the dal with extra coconut and serve with the hot flatbreads and the Tomato and Date Chutney.

[image: Illustration]

[image: Illustration]

MOONG DAL

WITH CASHEWS

[image: Illustration]

This special lentil dish from Kolkata is prepared in a way that is very different to how I would normally cook moong dal. I had to learn this recipe because I absolutely loved it served in a thali with rice and fried fish when I was visiting the city. Serve this dish hot with rice and Fish Fry or enjoy the dal on its own as a bowl of soup.

Serves 4

300g (10½oz) split yellow lentils (moong dal)

1.4 litres (2½ pints) water

1 teaspoon salt

½ teaspoon ground turmeric

40g (1½oz) cashew nuts

1 tablespoon ghee

1 teaspoon cumin seeds

2.5cm (1 inch) piece of fresh root ginger, finely chopped

1 tomato, finely chopped

1 small green chilli, finely chopped

handful of fresh coriander leaves, finely chopped

Put the lentils into a saucepan with the measured water, salt and turmeric. Bring to a boil, then simmer for about 25–30 minutes, until the lentils are cooked.

Meanwhile, soak the cashew nuts in a bowl of warm water for 30 minutes.

Heat the ghee in a frying pan over medium heat. Add the cumin seeds and, when they begin to sizzle, add the ginger. Drain the cashews, add them to the ginger and fry for 2 minutes or until the nuts are golden. Add the tomato and chilli and cook for about 2–3 minutes, until they soften. Stir in the coriander.

Tip the contents of the frying pan into the cooked dal and mix well. Serve immediately.

[image: Illustration]

BAIGAN BHAJA

[image: Illustration]

These pakoras are spiced with nothing other than salt, turmeric and chilli, yet the flavour is outstanding, no doubt due to the beautifully tender aubergine encased in a crisp, tasty coating. Pair them with Coriander and Spinach Chutney or Tomato Chutney.

Serves 4

1 aubergine

½ teaspoon salt

½ teaspoon chilli powder

sunflower oil, for deep-frying

sea salt flakes

Coriander and Spinach Chutney and/or Tomato Chutney, to serve

For the batter

150g (5½oz) gram (chickpea) flour

¾ teaspoon salt

½ teaspoon chilli powder

½ teaspoon turmeric

about 300ml (½ pint) water

Cut the aubergine vertically into thin slices with a thickness of no more than 5mm (¼ inch). Rub the flesh with the salt and chilli powder leave to stand for 10 minutes. (This helps to release excess moisture in the aubergine flesh.)

To make the batter, combine the gram flour, salt and spices in a bowl, then gradually add just enough of the measured water to form a smooth batter with a thin coating consistency.

Heat enough oil for deep-frying in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 190°C (375°F). Line a plate with some kitchen paper. Working with 1 slice of aubergine at a time, press it between 2 sheets of kitchen paper to extract excess moisture, then dip the slice in the batter, add it to the hot oil and fry for 1 minute on each side, until deep golden brown and crispy. Transfer to the paper-lined plate and leave to drain excess oil while you fry the remaining aubergine slices. Season with sea salt flakes and serve hot with your preferred chutney.

[image: Illustration]

[image: Illustration]

[image: Illustration]

PANTARAS

[image: Illustration]

I had never heard of pantaras before visiting Kolkata but found them being rolled at super speed on street-side stalls, ready for the lunchtime rush. Mine are filled with chicken, but you can replace it with your own choice of minced meat.

Makes about 12

1 tablespoon cornflour

2 tablespoons water

sunflower oil, for deep-frying

Sichuan Sauce or Coriander and Spinach Chutney, to serve

For the pancakes

150g (5½oz) plain flour

1 teaspoon ground turmeric

½ teaspoon salt

2 large eggs

300ml (½ pint) water

For the filling

1 tablespoon sunflower oil

1 bay leaf

4 cloves

2 green cardamom pods

1 small cinnamon stick

1 onion, finely chopped

1 carrot, finely chopped

1 green pepper, finely chopped

300g (10½oz) minced chicken

½ teaspoon salt

½ teaspoon chilli powder

For the pancakes, put the flour, turmeric and salt into a mixing bowl. Add the eggs and water and whisk until smooth. Heat a non-stick frying pan over medium to low heat. Pour 50ml (2fl oz) of the batter into it and quickly spread it around to make a very thin pancake. Cook on each side for 20 seconds, then transfer to a plate. Repeat with the remaining batter to make 12 or so pancakes.

For the filling, heat the oil in a wide saucepan over medium heat. Add the bay leaf, cloves, cardamom and cinnamon and cook for a few seconds. Add the onion and cook for about 5 minutes, until softened. Mix in the carrot and pepper and cook for another minute, until combined. Stir in the minced chicken, salt and chilli powder and cook for 10 minutes, until the chicken is done. Leave to cool slightly, then remove the cinnamon stick.

In a cup, mix the cornflour with the water to make a thin paste. To assemble, lay a pancake on your work surface. Arrange 1½ tablespoons of the chicken mixture in a line just to one side of the centre of the pancake. Fold 1 edge of the pancake over either end of this filling. Brush a little cornflour paste on the edge of the pancake furthest away from the filling, then roll up from the opposite edge to encase the filling and make a tight cigar shape. Repeat with the remaining ingredients.

Heat enough oil for deep-frying the pantaras in a deep-fat fryer or heavy saucepan to 190°C (375°F). Line a plate with kitchen paper. Fry the rolls a few at a time for 2 minutes on each side, until crisp and golden. Transfer to the plate to drain while you fry the remaining rolls. Serve hot with Sichuan Sauce or Coriander and Spinach Chutney.

[image: Illustration]

ALU BHATE

[image: Illustration]

This simple potato sabji is particular to Kolkata thali, in which it is typically served alongside Mussori Dal, Fish Fry and rice. Mustard oil is more commonly used for cooking in this region than elsewhere, so its distinctive flavour makes its mark on the cuisine. Everyone likes to put their own touch on this recipe – adding tomatoes, leaving out the onion or turmeric, adding more liquid so the dish is more like a curry... If you don’t want to make a complete thali, serve this dish with any puri or kachori. See photograph.

Serves 4

1 tablespoon mustard oil

1 onion, finely chopped

1 teaspoon salt, plus extra for seasoning

½ teaspoon chilli powder

½ teaspoon ground turmeric

2–3 tablespoons water

4 floury potatoes, boiled, peeled and lightly mashed

Heat the oil in a saucepan set over medium heat. Add the onion and cook for about 5 minutes, until it begins to soften. Stir in the salt, chilli, turmeric and measured water and cook for 1 minute, until well combined.

Add the mashed potatoes to the saucepan, mix well, then serve immediately.

MUSSORI DAL

[image: Illustration]

The mix of masoor dal and toor dal is so simple yet so delicious. This is mostly served as part of a thali on the streets of Kolkata, accompanied by Alu Bhate, Fish Fry and rice, but is also very comforting on its own as a bowl of soup. See photograph.

Serves 4

150g (5½oz) split pigeon peas (toor dal)

150g (5½oz) red lentils (masoor dal)

½ teaspoon ground turmeric

1 teaspoon salt

800ml (1½ pints) cold water

400ml (14fl oz) boiling water

1 tablespoon sunflower oil

1 teaspoon nigella seeds (kalonji)

1 small green chilli, finely chopped

1 tomato, finely chopped

½ teaspoon chilli powder

Put the split pigeon peas and lentils into a saucepan with the turmeric, salt and the measured cold water. Bring to a boil, then reduce the heat and simmer for 30 minutes, until cooked. Add the measured boiling water to the pan and mix well.

Heat the oil in a small frying pan set over medium heat, then add the nigella seeds. Once they start to sizzle, add the green chilli and tomato and cook for 2 minutes, until the tomato begins to soften.

Finally, stir the chilli powder into the pan, then tip this mixture, known as tadka, into the cooked dals. Mix well and serve immediately.

[image: Illustration]

[image: Illustration]

FISH FRY

[image: Illustration]

This crispy, flavourful fried fish dish is a staple in Kolkata, where it’s an essential part of the local thali and is eaten with lentils, potato and rice as a main meal, but it also makes a great snack. Coriander and garlic balance the peppery taste of the mustard oil in which the fish is fried. See photograph.

Serves 2–4

½ teaspoon salt

½ teaspoon ground turmeric

¼ teaspoon chilli powder

1 medium sea bream, cleaned, gutted and cut into 6 pieces

2 handfuls of fresh coriander leaves, finely chopped

4 garlic cloves, finely chopped

2 small green chillies, finely chopped

4 tablespoons mustard oil

2 tablespoons lemon juice

Mix the salt, turmeric and chilli powder in a small bowl. Rub the spice mixture over the fish pieces, then put them into a bowl and leave to stand for 15 minutes.

Using a pestle and mortar, mash the coriander, garlic and green chilli to a paste. Smear it over the fish.

Heat the mustard oil in a frying pan set over medium heat. Just as it begins to smoke, add the fish pieces and cook for 2–3 minutes on each side, until golden and crisp. Sprinkle over the lemon juice. Serve immediately.

[image: Illustration]

CHICKEN CHOP

[image: Illustration]

I really enjoyed eating these delicious hot snacks in Kolkata and was fascinated to see that the chefs give each flavour of chop a different shape – egg chops are oval, fish chops are cylindrical, and chicken chops are flat. It makes it very easy to tell them apart.

Makes 20

1 tablespoon sunflower oil, plus extra for deep-frying

1 onion, finely chopped

1 small green chilli, finely chopped

2 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

1 teaspoon salt

½ teaspoon ground coriander

½ teaspoon ground cumin

1 teaspoon garam masala

500g (1lb 2oz) minced chicken

2 floury potatoes, boiled, peeled and mashed

handful of fresh coriander leaves, finely chopped

Coriander and Spinach Chutney or Tomato Chutney, to serve

For the coating

2 eggs, lightly beaten

100g (3½oz) golden breadcrumbs

Heat the sunflower oil in a saucepan over medium heat. Add the onion and chilli and cook for 5 minutes, until the onion softens. Add the garlic and ginger and cook for 2 minutes, then add the salt and spices and mix well. Stir in the minced chicken and remove the pan from the heat – you don’t want to cook the chicken at this stage or it will not bind well.

Transfer the chicken mixture to a bowl. Add the mashed potatoes and coriander and mix well.

Divide the chicken mixture into 20 portions. Take 1 portion in your palm and shape it into an oval. Press gently to flatten it a little. Dip the patty in the beaten egg, then roll it in breadcrumbs until coated. Repeat until you’ve used up all the chicken mixture.

Fill a deep-fat fryer or large saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full). Slowly heat the oil to 190°C (375°F). Line a plate with some kitchen paper. When the oil is hot, fry the chicken chops, a few at a time, for 2–3 minutes, turning halfway through, until golden brown. Transfer to the paper-lined plate and leave to drain excess oil while you cook the remaining chicken ovals. Serve hot with chutney.

FISH CHOP

[image: Illustration]

These delicious fish chops from the streets of Kolkata can be enjoyed hot or cold with a variety of chutneys. If you want something fiery, try them with Sichuan Sauce; if you’d prefer something mild, opt for Coriander and Spinach Chutney.

Makes 15

3 large eggs

300g (10½oz) skinless cod fillets

1 onion, finely chopped

handful of fresh coriander leaves, finely chopped

2 garlic cloves, finely chopped

2 small green chillies, finely chopped

½ teaspoon salt

sunflower oil, for deep-frying

sea salt flakes

Sichuan Sauce or Coriander and Spinach Chutney, to serve

For the coating

2 eggs, lightly beaten

100g (3½oz) golden breadcrumbs

Put the large eggs into a small saucepan, cover with water and boil for 10 minutes. Drain and leave to cool, then shell the eggs and mash them in a bowl.

In a food processor, blitz the cod to a coarse paste. Add the fish to the mashed eggs, along with the onion, coriander, garlic, chillies and salt. Mix thoroughly so that the flavours are well combined.

Shape the mixture into 15 balls about the size of a lemon, then press to flatten them slightly. Dip each one in the beaten egg, then roll them in the breadcrumbs until fully coated.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 170–180°C (340–350°F). Line a plate with some kitchen paper. Fry the chops a few at a time for about 2 minutes, until they are cooked through and golden. Transfer to the paper-lined plate and leave to drain excess oil while you fry the remaining chops.

Season with sea salt flakes and serve warm with your choice of sauce or chutney.

[image: Illustration]

[image: Illustration]

[image: Illustration]

EGG CHOPS

[image: Illustration]

Think of these as Indian Scotch eggs – hard-boiled eggs covered with a spicy potato mixture, then coated in breadcrumbs and deep-fried. Crisp and delicious, they are very popular on the streets of Kolkata. Enjoy them with a green or red chutney of your choice.

Makes 8

4 large eggs

1 tablespoon sunflower oil

1 teaspoon cumin seeds

1 small green chilli, finely chopped

1 onion, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

2 garlic cloves, finely chopped

½ teaspoon salt

½ teaspoon chilli powder

1 teaspoon garam masala

4 floury potatoes, boiled, peeled and mashed

sunflower oil, for deep-frying

sea salt flakes

green or red chutney of your choice, to serve

For the coating

1 egg, lightly beaten

100g (3½oz) golden breadcrumbs

Boil the eggs for 12 minutes, then drain and set aside to cool.

Heat the sunflower oil in a large saucepan over medium heat. Add the cumin seeds and, once they begin to sizzle, add the green chilli and onion and cook for about 5 minutes, until the onion begins to soften. Add the ginger and garlic and cook for 1 minute, until fragrant, then add the salt, chilli powder and garam masala. Mix well, then mix in the mashed potato. Transfer the mixture to a bowl and set aside to cool.

Divide the cooled potato mixture into 8 equal portions. Shell the eggs, then cut them in half lengthways. Cover each egg half with a portion of the potato mixture, spreading and smoothing it over the surface of the egg to enclose it completely and give them a nice shape. Then dip each coated egg half in the beaten egg for the coating and roll it in the breadcrumbs until thoroughly coated.

Heat enough oil for deep-frying the egg halves in a deep-fat fryer or large saucepan pan (ensuring the pan is no more than one-third full) to 190°C (375°F) – it’s important not to put the coated eggs into oil that is cooler than this temperature or they will break up. Line a plate with some kitchen paper. When the oil is hot, fry the egg chops, 1 at a time, turning gently, for about 3–4 minutes, until the coating is golden brown. Transfer to the paper-lined plate and leave to drain excess oil while you cook the remaining coated eggs. Season with sea salt flakes and serve hot with chutney.

[image: Illustration]

CHICKEN STEW

[image: Illustration]

Light yet comforting and super-delicious, this is known as chicken ishtup on the streets of Kolkata, where it’s a much-loved lunch dish. You’ll find it quite straightforward to make at home, and just as heartening.

Serves 4

2 tablespoons sunflower oil

4 skinless chicken legs

4 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

2 onions, finely chopped

6 tablespoons freshly grated coconut

1 litre (1¾ pints) boiling water

1½ teaspoons salt

½ teaspoon ground turmeric

2 carrots, diced

2 floury potatoes, peeled and diced

1 tablespoon plain flour

½ teaspoon ground black pepper

Heat the oil in a wide saucepan over high heat. Cook the chicken pieces 1 at a time to avoid overcrowding the pan. Fry for about 5–10 minutes, turning to give them a lovely golden colour all over. Set aside.

Put the garlic, ginger and onions into the same saucepan used to cook the chicken pieces and cook over medium heat for 2 minutes, until the onion begins to soften, then add the coconut and return the fried chicken to the pan. Pour in the measured boiling water and add the salt and turmeric. Mix well, then cover the pan with a lid and simmer over low heat for 40 minutes, until the chicken is cooked.

Add the diced carrots and potatoes to the saucepan, cover the pan with a lid, and cook gently for a further 15 minutes, until softened.

Mix the flour with about 4–5 tablespoons of liquid from the stew in a small bowl to make a smooth paste. Stir this into the stew, then bring to a boil and cook over high heat for 2 minutes, until slightly thickened. Serve piping hot with the pepper sprinkled over.

[image: Illustration]

EGG KATHI

ROLL

[image: Illustration]

On the streets of Kolkata, these hot wrap-style sandwiches are served deep-fried. With this recipe I’ve tried to make a healthier option that tastes just as amazing – no easy task! But this version is lighter, fresh and very satisfying. See photograph.

Makes 6

For the flatbreads

100g (3½oz) plain flour, plus extra for dusting

50g (1¾oz) chapatti flour

about 6 tablespoons water

6 eggs

12 teaspoons sunflower oil

For the filling

1 tablespoon sunflower oil

4 onions, thinly sliced

1 green chilli, finely chopped

¼ teaspoon salt

¼ teaspoon Chaat Masala

Chilli and Garlic Chutney

1 onion, finely chopped

handful of fresh coriander leaves, finely chopped

To make the flatbreads, put the flours into a bowl. Gradually mix in just enough of the measured water (or a little more, if necessary) to form a dough. Knead the dough on a lightly floured surface for 2 minutes, then put the dough into a bowl, cover the bowl with clingfilm and leave to rest for 15 minutes.

To make the filling, heat the oil in a frying pan over medium heat. Add the onion and cook, stirring occasionally, for about 10 minutes, until golden brown. Stir in the chilli, salt and Chaat Masala, then set aside.

To cook the flatbreads, heat a frying pan over medium heat. Divide the dough into 6 equal portions. Roll out 1 portion into a circle with a diameter of roughly 17–18cm (6½–7 inches). Cook the first dough circle in the hot frying pan for 1 minute on each side, until the dough starts to change colour. Whisk 1 of the eggs in a bowl and pour it on top of the flatbread. Turn it over and pour 1 teaspoon oil around the edges of the flatbread. Cook for about 2 minutes, until the egg is done, then turn again, pour another teaspoon oil around the edges of the flatbread and cook for 2 minutes, until golden brown.

Transfer the cooked egg flatbread to a serving plate. Spoon some of the spicy cooked onions on top. Drizzle with a little Chilli and Garlic Chutney, then add some raw onion and coriander. Roll up the flatbread to secure the filling and serve. Repeat with the remaining portions of dough and filling ingredients.

[image: Illustration]

CHICKEN KATHI

ROLL

[image: Illustration]

Originally from Kolkata, these spicy and delicious flatbread rolls are now found all over India. The chicken can be barbecued, shallow-fried or baked. See photograph.

Makes 6

For the flatbreads

100g (3½oz) plain flour, plus extra for dusting

50g (1¾oz) chapatti flour

about 6 tablespoons water

12 teaspoons sunflower oil

For the filling

50g (1¾oz) natural yogurt

½ teaspoon salt

½ teaspoon chilli powder

½ teaspoon garam masala

½ teaspoon ground turmeric

½ teaspoon ground cumin

300g (10½oz) chicken breast, cut into 1cm (½ inch) dice

1 tablespoon sunflower oil

5 onions, 4 thinly sliced and 1 finely chopped

1 green chilli, finely chopped

¼ teaspoon salt

¼ teaspoon Chaat Masala

Coriander and Spinach Chutney

To prepare the filling, put the yogurt, salt and spices into a bowl, then stir in the chicken cubes. Cover with clingfilm and leave to marinate for at least 30 minutes, but ideally overnight. If marinating the chicken for more than 1 hour, leave it in the refrigerator.

For the flatbreads, put the flours into a bowl. Gradually mix in just enough of the measured water to form a dough. Knead on a lightly floured surface for 2 minutes, then place in a bowl, cover with clingfilm and leave to rest for 15 minutes.

To cook the chicken, preheat the oven to 200°C (400°F), Gas Mark 6. Lift the chicken pieces out of the marinade, spread them out on a roasting tray and roast for 20 minutes.

To finish the filling, heat the oil in a frying pan over medium heat. Add the sliced onion and cook, stirring occasionally, for 10 minutes, until golden brown. Stir in the chilli, salt and Chaat Masala, then add the cooked chicken and mix well. Set aside.

To cook the flatbreads, heat a frying pan over medium heat. Divide the dough into 6 equal portions. Roll out 1 portion into a circle with a diameter of 17–18cm (6½–7 inches). Cook the first dough circle in the hot frying pan for 1 minute on each side, until it starts to change colour. Pour 1 teaspoon oil across the top of the flatbread, then turn it over and cook for 2 minutes, until golden. Drizzle 1 teaspoon oil across the uncooked surface, turn over the flatbread and cook this side for 2 minutes, until golden.

Transfer the cooked flatbread to a serving plate. Spoon some of the filling on top, drizzle with Coriander and Spinach Chutney and add a little raw chopped onion. Roll it up and serve it hot. Repeat with the remaining portions of dough and the filling ingredients.

[image: Illustration]

DAL CHILLA

[image: Illustration]

Chilla – light and healthy savoury pancakes – are a popular snack in Kolkata and many other parts of India. They taste wonderful with Coriander and Spinach Chutney or Chilli and Garlic Chutney, and with dal or a potato curry. Try making them with different varieties of lentils, if you like.

Makes 16

sunflower oil, for cooking

chutney of your choice, to serve

For the batter

250g (9oz) split yellow lentils (moong dal)

600ml (20fl oz) water

2.5cm (1 inch) fresh root ginger, peeled and roughly chopped

1 small green chilli

handful of coriander leaves

1 teaspoon salt

50g (1¾oz) semolina

For the topping

1 large onion, finely chopped

¼ teaspoon salt

1 green chilli, finely chopped

To make the batter, soak the lentils in 250ml (9fl oz) of the measured water for about 1 hour, until they absorb it all.

Transfer the lentils to a blender and add the ginger, chilli, and coriander and blend until smooth. Tip the paste into a bowl and stir in the salt, semolina and the remaining 350ml (12fl oz) measured water, mixing well.

Combine all the topping ingredients in a bowl.

To cook the chilla, heat a frying pan and, once it is very hot, pour a serving-spoonful of the batter into the pan and spread it into a 13–15-cm (5–6-inch) circle. Top with 1 tablespoon of the topping mixture and drizzle 1 tablespoon of oil around the edges of the batter. Cook over medium heat for 2–3 minutes, until golden brown on the underside, then turn the chilla over and cook for a further 2 minutes, until golden brown on both sides. Repeat to make 15 more.

Serve hot with the chutney of your choice.

[image: Illustration]

CHICKEN

LOLLIPOPS

[image: Illustration]

Having eaten chicken lollipops in Mumbai, Kolkata and Delhi, I’m aware that there are a few different versions of this dish – sometimes, chicken wings are used instead of drumsticks, or the chicken is breadcrumbed rather than battered. This recipe is for the version I find tastiest, which I had in Kolkata.

Makes 8

sunflower oil, for deep-frying

sea salt flakes

Sichuan Sauce, to serve

For the chicken

8 small skinless chicken drumsticks

1 tablespoon soy sauce

1 tablespoon chilli-garlic sauce

½ teaspoon salt

¼ teaspoon ground black pepper

For the batter

150g (5½oz) plain flour

2 tablespoons cornflour

½ teaspoon salt

¼ teaspoon ground black pepper

1 tablespoon chilli sauce

1 tablespoon ketchup

200ml (⅓ pint) water

To prepare the chicken, take 1 drumstick and cut the base of the muscle that holds the meat to the bone at the hock. Stand the drumstick on its other end and push the meat downwards to expose the bone. This is what gives it the lollipop appearance. Repeat with the remaining drumsticks.

Put the drumsticks into a bowl with the soy sauce, chilli-garlic sauce, salt and pepper and turn to coat evenly. Leave to marinate for at least 1 hour or, ideally, overnight – if you marinate the chicken for more than 1 hour, put it into the refrigerator.

To make the batter, combine all the ingredients, except the water, in a bowl. Add the measured water gradually, stirring constantly, until the mixture is smooth.

Fill a deep-fat fryer or a large saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full) and heat it to 180°C (350°F). Line a plate with some kitchen paper. Dip 1 drumstick into the batter and carefully drop it into the hot oil. Fry for 3–4 minutes on each side, until the batter is golden brown and the chicken is cooked through. Transfer to the paper-lined plate and leave to drain excess oil while you dip and fry the remaining drumsticks. Season with sea salt flakes and serve hot with Sichuan Sauce.

[image: Illustration]

[image: Illustration]

[image: Illustration]

EGG CURRY

[image: Illustration]

Perhaps the most delicious of all curries, egg curry features a simple yet brilliant combination of flavours. Versions of it can be found in many regions of India, each with their own interesting twist, but I especially love the one I ate in Kolkata, where they fried the boiled eggs to give them a bit of colour and served them in a delicious coconut sauce. Here is my take on this tasty dish. For a healthier option, simply omit frying the boiled eggs.

Serves 4

4 tablespoons sunflower oil

1 small cinnamon stick

1 bay leaf

4 green cardamom pods

4 onions, grated or minced to a paste

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

4 garlic cloves, finely chopped

400g (14oz) can chopped tomatoes

1½ teaspoons salt

1 teaspoon granulated sugar

2 teaspoons ground coriander

1 teaspoon garam masala

½ teaspoon ground turmeric

400ml (14fl oz) coconut milk

100ml (3½fl oz) boiling water

8 large eggs

rice or puri, to serve (optional)

Heat 2 tablespoons of the oil in a wide saucepan over medium heat. Add the cinnamon, bay leaf and cardamom and cook for 1 minute, until fragrant, then add the onions and cook over medium heat until they are a dark golden brown – this could take up to 30 minutes.

When the onions have browned, stir in the ginger and garlic and cook for another 2 minutes, until they begin to soften, then add the canned tomatoes. Mix well, reduce the heat to low, cover the pan with a lid and cook for 15 minutes, until the tomatoes are cooked.

Add the salt, sugar, coriander, garam masala and turmeric to the pan, mix well and cook for 2 minutes, then stir in the coconut milk and measured boiling water. Cover the pan with a lid and cook for 5–10 minutes, until the sauce is slightly thickened.

Meanwhile, boil the eggs in a separate saucepan for 10 minutes, then drain and cool under running cold water. Shell the boiled eggs.

Heat the remaining oil in a saucepan and fry the whole boiled eggs for 2 minutes over high heat, turning occasionally, until golden. Pop the eggs in the curry and serve hot with some rice or puri, if liked.

[image: Illustration]

SIMPLE FISH

CURRY

[image: Illustration]

I tried this quick and easy curry in Kolkata as part of a thali and managed to get the recipe from my friend Sujana, who cooks it often at home. It makes a great mid-week meal when you’re pushed for time but you still want something truly delicious. Serve with Alu Bhate and rice for a full meal.

Serves 4

1 large onion

2.5cm (1 inch) piece of fresh root ginger, peeled

1 small green chilli

2 tablespoons mustard oil

¾ teaspoon salt

½ teaspoon chilli powder

½ teaspoon ground coriander

½ teaspoon garam masala

½ teaspoon ground cumin

½ teaspoon ground turmeric

½ teaspoon granulated sugar

550g (1lb 4oz) halibut, cut into 5cm (2 inch) pieces

200ml (⅓ pint) boiling water

50ml (2fl oz) natural yogurt

Put the onion, ginger and green chilli into a blender or small food processor and blend the mixture to a paste.

Heat the oil in a wide saucepan and, once it starts to smoke, add the onion paste. Cook over medium-low heat for 10–15 minutes, stirring often, until golden brown.

Once the onion paste has browned, stir in the salt, spices and sugar and cook for 1 minute, until well combined. Add the fish pieces and mix well, then pour in the measured boiling water and cook for 2–3 minutes, until the fish begins to cook.

Gently stir the yogurt into the curry, being careful not to break the fish pieces. Cook for another 3–4 minutes, or until the fish is done. Serve immediately.

AUBERGINE

CURRY

[image: Illustration]

This recipe features a lovely combination of spices that is typical of Kolkata cooking, including mustard and also panch phoron, a blend of mustard, cumin, onion, fenugreek and fennel seeds that is perhaps best known for its use in Bengali food. Also known as baigan curry, this dish is served as an element of thali at some street stalls. It is also delicious when enjoyed simply with rice or chapatti. See photograph.

Serves 2

1 large aubergine, cut into chunky pieces roughly 5cm (2 inch) long

½ teaspoon salt

½ teaspoon ground turmeric

1 tablespoon sunflower oil, plus extra for deep frying

1 teaspoon panch phoron

1 large onion, finely chopped

1 small green chilli, finely chopped

1cm (½ inch) piece of fresh root ginger, peeled and finely chopped

2 garlic cloves, finely chopped

½ teaspoon granulated sugar

1 teaspoon English mustard

4 tablespoons natural yogurt

4 tablespoons water

handful of fresh coriander leaves, finely chopped

Put the aubergine pieces into a bowl and sprinkle over ¼ teaspoon each of the salt and turmeric. Set aside for 1 hour to extract the excess moisture.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 190°C (375°F). Line a plate with some kitchen paper.

Wipe the excess moisture from the aubergine pieces using kitchen paper. When the oil has reached the correct temperature, carefully add the aubergine pieces in small batches and fry for 2 minutes, until they are golden. Transfer to the paper-lined plate and leave to drain excess oil while you fry the remaining aubergine pieces.

Heat 1 tablespoon sunflower oil in a saucepan over medium heat and add the panch phoron. Cook for a few seconds to release the aromas, then add the onion and chilli and cook for about 3–4 minutes, until the onion is golden brown. Stir in the ginger and garlic and cook for 2 minutes. Then add the remaining salt and turmeric, the sugar and the mustard and mix well. Continue to cook for 1 minute, then stir in the yogurt and measured water, increase the heat to high and cook for 2 minutes, until the mixture begins to thicken.

Add the fried aubergine pieces to the curry, then cover the pan with a lid and simmer for 5 minutes. Transfer the curry to a serving bowl, sprinkle over the coriander and serve hot.

[image: Illustration]

[image: Illustration]

[image: Illustration]

MALAI

PRAWN CURRY

[image: Illustration]

Malai means cream, and this delicious curry gets its creaminess from coconut milk and a paste made from cashews and fennel seeds. My friend Sujana, who lives in Kolkata, passed on the recipe to me. What’s interesting about this dish is that people eat the whole prawn, including the head, which is very juicy. I did try, but found I couldn’t! But despite that, this is one of the most delicious seafood curries I have ever eaten.

Serves 2

20g (¾oz) cashew nuts

1 teaspoon fennel seeds

3 tablespoons milk

1 tablespoon sunflower oil

1 onion, grated

½ teaspoon salt

½ teaspoon chilli powder

½ teaspoon ground turmeric

½ teaspoon garam masala

200ml (⅓ pint) coconut milk

50ml (2fl oz) water

12 raw peeled prawns

rice, to serve (optional)

Soak the cashews and fennel seeds in the milk for 1 hour. Once the soaking time has elapsed, transfer the milk, nuts and seeds to a food processor or blender and blend them to a fine paste. Set aside.

Heat the oil in a saucepan over medium heat. Add the onion and cook for 10–15 minutes, until deep golden brown. Stir in the salt and spices and cook for 2 minutes, then add the coconut milk and measured water and mix well.

Add the prawns and cook gently for 5 minutes. Stir in the cashew paste and cook for a further 5 minutes or until the prawns are cooked through. Serve piping hot with rice, if liked.

[image: Illustration]

[image: Illustration]

[image: Illustration]

Papdi Chaat

Hot and Spicy Chilli Chicken

Omelette Pav

Vada Pav

Vegetable Chow Mein

Vegetable Toast Sandwich

Misal Pav

Bhel

Dabeli

Pav Bhaji

Moong Bean Special

Sticky Bombay Chicken

Vegetable Pulao

Poha

Egg Rice

Puri Alu

Corn on the Cob with Lime and Chilli

Chicken Fried Rice

Sichuan Chicken

Vegetable Manchurian

Manchurian Chaat

Falooda

Chocolate Toasted Sandwich

Nimbu Paani

Bhakarwadi

Mumbai will always be close to my heart. I’m still fascinated by its vibrancy – all the stuff being sold in shops, hanging outside the doors, and everyone running around trying to make a living. There is no escape from people, but every face here tells a different story.

Mumbai is the one city in which you can find street food from the crack of dawn until beyond midnight. You are never far from it. While the Maharashtrian capital has the best vada pav (deep-fried spiced potato patties in a soft bread roll) I have ever eaten, it’s not to be found at just one stall: in this city, every area has a famous vada pav stall.

And just as some popular Mumbai dishes are enjoyed all over the world, the city has brought in foods from other places and made them its own. I’m thinking of the city’s take on Chinese cuisine, for example, the huge variety of dosa that are so different to the authentic versions from Chennai, and Mumbai’s papdi chaat, which is drier, crunchier and spicier than that of Delhi.

I always notice that the people selling this inventive street food for their livelihood have such happy faces. They make their specialities with great love and care and are delighted to talk about their recipes and dishes to the many customers who stop by to have a laugh and enjoy the food.

There is some authentic Maharashtrian food available in the city, but it’s not found in the popular foodie areas. I do wish there were more of these traditional dishes to be found amid Mumbai’s street stalls – it would be marvellous.

[image: Illustration]

PAPDI CHAAT

[image: Illustration]

My all-time favourite chaat recipe is made in minutes if you have some papdi ready (papdi will keep for at least 2–3 weeks in an airtight box). There are, of course, variations of this famous street food snack available in every Indian city but this is my mum’s way of preparing it.

Serves 6

sunflower oil, for deep-frying

For the papdi

100g (3½oz) plain flour

¼ teaspoon salt

¼ teaspoon chilli powder

¼ teaspoon carom seeds

1 teaspoon sunflower oil

4–5 tablespoons water

For the chaat

300ml (½ pint) natural yogurt

4 tablespoons water

2 teaspoons salt, plus extra for sprinkling

2 floury potatoes, boiled, peeled and finely chopped

1 teaspoon chilli powder

1 teaspoon Chaat Masala

6 teaspoons Mint Chutney

6 teaspoons Tamarind Chutney

handful of fine gram flour noodles (sev)

To make the papdi, combine the flour, salt, chilli and carom in a bowl. Stir in the oil, then slowly add the measured water to form a dough. Cover the bowl with clingfilm and leave the dough to rest for 30 minutes.

Fill a deep-fat fryer or heavy saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full). Line a plate with some kitchen paper. Heat the oil to 190°C (375°F). Meanwhile, take small portions of the rested dough, each roughly the size of a grape, and roll them out into about 30 small, thin circles with a diameter of about 5cm (2 inches).

Working in small batches, fry the papdi, a few at a time, for 2–3 minutes, until golden. Transfer to the paper-lined plate and leave to drain and cool while you fry the remaining dough.

For the chaat, mix the yogurt with the measured water and salt in a small bowl.

When ready to eat, place 5 papdi on each serving plate. Divide the chopped potato between them and sprinkle each with a pinch of salt. Spoon 2–3 tablespoons of the yogurt mixture over each serving and dust with chilli powder, Chaat Masala and a pinch of salt. Drizzle with 1 teaspoon Mint Chutney followed by 1 teaspoon Tamarind Chutney. Sprinkle with noodles to finish and serve immediately.

[image: Illustration]

HOT AND SPICY

CHILLI CHICKEN

[image: Illustration]

Chilli chicken is very popular in India, where it is mostly eaten with fried rice or chow mein. Beware – this is one hot dish! Feel free to tone down the heat according to your liking. Replace the chicken with paneer if you are looking for a vegetarian option.

Serves 4

sunflower oil, for deep-frying

rice or Vegetable Chow Mein, to serve (optional)

For the marinated chicken

50g (1¾oz) plain flour

10g (¼oz) cornflour

½ teaspoon salt

½ teaspoon chilli sauce

1 teaspoon soy sauce

2.5cm (1 inch) piece of fresh root ginger, peeled and grated

2 garlic cloves, grated

2 large eggs, whisked

2 tablespoons water

500g (1lb 2 oz) chicken breasts, cut into 2.5cm (1 inch) pieces

For the sauce

2 tablespoons sunflower oil

4 garlic cloves, grated

2 small green chillies, halved

2.5cm (1 inch) piece of fresh root ginger, peeled and grated

5 red onions, thinly sliced

1 green pepper, thinly sliced

1 tablespoon dark soy sauce

1 teaspoon rice wine vinegar

1 tablespoon chilli-garlic sauce

½ teaspoon salt

2 tablespoons water

To prepare the chicken, combine the flours, salt, chilli sauce, soy sauce, ginger, garlic, eggs and measured water in a bowl to make a marinade and add the chicken pieces. Cover and leave to marinate for 1 hour.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Once the oil reaches that temperature, remove the chicken pieces from the marinade and fry, in batches, for 3–4 minutes, until golden brown.

To make the sauce, heat the sunflower oil in a wide saucepan set over medium heat. Add the garlic, green chillies and ginger and cook for 1 minute, until fragrant, then add the onions and cook for about 8–10 minutes, until golden brown.

Stir in the green pepper and cook for 1 minute, then add the soy sauce, vinegar, chilli-garlic sauce, salt and measured water. Mix well.

Add the fried chicken pieces to the sauce and give it a good stir. Serve hot with rice or chow mein, if liked.

[image: Illustration]

OMELETTE

PAV

[image: Illustration]

In Mumbai, eggs are cooked with spices and served with chutney inside a bread roll. It’s such a simple combination but tastes amazing, and it makes a great quick meal. See photograph.

Serves 1

1 teaspoon sunflower oil

½ onion, finely chopped

½ green chilli, finely chopped

½ tomato, finely chopped

large pinch of salt

large pinch of pepper

large pinch of garam masala

2 eggs

Coriander and Spinach Chutney

1 small soft bread roll (pav), split horizontally

sea salt flakes

Heat ½ a teaspoon of the sunflower oil in a small frying pan over medium heat. Add the onion and chilli and cook for about 5 minutes, until the onion is soft. Add the tomato and cook for 2 minutes, until the tomatoes begin to soften. Stir in the salt, pepper and garam masala.

Whisk the eggs together in a bowl and tip the cooked onion masala into it, mixing well.

Heat the remaining oil in the same frying pan and pour in the egg mixture. Cook over low to medium heat for 1 minute on each side, until the egg is cooked. Fold the omelette in half, then fold it in half again.

Spread some chutney on 1 side of the bread roll. Place the folded omelette on top, season with sea salt flakes, and close the bun. Serve hot.

VADA PAV

[image: Illustration]

Perfect for breakfast, lunch or dinner, vada pav are ubiquitous in Mumbai. When living in the city I used to have them all the time – they are so readily available, delicious and make a good, cheap meal to eat on the go. See photograph.

Makes 10

sunflower oil, for deep-frying

sea salt flakes

For the vada

1 tablespoon sunflower oil

1 teaspoon black mustard seeds

8 curry leaves

1 green chilli, finely chopped

1 garlic clove, finely chopped

15mm (⅝ inch) piece of fresh root ginger, peeled and finely chopped

1 teaspoon salt

¼ teaspoon ground turmeric

3 floury potatoes, boiled, peeled and mashed

For the batter

100g (3½oz) gram (chickpea) flour

1 teaspoon salt

¼ teaspoon ground turmeric

about 100ml (3½fl oz) water

To serve

10 small soft bread rolls (pav), split horizontally

Coriander and Spinach Chutney

Chilli and Garlic Chutney

To make the vada, heat the sunflower oil in a frying pan set over medium heat. Add the mustard seeds and, once they begin to pop, add the curry leaves, chilli, garlic, ginger, salt and turmeric. Mix well, then stir in the mashed potatoes. Cook for 2 minutes, until well combined, then set aside to cool.

Once cool, shape the spicy potato mixture into 10 balls.

To make the batter, combine the gram flour, salt and turmeric in a mixing bowl. Slowly stir in just enough of the water to give the mixture the consistency of crêpe batter.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper. Dip the potato balls in the batter and fry them, a few at a time, for 2 minutes on each side or until lightly golden. Transfer to the paper-lined plate to drain excess oil.

Spread Coriander and Spinach Chutney on 1 half of each bread roll and Chilli and Garlic Chutney on the other. Pop the piping-hot vada in the middle, season with sea salt flakes and serve hot. (Alternatively, simply enjoy the vada with the chutneys.)

[image: Illustration]

VEGETABLE

CHOW MEIN

[image: Illustration]

This is a great meal when freshly prepared on the streets of India – I used to eat loads of it when living in Mumbai. Chinese food is popular all over the country, but especially in Mumbai and Kolkata, and can be found in restaurants as well as street stalls. This dish is delicious on its own or, even better, with Hot and Spicy Chilli Chicken or Vegetable Manchurian.

Serves 4

2 tablespoons sunflower oil

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

4 garlic cloves, finely chopped

2 small green chillies, finely chopped

1 red onion, thinly sliced

2 celery sticks, finely chopped

1 carrot, finely chopped

1 green pepper, finely chopped

4 spring onions, finely chopped, white and green parts kept separately

1½ teaspoons salt

½ teaspoon ground black pepper

1 tablespoon dark soy sauce

1 teaspoon rice wine vinegar

1 teaspoon chilli-garlic sauce

4 nests of medium-fine egg noodles, cooked according to the packet instructions

Heat the oil in a wide saucepan over medium heat. Add the ginger, garlic and chillies and cook for 1 minute, until fragrant. Stir in the red onion, celery, carrot, green pepper and finely chopped white parts of the spring onions and stir-fry for 5 minutes, until they begin to soften.

Stir the salt, black pepper, soy sauce, vinegar and chilli-garlic sauce into the pan and mix well. Add the cooked noodles and toss to combine. Sprinkle with the finely chopped green parts of the spring onions and serve immediately.

[image: Illustration]

[image: Illustration]

VEGETABLE

TOAST SANDWICH

[image: Illustration]

One thing you don’t want to miss when visiting Mumbai is this toasted sandwich filled with spicy potatoes, vegetables and chutney. It’s so popular that it is now famous all over the country, and makes the perfect snack or light meal.

Serves 4

sea salt flakes

For the masala

1 teaspoon sunflower oil

¼ teaspoon salt

¼ teaspoon chilli powder

¼ teaspoon garam masala

2 floury potatoes, boiled, peeled and mashed

For the sandwich

8 slices of white bread

salted butter, softened

½ cucumber, thinly sliced

1 cooked beetroot, thinly sliced

1 onion, thinly sliced

1 tomato, thinly sliced

Coriander and Spinach Chutney

salt

To make the masala, heat the oil in a small pan and add the salt, chilli and garam masala. Stir well, then add the mashed potatoes and mix until thoroughly combined. Remove from the heat and set aside.

To make the sandwiches, heat a sandwich toaster. Butter both sides of 1 slice of bread and place it in the sandwich maker. Add 2 tablespoons of the potato mixture and spread it out evenly. Top with a few slices of cucumber, followed by a little beetroot, onion and tomato. Season with a pinch of salt.

Take a second slice of bread and spread chutney over one side. Place it, with the chutney side facing downwards, on top of the tomato, then spread the top surface with butter. Close the machine and toast for about 2 minutes, or until golden brown. Repeat with the remaining ingredients. Season the toasted sandwiches with sea salt flakes and serve hot.

[image: Illustration]

MISAL PAV

[image: Illustration]

Hot and spicy, sour and sweet, finished beautifully with crunchy Bombay mix and served with buttery toasted rolls – I have loved this dish ever since I first tried it in Mumbai.

Serves 4

For the vegetable mixture

1 tablespoon sunflower oil

1 teaspoon cumin seeds

½ teaspoon mustard seeds

5 curry leaves

1 onion, finely chopped

1 small green chilli, finely chopped

2 garlic cloves, finely chopped

1cm (½ inch) piece of fresh root ginger, peeled and chopped

1½ teaspoons salt

1 teaspoon ground coriander

1 teaspoon garam masala

1 teaspoon ground cumin

1 teaspoon tamarind paste

1 teaspoon granulated sugar

400ml (14fl oz) boiling water

1 floury potato, boiled, peeled and diced

1 tomato, diced

400g (14oz) can three-bean salad, drained (or use 250g/9oz cooked mixed beans)

For the pav

4 teaspoons salted butter

4 small soft bread rolls (pav), split horizontally

To garnish

lemon juice

handful of fresh coriander leaves, finely chopped

1 onion, finely chopped

handful of Bombay mix

For the vegetable mixture, heat the oil in a pan over medium heat. Add the cumin and mustard seeds and, once they begin to pop, add the curry leaves, onion and chilli and cook for 6–8 minutes, until the onion is golden brown. Add the garlic and ginger and cook for 2 minutes more.

Stir in all the salt, spices, tamarind paste and sugar and cook for 1 minute, until well combined. Pour in the measured boiling water, then add the diced potato, tomato and beans. Cover the pan and cook for 5 minutes, until the sauce begins to thicken.

To cook the pav, heat the butter in a frying pan over medium heat. Lay the bread rolls in the pan with the cut sides facing downwards and cook for about 2 minutes, until golden brown.

Serve the vegetable mixture in a bowl. Squeeze over a tiny bit of lemon juice, then scatter over the coriander leaves, chopped onion and Bombay mix. Serve hot with the buttered pav.

[image: Illustration]

BHEL

[image: Illustration]

Bhel is one of the most popular street foods of India. It is available all over the country and is known by different names in the various regions, including bhel puri and jhal muri. It features a great combination of light, refreshing flavours yet takes mere seconds to prepare once you have the ingredients to hand. Feel free to add things you like and leave out anything that’s not to your taste. See photograph.

Serves 4

100g (3½oz) puffed rice (kurmura)

100g (3½oz) gram flour noodles (sev)

10 papdi, broken into pieces

handful of roasted peanuts

2 floury potatoes, boiled, peeled and finely chopped

1 onion, finely chopped

1 teaspoon Chaat Masala

½ teaspoon salt

2 tablespoons Tamarind Chutney

2 tablespoons Coriander and Spinach Chutney

1 tablespoon lemon juice

handful of fresh coriander leaves, finely chopped

Combine the puffed rice, noodles, papdi, peanuts, cooked potato, onion, Chaat Masala and salt in a large bowl and mix well.

Add the chutneys and lemon juice and mix again until the ingredients are evenly distributed. Serve immediately, sprinkled with the coriander.

[image: Illustration]

[image: Illustration]

DABELI

[image: Illustration]

Originally from Gujarat, this dish is very popular in Mumbai too, and was one of my favourite things to eat when I lived in the city. It is essentially an extraordinary riot of flavours and textures, with the sour and spicy chutneys, the delicious potato mixture, and then the crunch of peanuts and pomegranate. Years after leaving Mumbai I finally got my hands on this recipe, which was given to me by a friend’s mum. It was worth the wait! See photograph.

Serves 6

For the potato mixture

2 tablespoons sunflower oil

1 tablespoon butter

1 onion, finely chopped

1 tomato, finely chopped

1 teaspoon salt

2 tablespoons Dabeli Masala

4 floury potatoes, boiled, peeled and mashed

1 tablespoon lime juice

For the chilli roast peanuts

150g (5½oz) peanuts

1 teaspoon sunflower oil

½ teaspoon salt

½ teaspoon chilli powder

To serve

6 small soft bread rolls (pav)

Tamarind Chutney

Chilli and Garlic Chutney

handful of pomegranate seeds

handful of fresh coriander leaves, finely chopped

For the potato, heat the oil and butter in a wide saucepan over medium heat. Add the onion and cook for about 5 minutes, until softened. Add the tomato and cook for 5 minutes, until the tomato softens, then stir in the salt and Dabeli Masala. Add the mashed potato and mix well, then stir in the lime juice. Set aside.

To prepare the chilli roast peanuts, put the peanuts and oil into a small saucepan and cook over low heat for about 2 minutes, until the nuts begin to change colour. Stir in the salt and chilli powder, then take the pan off the heat and leave to cool. Once cool, roughly crush the peanuts using a pestle and mortar.

To serve, cut the bread rolls in half, leaving them joined together at 1 end. Spread 1 teaspoon Tamarind Chutney on 1 half of each bread roll and ¼ teaspoon Chilli and Garlic Chutney on the other. Put around 2 tablespoons of the potato mixture in the middle of the lower half of the roll, and sprinkle over some peanuts, pomegranate and coriander leaves. Close the bread roll and eat straight away.

[image: Illustration]

[image: Illustration]

PAV BHAJI

[image: Illustration]

This is another very popular dish from Mumbai, which is now found across India. My version is simple and healthy, but there are many other ways you could make it. When eaten on the streets, what makes this dish amazing is all the extra butter they put on the pav and bhaji, but I have tried to keep this to a minimum.

Serves 4

For the bhaji

2 tablespoons sunflower oil

1 tablespoon salted butter, plus extra as desired

1 onion, finely chopped

2 tomatoes, finely chopped

¼ cauliflower (about 5–6 florets), grated

1 green pepper, finely chopped

600ml (20fl oz) water

1½ teaspoons salt

2 tablespoons Pav Bhaji Masala

5 floury potatoes, boiled, peeled and grated

handful of fresh coriander, finely chopped

To serve

4 tablespoons butter

4 small soft bread rolls (pav), split horizontally

lime wedges

To make the bhaji, heat the oil and butter in a wide saucepan over medium heat. Add the onion and cook for about 5 minutes, until it begins to soften. Stir in the tomatoes, grated cauliflower, green pepper and 250ml (8fl oz) of the measured water. Bring to a boil, then cover the pan with a lid and cook for 20 minutes, until the vegetables are cooked.

Stir the salt and Pav Bhaji Masala into the pan and cook for 2 minutes, until well combined. Now stir in the grated potatoes and the remaining 350ml (12fl oz) measured water and cook for 10–12 minutes, until everything is cooked through.

Use a potato masher to mash the whole mixture while it is still in the pan, then cook for a final 2 minutes. Sprinkle over the coriander and as much extra butter as you would like and keep hot.

To serve, melt 1 tablespoon of the butter in a frying pan over medium heat. Put the 2 halves of 1 bread roll into the pan. Cook for 1 minute on each side, then remove from the pan. Repeat with the remaining rolls and butter. Serve the rolls with the piping-hot bhaji and lime wedges for squeezing over.

[image: Illustration]

MOONG BEAN

SPECIAL

[image: Illustration]

This recipe is based on a Mumbai dish known as matki special, an unusual combination of dal and potatoes prepared on the streets in massive pans under plastic shelters. Even in heavy rains, the people making it still seem to enjoy the cooking. In Mumbai I ate it with bread rolls, but it’s also great with rice or roti. My version features dried mung beans because they are easier to find in the UK than the specific variety of green lentils used in India.

Serves 4

250g (9oz) mung beans (moong sabut)

1 litre (1¾ pints) water

1½ teaspoons salt

1 tablespoon sunflower oil

6 curry leaves

1 small green chilli, finely chopped

1 onion, finely chopped

3 garlic cloves, finely chopped

1cm (½ inch) piece of fresh root ginger, peeled and finely chopped

1 teaspoon ground cumin

1 teaspoon ground coriander

½ teaspoon chilli powder

1 tomato, finely chopped

1 floury potato, peeled and diced

150ml (¼ pint) boiling water

1 tablespoon lemon juice

bread or rice, to serve (optional)

Put the mung beans into a saucepan with the measured water and 1 teaspoon of the salt. Bring to the boil, partially cover the pan with a lid and cook over medium-low heat for 35–40 minutes, or until tender.

Heat the oil in a large saucepan set over medium heat. Add the curry leaves and green chilli and fry for a few seconds, then add the onion and cook for about 8–10 minutes, until golden brown, stirring occasionally.

Add the garlic and ginger and cook for 1 minute, then add the spices and remaining salt. Mix well, then add the tomato, potato and measured boiling water and mix again. Cover the pan with a lid and cook for 10 minutes, or until the potato is tender.

Tip the mung beans and their cooking liquid into the sauce and cook for a final 2 minutes, until well combined. Finish with the lemon juice and serve hot with bread or rice, if liked.

[image: Illustration]

STICKY

BOMBAY CHICKEN

[image: Illustration]

A friend took me to a street stall to try this sticky, spicy chicken. It’s her favourite street snack and I love it too. The chicken could be cooked in a tandoor or an oven. Use wings instead of drumsticks if you prefer.

Serves 4

8 skinless chicken drumsticks

2 tablespoons dark soy sauce

1 tablespoon olive oil

20g (¾oz) dark brown sugar

4 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

1 red chilli, finely chopped

1 teaspoon five-spice powder

1 teaspoon salt

1 tablespoon toasted sesame seeds

Make a couple of slashes on each drumstick, ready for marinating.

Combine the soy sauce, olive oil, sugar, garlic, ginger, chilli, five-spice powder and salt in a large bowl. Mix well, then add the chicken and stir to coat. Leave to marinate for at least 1 hour or, preferably, cover the bowl with clingfilm and marinate overnight in the refrigerator.

Preheat the oven to 180°C (350°F), Gas Mark 4.

Tip the chicken and marinade into a shallow roasting tin and bake for 40 minutes, turning occasionally, until the chicken is cooked through. Sprinkle over the sesame seeds and serve hot.

[image: Illustration]

VEGETABLE

PULAO

[image: Illustration]

Made right in front of you on the streets of Mumbai, this vegetarian pulao is super delicious. In Mumbai they serve it with potato curry, green chutney and a little raita, which is a great combination, but you can also enjoy this satisfying rice dish on its own.

Serves 4

1 tablespoon sunflower oil

1 onion, finely chopped

6 spring onions, finely chopped

1 green pepper, finely chopped

2 tomatoes, finely chopped

150g (5½oz) fresh or frozen peas

1 teaspoon salt

1 teaspoon garam masala

½ teaspoon ground turmeric

¼ teaspoon ground black pepper

4 servings of cooked basmati rice

Heat the oil in a saucepan over medium heat. Add the onion and cook for about 5 minutes, until softened. Reserve a handful of the green parts of the spring onion for garnish and add the rest to the onion in the pan. Cook for 2 minutes, until the spring onion begins to soften, then add the green pepper and tomatoes and mix well to combine.

If using frozen peas, blanch them in boiling water for 2 minutes and drain before use. Add the fresh or blanched frozen peas to the onion, mix well and cook for 2 minutes, until well combined, then stir in the salt, garam masala, turmeric and black pepper.

Stir the cooked rice into the saucepan and cook for a final 4–5 minutes, until the rice is heated through, then remove from the heat and serve hot.

[image: Illustration]

[image: Illustration]

[image: Illustration]

POHA

[image: Illustration]

Every corner of India has its own way of making this beloved breakfast dish, which means it tastes a little different everywhere you go. Poha is flattened or beaten rice, which has a lovely flakey texture when uncooked and becomes wonderfully soft once cooked. This dish is usually sold from small street stalls but can be found in restaurants too, and is sometimes accompanied by crispy snacks such as samosa and kachori.

Serves 4

2 tablespoons sunflower oil

1 teaspoon black mustard seeds

8 curry leaves

2 green chillies, halved lengthways

4 tablespoons roasted peanuts

1 onion, roughly chopped

1 floury potato, peeled and cut into 1cm (½ inch) dice

250g (9oz) flattened rice flakes (poha)

2 tablespoons yogurt

1 teaspoon salt

½ teaspoon ground turmeric

½ teaspoon chilli powder

2 tablespoons lemon juice

handful of coriander leaves, finely chopped

handful of gram flour noodles (sev)

lime wedges, to serve

Heat the oil in a wide saucepan over medium heat. Add the mustard seeds and, once they start to pop, stir in the curry leaves, green chillies, peanuts, onion and potato. Cover the pan with a lid and cook over low heat for about 10 minutes, until the potatoes are tender.

Meanwhile, put the flattened rice flakes in a sieve and rinse it with cold water, using just enough water to ensure all the flakes are wet. Tip it into a bowl and stir in the yogurt. Set aside for 5 minutes.

Return to the onion-potato mixture and add the salt, turmeric and chilli powder. Cook, stirring, for 1 minute, then add the yogurt-soaked rice flakes. Mix well and cook for 2 minutes, until well combined and the rice flakes are warmed through. Stir in the lemon juice.

Serve the poha hot in bowls, sprinkled with fresh chopped coriander and noodles, and accompanied by lime wedges for squeezing over.

[image: Illustration]

EGG RICE

[image: Illustration]

In Mumbai, as you pass street vendors selling egg rice you can see it being freshly prepared in big, flat tawa or cast iron skillets. This dish makes a great meal at any time of day and tastes brilliant with chilli chutney or ketchup. Making egg rice is a terrific way of using up leftover plain rice.

Serves 2

1 tablespoon sunflower oil

1 tablespoon salted butter

1 onion, finely chopped

1 small green chilli, finely chopped

1 tomato, finely chopped

½ teaspoon salt

¼ teaspoon ground turmeric

¼ teaspoon chilli powder

¼ teaspoon garam masala

2 eggs

400g (14oz) cooked white rice

Heat the oil and butter in a large frying pan over medium heat. Add the onion and chilli and cook for about 5 minutes, until the onion begins to soften. Stir in the tomato and cook for 2 minutes, until the tomato has softened.

Use a potato masher to press the mixture a few times, then add the salt and spices and mix together well.

Break the eggs into the pan and stir quickly as though making scrambled eggs. Mash the mixture again a couple of times, then add the rice and mix thoroughly as it heats through and the egg cooks. Serve hot.

PURI ALU

[image: Illustration]

This outstanding combination of comforting potato curry and deep-fried flatbread is very popular in North India and Mumbai. On special occasions people will cook it at home, too, as it is considered a festive dish. You can add green chutney and raita, if you like, or just eat it with some mango pickle.

Serves 4

For the potato curry

2 tablespoons sunflower oil

1 teaspoon black mustard seeds

6 curry leaves

2 garlic cloves, finely chopped

4 tomatoes, finely chopped

1 teaspoon salt

1 teaspoon garam masala

1 teaspoon ground coriander

½ teaspoon chilli powder

½ teaspoon ground turmeric

6 floury potatoes, boiled, peeled and roughly chopped

200ml (⅓ pint) water

For the puri

300g (10½oz) chapatti flour

160ml (5½fl oz) water

sunflower oil, for deep-frying

To make the potato curry, heat the oil in a saucepan over medium heat and add the mustard seeds. When they begin to pop, add the curry leaves and garlic and cook for 1 minute, until fragrant. Stir in the tomatoes, then cover the pan with a lid and cook for 6–8 minutes, until soft.

Stir the salt, garam masala, ground coriander, chilli powder and turmeric into the pan and cook for 1 minute, then add the chopped potatoes. Pour in the measured water and simmer for 10–15 minutes, stirring occasionally, until the gravy thickens slightly. Keep warm until ready to serve.

To make the puri dough, put the flour into a bowl and slowly add just enough of the measured water to form a dough that is soft rather than wet and tight. Put the dough into a bowl, cover the bowl with clingfilm and leave to rest for 10 minutes.

Divide the dough into 20 small balls and roll each portion into a 10cm (4 inch) circle.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper. Fry the puris, 1 at a time, for 1 minute on each side, until golden brown. Transfer to a paper-lined plate to drain excess oil. Serve the piping hot puris with the potato curry.

[image: Illustration]

[image: Illustration]

CORN ON THE COB

WITH LIME AND CHILLI

[image: Illustration]

People love to eat this dish when the monsoon season hits India and fresh corn becomes available. It sells so quickly that street vendors make it even during the heavy rains. Barbecuing over hot coals is easily the best and most delicious way to cook fresh corn on the cob, and the simple flavourings in this recipe really bring the corn to life.

Makes 3

3 corn cobs

¾ teaspoon salt

¾ teaspoon chilli powder

1½ limes

Prepare a barbecue. Peel the husks and silks from the corn cobs and put the cobs on the hot barbecue. Cook, turning often, for about 5–10 minutes, depending on the heat of the barbecue, until golden and roasted all over. (Alternatively, cook the corn on the hob over a gas burner.)

Mix the salt and chilli together in a small bowl. Cut the lime in half and pat it, cut side-down, on the salt-chilli mixture.

Rub the crusted lime all over the cooked corn, squeezing the fruit as you do to give the corn a salty, sour and spicy flavour. Enjoy hot.

[image: Illustration]

CHICKEN

FRIED RICE

[image: Illustration]

This is a simple recipe for a dish that’s made in minutes and tastes amazing. Enjoy it piping hot on its own or, as popularly served in India, with Manchurian or chilli chicken. To make it vegetarian, simply replace the chicken with vegetables.

Serves 4

2 tablespoons vegetable oil

2 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

1 small green chilli, finely chopped

10 spring onions, chopped

200g (7oz) chicken breast, cut into 1cm (½ inch) pieces

1 tablespoon soy sauce

1 teaspoon salt

1 teaspoon rice wine vinegar

1 teaspoon chilli-garlic sauce

300g (10½oz) cooked basmati rice

2 eggs, lightly beaten

Heat the oil in a saucepan over medium heat. Add the garlic, ginger and chilli and cook for 1 minute, until softened. Set aside a handful of the green parts of the spring onions for garnish, then add the remainder to the pan and cook for 2 minutes, until softened or beginning to change colour.

Add the chicken pieces to the saucepan and stir-fry for 5 minutes, until the chicken is cooked through.

Stir in the soy sauce, salt, vinegar and chilli-garlic sauce, then add the cooked rice to the pan.

Slowly pour in the beaten egg, mixing really well. Cook for 2 minutes, until the egg is cooked, then sprinkle with the reserved spring onion and serve hot.

[image: Illustration]

SICHUAN

CHICKEN

[image: Illustration]

If you have read the recipe for Sichuan Sauce you will know that this is one fiery little dish! Simply add more sauce if you want it even spicier. This is best served with rice or noodles.

Serves 4

1 tablespoon sunflower oil

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

10 spring onions, finely chopped

6 tablespoons Sichuan Sauce, plus extra as desired

1 teaspoon salt

½ teaspoon white pepper

500g (1lb 2oz) skinless chicken breast fillets, cut into small pieces

1 green pepper, thinly sliced

200ml (⅓ pint) boiling water

1 tablespoon cornflour

1 tablespoon cold water

Heat the oil in a large saucepan over medium heat. Add the ginger and cook for 1 minute, until fragrant, then add the spring onions, reserving a few of the green parts for garnish. Sauté for 2 minutes, until the spring onions begin to soften, then stir in the Sichuan Sauce, salt and white pepper.

Add the chicken pieces to the saucepan, stir well and cook for 5–7 minutes or until the chicken is almost done. Add the green pepper and cook for another minute. Pour in the measured boiling water and mix well.

In a small bowl, mix the cornflour with the measured cold water to make a paste. Stir this into the chicken and cook over high heat for 2 minutes or until the sauce thickens. Sprinkle over the reserved spring onions and serve hot.

[image: Illustration]

[image: Illustration]

VEGETABLE

MANCHURIAN

[image: Illustration]

As with everywhere else, Chinese cuisine is big in India, and an important part of the street food scene, especially in Mumbai, where you will find the same three or four Chinese dishes served on every street. This vegetarian dish is very popular and mostly eaten with fried rice or noodles.

Serves 4

fried rice or noodles, to serve (optional)

For the vegetable balls

½ small cabbage, grated

1 carrot, grated

100g (3½oz) fine green beans, finely chopped

2 green chillies, finely chopped

100g (3½oz) plain flour

1 teaspoon salt

2 tablespoons cornflour

sunflower oil, for deep-frying

For the sauce

1 tablespoon sunflower oil

1 green chilli, finely chopped

2 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

2 celery sticks, finely chopped

1 tablespoon soy sauce

1 teaspoon rice vinegar

½ teaspoon salt

700ml (1¼ pints) vegetable stock

2 tablespoons cornflour

1 tablespoon water

Combine all the ingredients for the vegetable balls, except the oil, in a large bowl. Mix well, then start pressing the ingredients together so that they cohere. Shape the mixture into balls the size of a lime – you should have around 24.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper. Add the vegetable balls to the hot oil and deep-fry for 2 minutes on each side or until golden brown. Transfer to the paper-lined plate to drain excess oil.

To make the sauce, heat the oil in a wide saucepan over medium heat and add the chilli, garlic, ginger and celery. Cook for 5 minutes, until the celery has softened. Add the soy sauce, vinegar and salt, then pour in the vegetable stock and bring the mixture to a boil.

Put the cornflour into a small bowl and mix in the measured water to make a smooth paste. Slowly stir this paste into the sauce and cook over high heat for 2 minutes, until the sauce has thickened slightly.

Pop the vegetable balls into the sauce and leave them to steep for 5 minutes, to heat through. Serve with rice or noodles, if liked.

[image: Illustration]

MANCHURIAN

CHAAT

[image: Illustration]

I came across this amazing little dish in Mumbai recently and really enjoyed it. I’ve always loved Vegetable Manchurian but seeing it in chaat is unusual. This dish is spicy and crisp and makes a great snack or starter.

Serves 6

2 tablespoons sunflower oil

10 spring onions, finely chopped

3 tablespoons Sichuan Sauce

3 tablespoons tomato ketchup

½ teaspoon salt

24 Vegetable Manchurian balls

For the noodles

sunflower oil, for deep-frying

200g (7oz) egg noodles

To prepare the noodles, fill a deep-fat fryer or heavy pan with enough sunflower oil for deep-frying (ensuring the pan is no more than one-third full) and heat it to 190°C (375°F). Line a plate with some kitchen paper. When the oil is hot, add the noodles and fry for about 2 minutes, until golden brown. Transfer to the paper-lined plate to drain excess oil and cool. Once cool, wrap them in more kitchen paper and use a rolling pin to bash them into small pieces.

Heat the sunflower oil in a separate pan set over medium heat. Add the spring onions and fry for about 2 minutes, until they begin to soften. Stir in the Sichuan Sauce, ketchup and salt, then add the crispy noodles and mix well.

Cut the Vegetable Manchurian balls in half and pop them into the spicy mixture. Stir to combine, allow the balls to heat through, then serve hot.

[image: Illustration]

FALOODA

[image: Illustration]

Unusual but tasty, this sundae-meets-milkshake treat is an amazing combination of flavours and textures. Although falooda is found all over the country, I think the best version comes from Mumbai. Sweet basil seeds and glass noodles (falooda sev) can be tricky to source but you should be able to find them online – it will be worth it in the end, as this is a very special dessert. See photograph.

Serves 4

1 tablespoon sweet basil seeds (sabja seeds)

500ml (18 fl oz) water

50g (1¾oz) glass noodles (falooda sev)

8 tablespoons rose syrup

400ml (14fl oz) chilled milk

4 scoops of vanilla ice cream

handful of pistachio nuts, finely chopped

handful of almonds, finely chopped

Soak the basil seeds in the measured water for 30 minutes. Meanwhile, cook the noodles according to the packet instructions and leave to cool completely.

To assemble the falooda, pour 2 tablespoons of the rose syrup into a serving glass. Add 2 tablespoons of the now much expanded soaked basil seeds, then 100ml (3½fl oz) of the chilled milk. Add a handful of noodles and top with a scoop of ice cream. Sprinkle over pistachios and almonds. Repeat with the remaining ingredients to create 4 servings and serve immediately.

[image: Illustration]

[image: Illustration]

CHOCOLATE

TOASTED SANDWICH

[image: Illustration]

Cream cheese and chocolate taste heavenly when toasted together. This modern addition to Mumbai’s street food scene is somewhat indulgent but a total treat. I tasted it on a recent trip to the city and loved it.

Serves 3

9 slices of white bread

unsalted butter, softened

150g (5½oz) cream cheese

300g (10½oz) ready-made chocolate sauce

Preheat a sandwich toaster.

Butter both sides of 2 slices of bread and place 1 of them in the hot sandwich toaster. Spread one-third of the cream cheese on that slice.

Take a third slice of the bread and spread chocolate sauce on 1 side. Fold it diagonally in half to make a triangle with the chocolate sauce on the inside. Place it on top of the cheese-covered slice in the sandwich toaster. Spread some more chocolate sauce on top and cover with the remaining buttered slice of bread.

Close the sandwich toaster and toast for 2 minutes or until golden brown all over.

Remove the toasted sandwich from the machine and repeat the process with the remaining sandwich ingredients to make 3 sandwiches.

Drizzle the last of the chocolate sauce on top of each toasted sandwich and serve.

[image: Illustration]

NIMBU PAANI

[image: Illustration]

Like a rose-scented lemonade, this is one of those refreshing drinks found on every corner of every street in India during the summer. The black salt adds a lovely spicy sourness to the taste of the citrus fruits.

Serves 4

125ml (4fl oz) lemon juice

juice of 2 limes

4 tablespoons icing sugar

½ teaspoon salt

½ teaspoon black salt

8 drops of rose water

800ml (1⅓ pints) cold water

few ice cubes, to serve

Combine the citrus juices in a jug. Add the icing sugar, salts and rose water and mix until the sugar has dissolved. Stir in the measured water.

Put some ice into 4 glasses, pour over the nimbu paani and serve.

[image: Illustration]

[image: Illustration]

BHAKARWADI

[image: Illustration]

These tiny sweet-savoury snacks are found at most of the tea stalls in Mumbai. The pastry is filled with beautiful spices and fried to give a crisp finish. Stored in an airtight box, they will keep you going for days – that is, if they last that long!

Makes about 60

sunflower oil, for deep-frying

For the pastry

150g (5½oz) plain flour

50g (1¾oz) gram (chickpea) flour

¼ teaspoon salt

¼ teaspoon ground turmeric

about 100ml (3½fl oz) water

For the filling

25g (1oz) sesame seeds

25g (1oz) white poppy seeds

25g (1oz) desiccated coconut

1 teaspoon fennel seeds

1 teaspoon sunflower oil

1 teaspoon finely chopped ginger

1 tablespoon gram (chickpea) flour

½ teaspoon salt

½ teaspoon chilli powder

1½ teaspoon granulated sugar

1 teaspoon ground coriander

1 teaspoon ground cumin

To make the pastry, put the flours in a bowl with the salt and turmeric. Slowly mix in just enough of the measured water (or a little more, if necessary) to form a soft dough. Knead for 2 minutes, then cover the bowl with clingfilm and leave to rest for 15–20 minutes.

To make the filling, toast the sesame seeds in a dry pan over low heat for 2 minutes, without letting them change colour. Tip the seeds into a bowl. Repeat with the poppy seeds, then with the coconut, then the fennel seeds. Add the remaining filling ingredients to the seeds and coconut and mix well.

Divide the dough into 4 portions. Working with each portion in turn, roll it out into a thin circle with a diameter of roughly 22–23cm (8½–9 inches). Using a pastry brush, dampen the pastry circle with water. Sprinkle a quarter of the filling mixture over it and press down slightly. Roll up the circle like a Swiss roll, then cut crossways into pieces with a thickness of about 15mm (⅝ inch).

Fill a deep-fat fryer or heavy saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full) and heat it to 170–180°C (340–350°F). Line a plate with some kitchen paper. Working in batches, fry the bhakarwadi for about 2 minutes on each side, until golden brown. Transfer to the paper-lined plate to drain excess oil. Serve hot or cold.

[image: Illustration]

[image: Illustration]

Ragda Pattice

Sprouted Dal Chaat

Masala Papads

Pea-Stuffed Paratha

Paneer-Stuffed Paratha

Stuffed Alu Tikki

Pani Puri

Masala Chana Chaat

Bhatura

Chole

Potato and Pea Samosas

Bread Pakora

Dahi Vada

Tawa Paneer

Malpua

Jalebi

Phirni

Cardamom and Pistachio Kulfi

Chaas

Carrot Halwa

Kaju Kishmish Ice Cream

Shahi Tukda

Mango Lassi

Masala Chai

Delhi is a sprawling city of contrasts. New Delhi, India’s capital, is all tall buildings and huge malls, while to its north the Old City is a warren of narrow market lanes, full of tempting shops, bustle and madness. The glitter in the fabrics on sale is matched by flair in the local cuisine.

Some parts of New Delhi have completely lost touch when it comes to street food. It is to the Old City that you must head for the gems. There, you’ll find stalls gathered around the shopping areas, outside stations and temples, and in popular recreation areas.

The markets host many long-established and famous stalls, which sell everything from light snacks and lassi to heavy meals. The spice markets have rows upon rows of shops, all with beautiful displays of familiar and exotic spices. And, of course, the fragrance as you walk through the bazaar is amazing.

Delhi’s cuisine is well loved in other cities, especially the bhel and pav bhaji that can be enjoyed at any time of day. Delhi undoubtedly has the best chaat, whether that be aloo tikki, samosa or kachori. And Chinese flavours go down well in Delhi, too.

Indian people tend to be big foodies, but even by those standards, Delhi’s residents love their food. And the more ghee or deep-frying there is involved, the better! Rich dishes such as chole bhature, puri alu and the many stuffed parathas are always popular, whether the weather is boiling hot or freezing cold.

This is the food I grew up with and adore to this day. In fact, my kids have become very fond of it too.

[image: Illustration]

RAGDA PATTICE

[image: Illustration]

Also known as alu tikki chaat, this scrumptious dish is found most often on the streets of Delhi and Mumbai. The potato cakes are made fresh in massive pans, deep-fried in ghee and then served with chickpeas or whole beans and chutney. With this recipe, I’m aiming for a healthier version that doesn’t compromise on flavour.

Serves 4

For the chickpeas

1 tablespoon sunflower oil

1 teaspoon black mustard seeds

pinch of asafoetida

½ teaspoon salt

½ teaspoon Chaat Masala

½ teaspoon ground turmeric

2 x 400g (14oz) cans chickpeas

For the potato cakes

3 floury potatoes, boiled and peeled

½ teaspoon salt

¼ teaspoon ground turmeric

¼ teaspoon chilli powder

1 tablespoon ghee or sunflower oil

To serve

4 tablespoons Tamarind Chutney

handful of fine gram flour noodles (sev)

To prepare the chickpeas, heat the oil in a saucepan over medium heat and add the mustard seeds. Once they begin to pop, add the asafoetida then, after a few seconds, add the salt, Chaat Masala and turmeric and mix well. Add the chickpeas along with their canning liquid and simmer over high heat for 10–15 minutes, until very little liquid is left in the pan.

To make the potato cakes, mash the cooked potatoes until smooth, then add the salt, turmeric and chilli powder and mix well. Divide the mixture into 8 equal portions and shape them into patties.

Heat the ghee or sunflower oil in a frying pan over medium heat. Cook the potato cakes for about 3–4 minutes on each side, until they are golden brown and crispy.

Place 2 potato cakes on each serving plate and add 4 tablespoons of the chickpea mixture. Drizzle each portion with a tablespoon of Tamarind Chutney and finish with a sprinkling of noodles. Serve immediately.

[image: Illustration]

SPROUTED

DAL CHAAT

[image: Illustration]

Unlike a lot of street food, this dish is very healthy and refreshing, and the only cooking required is boiling the potato. I first tried it in Delhi and loved the idea that chaat could be so nutritious. Start three days in advance of serving, as the mung beans need time to soak and sprout.

Serves 4

100g (3½oz) mung beans (moong sabat)

250ml (9fl oz) water

1 small onion, finely chopped

1 tomato, deseeded and finely chopped

1 small floury potato, boiled, peeled and finely chopped

1 small green chilli, finely chopped

handful of fresh coriander leaves, finely chopped

½ teaspoon Chaat Masala

¼ teaspoon salt

juice of 1 lime

Soak the mung beans overnight in the measured water. On the next day, drain the beans in a sieve and rinse with fresh water, then put them into a covered container, close the container with a lid and leave in a corner of the kitchen.

On the next day, repeat the rinsing process, then return the beans to the container, cover with a lid and set aside until the next day.

By this time, the beans should have sprouted and developed a soft crunch when eaten. Put the sprouts into a bowl with the remaining ingredients and mix well. Serve immediately.

[image: Illustration]

MASALA

PAPADS

[image: Illustration]

Crisp and refreshing, this snack can be made in minutes and is also fairly healthy. This cucumber and tomato topping is lovely, but try it with other toppings, too, such as spring onions, spicy scrambled eggs, pickles and anything from the chutney section in this book. Papads, or poppadums as they are often called in the UK, are made from many different types of flour, as you will see from the wide range available in Asian stores. Feel free to use ready-cooked ones from supermarkets, too.

Makes 2

2 papads (poppadums)

sunflower oil, for shallow-frying (optional)

2 handfuls of finely chopped deseeded cucumber

2 handfuls of finely chopped deseeded tomato

1 small green chilli, finely chopped

few coriander leaves, finely chopped

pinch of Chaat Masala

2 tablespoons lemon juice

salt

Prepare the papads as you prefer. To shallow fry them, fill a frying pan with oil to a depth of about 2.5cm (1 inch) and set it over medium heat. Line a plate with some kitchen paper. When the oil is almost at smoking point, put 1 of the papads into the pan and cook it until it puffs up – this will take literally seconds. Remove it promptly, transfer it to the paper-lined plate and leave to drain while you fry the second papad. Alternatively, to toast the papads on the gas burner, hold each one with flameproof tongs and move it backwards and forwards over medium heat for about 1 minute on each side, until the papad curls and changes colour.

Put a handful of cucumber on each papad and follow with the tomato. Sprinkle with salt, then scatter over the green chilli and coriander leaves. Dust with Chaat Masala and squeeze over a little lemon juice to finish. Serve immediately.

[image: Illustration]

PEA-STUFFED

PARATHA

[image: Illustration]

Delhi is famous for its delicious stuffed paratha, which are made with all sorts of vegetables inside, as well as for sweet ones. These delicious paratha are made to order on the streets of Delhi, where they are deep-fried to make them extra tasty. I use just a little oil, which means you can enjoy them more often without feeling guilty. See photograph.

Makes 8

ghee or sunflower oil, for frying

For the dough

300g (10½oz) chapatti flour, plus extra for dusting

¼ teaspoon salt

1 tablespoon sunflower oil

about 160ml (5½fl oz) water

For the filling

400g (14oz) frozen peas

1½ teaspoons salt

1 teaspoon cumin seeds

½ teaspoon chilli powder

1 teaspoon mango powder (amchur)

To serve

butter

chutney of your choice

To make the dough, put the flour, salt and oil in a bowl. Slowly add just enough of the measured water (or a little more, if necessary) to form a dough. Knead it for 2 minutes, then cover the bowl with clingfilm and leave to rest for 15 minutes.

To make the filling, boil the peas in a small saucepan for about 5–7 minutes, until tender. Drain the peas and leave to cool slightly.

Put the boiled peas into a bowl with the remaining filling ingredients and mix well. Use a masher to press it a few times, ensuring all the spices are mixed well with the peas. Divide the mixture into 8 portions.

Divide the dough into 8 even portions, too. Roll out each piece of dough on a lightly floured surface into a circle with a diameter of about 7.5cm (3 inches).

Spoon 1 portion of the pea mixture onto the centre of each dough circle and fold the dough over to enclose the filling. Press it with your fingertips and roll it out again so that it measures roughly 15cm (6 inches) in diameter.

Heat a frying pan over medium heat and cook each paratha for 2 minutes on each side, until beginning to colour. Drizzle up to 1 teaspoon ghee or sunflower oil over the paratha and continue to cook for about 1–2 minutes, until golden brown.

Serve hot with butter and a chutney of your choice.

PANEER-STUFFED

PARATHA

[image: Illustration]

Paratha can be made in many different ways. Here I am sharing one of my favourite fillings – a spicy cheese and onion mixture, which goes well with any chutney. See photograph.

Makes 8

ghee or sunflower oil, for frying

For the dough

300g (10½oz) chapatti flour, plus extra for dusting

¼ teaspoon salt

1 tablespoon sunflower oil

about 160ml (5½fl oz) water

For the filling

225g (8oz) paneer, grated

1 onion, finely chopped

1 green chilli, finely chopped

½ teaspoon salt

½ teaspoon chilli powder

½ teaspoon garam masala

1 teaspoon black mustard seeds

handful of fresh coriander leaves, finely chopped

To serve

butter

chutney of your choice

To make the dough, put the flour, salt and oil in a bowl. Slowly mix in just enough of the measured water (or a little more, if necessary) to form a dough.

Turn out the dough onto a lighty floured work surface and knead for 2 minutes, then put the dough into a bowl, cover the bowl with clingfilm and leave to rest for 15 minutes.

To make the filling, combine all the ingredients in a bowl and mix thoroughly. Divide roughly into 8 portions.

Divide the dough into 8 portions too. Roll out each piece of dough on a lightly floured surface into a circle with a diameter of about 7.5cm (3 inches).

Place 1 paneer portion in the centre of each dough circle and fold the dough over to enclose the filling. Press it with your fingertips to seal and roll out again on a lightly floured surface into a circle that measures roughly 15cm (6 inches) in diameter.

Heat a frying pan over medium heat and cook each paratha for 2 minutes on each side, until beginning to colour. Drizzle up to 1 teaspoon ghee or sunflower oil over the paratha and continue to cook for about 1–2 minutes, until golden brown.

Serve hot with butter and a chutney of your choice.

[image: Illustration]

STUFFED

ALU TIKKI

[image: Illustration]

Crispy on the outside and very spicy inside, these delicious potato croquettes are filled with spiced lentils and eaten with Tamarind Chutney, and are extremely popular on the streets of North India.

Serves 4

Tamarind Chutney, to serve

For the stuffing

100g (3½oz) split yellow lentils (moong dal)

¼ teaspoon salt

pinch of ground turmeric

200ml (⅓ pint) water

1 teaspoon sunflower oil

pinch of asafoetida

1 green chilli, finely chopped

½ teaspoon ground cumin

½ teaspoon mango powder (amchur)

handful of fresh coriander leaves, finely chopped

For the tikki

4 floury potatoes, boiled and peeled

½ teaspoon salt

¼ teaspoon chilli powder

sunflower oil, for shallow-frying

To make the stuffing, put the lentils, salt and turmeric into a saucepan with the measured water and leave to soak for 1 hour.

Once the soaking time has elapsed, bring the mixture to a boil, then simmer for 10–12 minutes, until all the water has evaporated and the lentils are half cooked.

In a separate saucepan, heat the oil over medium heat. Add the asafoetida and cook for just a few seconds, then add the green chilli, followed by the ground cumin and mango powder. Mix well, then add the parcooked lentils and coriander leaves and mix again. Cook for 1 minute or so, until the mixture is nice and dry. Set aside to cool completely.

To make the tikki, mash the cooked potatoes in a bowl until smooth. Add the salt and chilli powder and mix well. Divide the mixture into 8 portions. Take 1 portion in the palm of your hand and roll it into a ball. Make a hole in the centre by pressing your thumb into it, then press out the hole to make it slightly larger. Stuff it with 1 tablespoon of the lentil mixture, then smooth the mashed potato around it to return it to a ball shape and to seal it well. Repeat with the remaining portions of potato mixture and the filling.

Heat enough sunflower oil for shallow-frying in a frying pan over medium heat. Line a plate with some kitchen paper. Fry the tikkis a few at a time for 2–3 minutes on each side, until crisp and golden brown. Transfer to the paper-lined plate to drain excess oil. Enjoy them hot with Tamarind Chutney.

PANI PURI

[image: Illustration]

This is my all-time favourite street food. Pani puri, also known as gol gappa and puchka, consists of crisp puffed puri that are filled with a spicy-sour water and delectably spiced potato. There are many interesting ways of making them in India. This variation is super delicious and very moreish. See photograph.

Makes about 70

For the puri

100g (3½oz) plain flour

100g (3½oz) semolina

½ teaspoon salt

about 6 tablespoons water

sunflower oil, for deep-frying

For the spicy water

50g (1¾oz) mint leaves

10g (¼oz) fresh coriander leaves

1 small green chilli

1 tablespoon lime juice

1 teaspoon tamarind paste

1 teaspoon toasted cumin seeds

2 teaspoons granulated sugar

1½ teaspoons salt

500ml (18fl oz) water

few ice cubes

For the filling

1 large floury potato, boiled and peeled

¼ teaspoon salt

¼ teaspoon chilli powder

To make the puri, mix the flour, semolina and salt in a bowl. Mix in just enough of the measured water (or a little more, if necessary) to form a soft dough, adding it 1 tablespoon at a time. Cover the bowl with clingfilm and leave to rest for 30 minutes.

After the resting time has elapsed, pinch the dough into pieces about the size of hazelnuts. Roll out each piece into a very thin circle with a diameter of about 2cm (¾ inch). As you work, keep the rest of the dough covered with a clean tea towel so that it does not dry out.

Fill a deep-fat fryer or heavy saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full) and heat it to 190°C (375°F). Line a plate with some kitchen paper. Fry the puri a few at a time for 1–2 minutes on each side, until golden brown. Transfer to the paper-lined plate to drain excess oil.

To make the spicy water, put all the ingredients except the water and ice cubes into a food processor and blend them to a smooth paste. Transfer to a jug, add the measured water and mix well.

To make the filling, put the potato into a bowl and finely chop or mash it, then mix in the salt and chilli powder.

Just before you are ready to serve, add the ice cubes to the spicy water.

Taking 1 puri at a time, make a little hole in the top with your thumb and fill the puri with a small amount of the potato mixture. Pour in some spicy water and serve immediately.

[image: Illustration]

[image: Illustration]

[image: Illustration]

MASALA CHANA

CHAAT

[image: Illustration]

This recipe is inspired by a sour, fresh-tasting masala chana chaat I enjoyed from a street stall in Delhi. The stallholder had boiled the chickpeas beforehand and was making the chaat fresh. It is so easy and quick to do, and makes a perfect starter or light meal, but is also very good with any barbecue or roast.

Serves 2

2 tablespoons sunflower oil

1 large onion, finely chopped

1 green chilli, finely chopped

2 tomatoes, finely chopped

1 teaspoon Chaat Masala

½ teaspoon chilli powder

½ teaspoon salt

400g (14oz) can chickpeas, drained and rinsed

1 tablespoon lime juice

handful of fresh coriander leaves, finely chopped

handful of dill, finely chopped

Heat the oil in a wide saucepan. Add the chopped onion and green chilli and cook over medium heat for 2 minutes, until softened.

Add the tomatoes and cook for just 1 minute, then stir in the Chaat Masala, chilli powder, salt and chickpeas and mix well.

Take the pan off the heat and stir in the lime juice and fresh herbs. Enjoy hot or cold.

[image: Illustration]

BHATURA

[image: Illustration]

Traditionally, this deep-fried flatbread is served with Chole, a well-known chickpea dish. It’s a wonderfully comforting combination in cold weather and, although very popular on the streets, especially in North India, it’s almost invariably served at weddings too. See photograph.

Makes 8–12

300g (10½oz) plain flour

¼ teaspoon baking powder

¼ teaspoon salt

3 tablespoons yogurt

about 120ml (4fl oz) water

sunflower oil, for deep-frying

Chole or a curry of your choice, to serve

Combine the flour, baking powder, salt and yogurt in a bowl and mix well. Slowly add just enough of the measured water to form a soft (but not wet) dough. Knead the dough on a clean work surface for 2 minutes, or until smooth. Put the dough into a bowl, cover the bowl with clingfilm and leave to rest for 15 minutes.

Once the resting time has elapsed, divide the dough into 8 portions if making large bhatura, or 10–12 if making smaller ones.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper.

Working with 1 portion of dough at a time, roll out each portion into a circle with a diameter of around 17–20cm (6½–8 inches) for large bhatura, or 10–13cm (4–5 inches) for small ones. Fry them for about 1 minute on each side, until lightly golden. Transfer to the paper-lined plate to drain excess oil.

Serve hot with Chole or any other curry.

CHOLE

[image: Illustration]

One of the ultimate curries of the North, this chickpea curry is often paired with Bhatura, a deep-fried flatbread sold piping hot originally on the streets of Delhi but, now, all over the country. This combination should be on everyone’s must-try list when visiting India. You can keep it light by eating this curry with rice or chapatti, if preferred.

Serves 4

3 tablespoons sunflower oil

2 black cardamom pods

2 green cardamom pods

4 cloves

1 cinnamon stick

2 bay leaves

1 teaspoon cumin seeds

2 large onions, grated or blitzed to a paste in a food processor

3 garlic cloves, finely chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

2 tomatoes, grated

200ml (⅓ pint) water

1½ teaspoons salt

1 teaspoon ground turmeric

1 teaspoon chilli powder, plus extra to garnish

1 teaspoon mango powder (amchur)

1 tablespoon ground coriander

1 tablespoon garam masala

2 x 400g (14oz) cans chickpeas

handful of fresh coriander leaves, finely chopped

sliced onion, to garnish

Bhatura, to serve

Heat the oil in a wide saucepan and add the black and green cardamom pods, cloves, cinnamon and bay leaves and cook for 1 minute, until they begin to change colour. Add the cumin and, once it starts to sizzle, add the onion. Cook over low to medium heat, stirring often, for about 10–15 minutes, until the onion is dark golden brown.

Stir the garlic and ginger into the saucepan and cook for 1 minute. Then stir in the tomatoes and 100ml (3½fl oz) of the measured water, cover the pan with a lid and cook over low heat for 20 minutes, until the tomatoes are soft and the mixture comes together as a sauce. Add the salt and spices and mix well.

Now add the chickpeas with their canning liquid and the remaining 100ml (3½fl oz) water. Bring the mixture to a boil, then cover the pan with a lid and simmer for 20 minutes, until the chickpeas are soft. Use a masher to crush just a few of the chickpeas so that they break down and thicken the sauce. Sprinkle over the coriander leaves, garnish with the onion slices sprinkled with chilli powder, and serve with the Bhatura.

[image: Illustration]

[image: Illustration]

[image: Illustration]

POTATO AND PEA

SAMOSAS

[image: Illustration]

Samosas are perhaps the most popular Indian street food, known all over the world. The variety of fillings is endless. This classic potato and pea filling is my favourite.

Makes 24

sunflower oil, for deep-frying

For the pastry

200g (7oz) plain flour

½ teaspoon salt

½ teaspoon carom seeds

3 tablespoons sunflower oil, plus extra for greasing

about 5 tablespoons water

For the filling

1 tablespoon sunflower oil

1 teaspoon mustard seeds

1 green chilli, finely chopped

1 teaspoon salt

½ teaspoon chilli powder

1 teaspoon mango powder (amchur)

½ teaspoon garam masala

100g (3½oz) fresh or frozen peas

5 floury potatoes, boiled, peeled and mashed

To serve

Coriander and Spinach Chutney

Mint Chutney

Tamarind Chutney

To make the pastry, put the flour, salt and carom seeds in a bowl and add the sunflower oil. Use your fingers to rub the oil into the flour. Slowly add just enough of the measured water to form a dough. Knead for a few minutes, until smooth, then put the dough into an oiled bowl, cover the bowl with clingfilm and leave to rest for 15–20 minutes.

While the dough is resting, prepare the filling. Heat the oil in a saucepan over medium heat. Add the mustard seeds. Once they begin to pop, stir in the green chilli, salt and dry spices and mix well. Add the peas and cook for 5–6 minutes, until they begin to soften. Add the potato, mix well and cook for 2 minutes more, until well combined. Leave the mixture in the pan and set aside to cool.

Return to the samosa pastry and shape it into a long cylinder. Cut the cylinder into 12 equal portions. Roll out each portion into a circle with a diameter of 12–13cm (4½–5 inches). Cut the circles in half.

Take 1 semicircle of pastry in the palm of your hand and brush some water along its straight edge. Shape it into a cone by folding it in half on the straight edge, then sticking the 2 straight edges together. Put 1 tablespoon of the potato mixture into the cone. Brush the open end of the pastry with water and press together to seal. Repeat with the remaining ingredients.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Fry the samosas 2 or 3 at a time for 2–3 minutes on each side, until golden and crispy.

Serve hot with the two green chutneys and some Tamarind Chutney.

BREAD

PAKORA

[image: Illustration]

Although popular in all parts of India, bread pakoras are generally spicier in some regions than others. There are other subtle differences too – some people batter the bread on both sides while others batter just one side, and sometimes it is made into a sandwich. I have fond memories of enjoying these tasty pakoras piping hot with fresh green chutney on a lovely trip to Amritsar in North India.

Serves 4

sunflower oil, for deep-frying

4 slices of white bread

Coriander and Spinach Chutney, to serve

For the potato mixture

1 teaspoon sunflower oil

½ teaspoon mustard seeds

½ teaspoon salt

¼ teaspoon chilli powder

¼ teaspoon ground turmeric

2 floury potatoes, boiled, peeled and mashed

For the batter

200g (7oz) gram (chickpea) flour

1 teaspoon salt

½ teaspoon chilli powder

½ teaspoon ground turmeric

½ teaspoon garam masala

about 400ml (14fl oz) water

Heat the oil for the potato mixture in a small frying pan over medium heat. Add the mustard seeds and, when they begin to pop, add the salt, chilli powder and turmeric and mix well. Stir in the mashed potatoes, cook for 2 minutes, then set aside to cool.

Heat enough oil for deep-frying in a deep-fat fryer or large saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F). Line a plate with some kitchen paper.

Meanwhile, make the batter. Mix the gram flour, salt and spices in a bowl and slowly add just enough of the measured water to make a slightly runny batter – the consistency should be similar to that of crêpe batter.

Take a slice of bread and spread half the potato mixture on top of it. Sandwich with a second slice of bread and press together well. Repeat with the remaining bread and potato mixture and cut each sandwich into 4 triangles.

Once the oil is hot, dip the sandwich triangles in the batter and deep-fry for 3–4 minutes on each side, until golden brown. Transfer to the paper-lined plate to drain excess oil. (To make a healthier version, cook the sandwich triangles in a frying pan with very little oil.) Serve hot with green chutney.

DAHI VADA

[image: Illustration]

Popular street food in Delhi, these lentil dumplings soaked in yogurt are also served as a side dish in North Indian meals to balance the hot, spicy curries. This recipe has very few ingredients, but the flavours work together beautifully.

Serves 6

Tamarind Chutney, to serve

For the vada

200g (7oz) split black lentils (urad dal)

500ml (18fl oz) water

15mm (⅚ inch) piece of fresh root ginger, peeled and chopped

½ teaspoon salt

1 small green chilli, finely chopped

sunflower oil, for deep-frying

For the yogurt sauce

300ml (½ pint) natural yogurt

½ teaspoon salt

½ teaspoon ground cumin, plus extra to garnish (optional)

¼ teaspoon chilli powder, plus extra to garnish (optional)

¼ teaspoon sugar

5 tablespoons water

To make the vada, soak the lentils in the measured water overnight or for at least 4 hours.

Drain the soaked lentils, then use a food processor or blender to process the lentils, ginger, salt and chilli to a thick paste. Add a few drops of water to loosen the mixture if necessary, but no more as the paste needs to be thick.

Transfer the paste to a bowl and beat with a wooden spoon or whisk for 5–7 minutes, until the mixture is light and fluffy.

Fill a deep-fat fryer or a heavy saucepan with enough sunflower oil for deep-frying (ensuring the pan is no more than one-third full) and heat it to 170–180°C (340–350°F) but no higher, to allow the vada to cook through. Line a plate with some kitchen paper. Shape the mixture into portions roughly the size of small lemons.

Working in small batches, fry the vada a few at a time for 2–3 minutes, until light golden. Transfer to the paper-lined plate and leave to drain excess oil while you fry the remaining vada.

To make the yogurt sauce, combine all the ingredients in a bowl.

Soak each vada in a bowl of lukewarm water for 2 minutes. Press each of them between your palms to squeeze out excess water, then dip them in the yogurt sauce and place them on a shallow serving dish. Pour the remaining yogurt sauce over them. Sprinkle over a little extra cumin and chilli powder, if desired. Drizzle the Tamarind Chutney on top and chill until ready to serve.

[image: Illustration]

TAWA PANEER

[image: Illustration]

This is one of those dishes that keeps you going back for more. I once had this served with freshly made naan in Delhi on a late-night trip to the market with my sister. The taste has stayed with me forever. Now my family adore it too – it’s their favourite paneer dish.

Serves 2

rice or naan bread, to serve (optional)

For the marinated paneer

50ml (2fl oz) natural yogurt

1 tablespoon tomato purée

¼ teaspoon salt

¼ teaspoon ground turmeric

¼ teaspoon chilli powder

225g (8oz) paneer, cut into dice

2 tablespoons sunflower oil

For the sauce

2 tablespoons sunflower oil

½ teaspoon cumin seeds

½ teaspoon carom seeds

2.5cm (1 inch) piece of fresh root ginger, peeled and finely chopped

2 garlic cloves, finely chopped

1 onion, finely chopped

1 green chilli, finely chopped

1 tablespoon tomato purée

½ teaspoon salt

½ teaspoon chilli powder

½ teaspoon ground coriander

½ teaspoon garam masala

200ml (⅓ pint) water

1 tablespoon kasuri methi

2 tablespoons double cream

To make the marinade, combine the yogurt, tomato purée, salt, turmeric and chilli powder in a bowl and mix well. Add the paneer and stir so that the cubes are well covered in the marinade. Cover the bowl with clingfilm and set aside for 1 hour.

Meanwhile, start making the sauce. Heat the sunflower oil in a wide saucepan set over medium heat. Add the cumin and carom seeds and cook until they begin to sizzle. Mix in the ginger and garlic and cook for 1 minute, then stir in the onion and chilli and cook, stirring occasionally, for about 8–10 minutes, until the onion turns golden brown.

Stir the tomato purée, salt, chilli powder, ground coriander, garam masala and measured water into the pan, then cover the pan with a lid, reduce the heat to low and cook for 10–15 minutes, until cooked through. Remove the pan from the heat and set aside.

To cook the paneer, heat the oil in a frying pan. Lift the cheese cubes from the marinade and fry in batches for about 2 minutes, turning to colour them evenly, until golden brown. As you finish each batch, transfer it to the sauce.

Once all the paneer is cooked and added to the sauce, put the sauce back on the hob over medium heat. Stir in the kasuri methi and double cream and cook for 5 minutes, until the cream has been heated. Serve hot with rice or naan, if liked.

[image: Illustration]

MALPUA

[image: Illustration]

Highly indulgent, this filling dish is not only super sweet but also very moreish. My mum would make malpua at home during monsoon season, to comfort us when it was raining outside. I also remember eating them at Indian weddings with a side of ice cream or rabdi (an Indian dessert made from condensed milk) – I’d always keep room for this dessert after the main meal! They are sold piping hot on the streets of Delhi and in many northern areas.

Makes about 12

ice cream or whipped cream, to serve

For the malpua

150g (5½oz) plain flour

½ teaspoon ground cardamom

½ teaspoon baking powder

½ teaspoon toasted fennel seeds

200ml (⅓ pint) milk

50ml (2fl oz) water

sunflower oil, for deep-frying

For the syrup

400g (14oz) caster sugar

400ml (14fl oz) water

To make the malpua, combine the dry ingredients in a mixing bowl. Mix the milk and water in a jug. Slowly add just enough of the liquid to the dry ingredients, whisking well, to give a mixture the consistency of pancake batter.

Heat enough oil for deep-frying in a deep-fat fryer or heavy saucepan (ensuring the pan is no more than one-third full) to 180°C (350°F).

Meanwhile, make the syrup. Put the caster sugar and measured water into a saucepan and bring to a boil, then simmer for 7–8 minutes. Set aside while you fry the malpua.

Using a small serving spoon, put spoonfuls of the batter into the hot oil. (Work in batches if necessary to ensure you do not to overcrowd the pan.) Fry for 2 minutes on each side, until golden brown. Transfer the malpua to the sugar syrup to leave to soak for 5 minutes. Serve hot with ice cream or whipped cream.

JALEBI

[image: Illustration]

I am a big fan of these syrup-soaked fritters and have tried them in every Indian city I have ever visited. The ones in Delhi were good, but the best have been in my hometown, Jabalpur, and in Amritsar in the north. This is a recipe for my own version, which is simple to make but does need a little time to prepare, as the batter needs to stand overnight. Jalebi are traditionally fried in ghee, which gives them an amazing flavour, but sometimes I use sunflower oil instead. They go really well with ice cream. See photograph.

Makes 20–25

100g (3½oz) plain flour, plus an extra 1 teaspoon for the following day

300ml (½ pint) water

200g (7oz) granulated sugar

10 cardamom pods

pinch of saffron

ghee or sunflower oil, for deep-frying

ice cream, to serve (optional)

Put the 100g (3½oz) of flour into a bowl with 100ml (3½fl oz) of the measured water and whisk for about 10 minutes. Cover the bowl with clingfilm and leave in a warm part of the kitchen overnight. On the next day, add the remaining flour, whisk well, then pour the batter into a squeezy bottle.

Put the sugar, cardamom and saffron in a saucepan with the remaining 200ml (⅓ pint) measured water. Heat gently over low heat until the sugar dissolves, then simmer for 6–8 minutes to make a syrup. Keep warm.

Fill a deep-fat fryer or heavy saucepan with enough oil for deep-frying (ensuring the pan is no more than one-third full). Heat the oil to 180°C (350°F). Working in batches, carefully pipe swirls of the batter into the hot fat and cook for about 2 minutes, until golden on each side. Remove the jalebi from the pan and immediately pop them into the syrup. Leave to soak for 3–4 minutes, then serve immediately, with ice cream, if desired.

[image: Illustration]

[image: Illustration]

[image: Illustration]

PHIRNI

[image: Illustration]

A staple of North Indian cuisine, this dessert is available from street stalls during winter. It is similar to kheer (Indian rice pudding) but phirni is made with rice paste and set in clay pots, which enhances the flavour. Some of the best phirni I have ever eaten has been in Delhi.

Serves 8

100g (3½oz) long-grain white rice

4 tablespoons water

1 litre (1¾ pints) milk

large pinch of saffron

1 teaspoon ground cardamom

100g (3½oz) golden caster sugar

handful of pistachio nuts, roughly chopped

Soak the rice in the measured water for 15 minutes, then use a blender or food processor to blend the rice and water to a coarse paste – you don’t want it to be smooth.

Combine the milk and saffron in a heavy saucepan and bring to the boil. Add the rice paste and mix well. Reduce the heat to low and cook for 30–40 minutes, stirring every 5–7 minutes, until the rice is cooked. Add the cardamom and caster sugar and mix well.

Pour the phirni into clay pots if you have them, otherwise use ceramic or glass bowls. Sprinkle the pistachios on top and chill for a few hours before serving cold.

[image: Illustration]

CARDAMOM AND

PISTACHIO KULFI

[image: Illustration]

Kulfi (Indian ice cream) is particularly popular in Delhi, where you find an astonishing variety of flavours these days, from chocolate and mint to paan, yet the traditional combination of cardamom and pistachios remains my favourite. Making kulfi requires patience – no short cuts can give the same amount of flavour as hours spent reducing the milk, so it’s definitely worth the effort.

Serves 6

1.5 litres (2¾ pints) milk

50g (1¾oz) golden caster sugar

½ teaspoon ground cardamom

3 tablespoons finely chopped pistachio nuts, plus extra to decorate

Pour the milk into a large, heavy-based saucepan. Bring it to the boil, then reduce the heat to low and simmer for 3 hours, stirring every 5–7 minutes to ensure the milk does not stick to the bottom of the pan.

Once the milk has reduced by two-thirds, measure it to ensure the volume has reduced to 500ml (18fl oz), then return it to the pan. Add the sugar and cardamom and stir for 1 minute, then add the pistachios. Pour the mixture into a jug and leave it to cool a little.

Divide the mixture between 6 kulfi cones (use plastic containers if you don’t have any) and freeze overnight.

When ready to serve, dip the cones in warm water for a few seconds, then turn out the kulfi onto individual serving plates. Sprinkle with the extra pistachios to serve.

[image: Illustration]

CHAAS

[image: Illustration]

Chaas is a very refreshing drink; a lighter, savoury version of the popular yogurt-based drink lassi that is traditionally made with buttermilk. In India, it helps people to cope with the summer heat. It’s made in homes as well as on the streets and, as with all street food, there are many ways of making it. Although lots of Delhi street stalls make great chaas, I’m sticking with my mum’s recipe! She made butter and ghee at home and the buttermilk used for this was a by-product. Since I can’t get that quality and taste of buttermilk here in the UK, I prefer using natural yogurt.

Serves 2

100ml (3½fl oz) natural yogurt

½ teaspoon salt

¼ teaspoon ground cumin

10 mint leaves

1 teaspoon finely chopped fresh root ginger

300ml (½ pint) water

few ice cubes, to serve (optional)

Put the yogurt into a bowl and whisk until smooth. Add the salt and cumin and mix well.

Bash the mint and ginger together using a pestle and mortar until smooth. Stir the paste into the yogurt.

Whisk the measured water into the yogurt so that all is well combined. Add ice to 2 glasses, if desired, pour over the chaas and serve.

[image: Illustration]

CARROT

HALWA

[image: Illustration]

People make this sweet, comforting pudding, known as gajar ka halwa, in winter, when carrots come into season. You’ll find it in Delhi and throughout Northern India. People prepare it at home or buy it from street stalls, where the vendors keep the dish warm on large skillets. It is often made with khoya, a thickened milk, but here is a recipe for a slightly lighter version, made with regular milk.

Serves 4

2 tablespoons ghee

500g (1lb 2oz) carrots, peeled and grated

500ml (18fl oz) milk

50g (1¾oz) granulated sugar

½ teaspoon ground cardamom

25g (1oz) cashew nuts, roughly chopped

25g (1oz) almonds, roughly chopped, plus extra to decorate

raisins, to decorate

Heat the ghee in a wide saucepan over medium heat. Add the grated carrot and cook for 5 minutes, until it changes colour. Add the milk and bring to a boil. Once the mixture is bubbling, reduce the heat to very low and cook for 40–45 minutes, uncovered, stirring every 5 minutes, until all the milk is absorbed by the carrot.

Add the sugar and cardamom to the pan and cook for 5 minutes, until the sugar has melted. Stir in the cashews and almonds. Serve either hot or cold, with the almonds and raisins sprinkled on top.

[image: Illustration]

[image: Illustration]

[image: Illustration]

KAJU KISHMISH

ICE CREAM

[image: Illustration]

Cashew nut and raisin ice cream reminds me of a street-side ice cream stall my sisters and I used to visit with our dad as a special treat. Even today I still remember the flavours. The stall is not there anymore but I found a similar ice cream being sold at a street-side stall on my recent visit to Delhi and this recipe is as close as I could get to it.

Serves 4

4 egg yolks

50g (1¾oz) caster sugar

250ml (9fl oz) milk

125ml (4fl oz) double cream

1 teaspoon vanilla extract

30g (1oz) raisins, roughly chopped

30g (1oz) cashew nuts, finely chopped

Put the yolks and sugar into a heatproof bowl and whisk for 7–8 minutes until pale and fluffy. Set aside.

Heat the milk, cream and vanilla in a saucepan over low heat until the mixture just begins to bubble.

Slowly pour the hot milk mixture onto the yolks, whisking continuously. Tip the lot back into the saucepan and cook it over a low heat for 8–10 minutes, stirring continuously, to make a custard. Once the mixture thickens, remove the pan from the heat and leave to cool slightly.

Pour the custard into an ice cream maker and churn according to the manufacturer’s instructions. Alternatively, transfer to a freezerproof container, freeze for 1 hour and stir hourly, returning to the freezer between each stir, until smooth. Just before the ice cream is ready, add the cashews and raisins.

Transfer the ice cream to a container and freeze until fully set.

[image: Illustration]

SHAHI TUKDA

[image: Illustration]

One of my childhood favourites, shahi tukda is a dessert my mum would make at home on special occasions, but it is also found on the streets of Delhi during winter. The name translates to ‘royal piece’, which indicates the beautiful richness of what is otherwise a fairly simple combination of bread soaked in thick, scented milk and topped with crunchy nuts.

Serves 4

500ml (18fl oz) milk

¼ teaspoon ground cardamom

¼ teaspoon rose water

100g (3½oz) condensed milk

4 slices of white bread

4 tablespoons ghee

handful of almonds, thinly sliced

handful of pistachio nuts, thinly sliced

Put the milk into a heavy saucepan, bring it to a simmer and cook over low heat for about 1 hour, until it has reduced to a quarter of its original volume. Stir in the cardamom powder, rose water and condensed milk and cook for 2 minutes, until well combined. Set aside to cool.

Trim the crusts off the bread and cut each slice diagonally into 2 triangles. Heat a frying pan over medium heat and put 1 tablespoon ghee into it. Add 2 triangles of bread and cook for about 1–2 minutes on each side, until golden brown. Repeat with the remaining ghee and bread.

Dip each piece of fried bread into the cooled thick milk for just a few seconds, then transfer to a serving dish. Don’t leave the bread to steep in the milk or it will disintegrate.

Once all the slices have been soaked and arranged on the dishes, pour the leftover milk over the bread and sprinkle the almonds and pistachios on top. Serve warm or at room temperature.

[image: Illustration]

MANGO LASSI

[image: Illustration]

I first had this delicious mango lassi in Delhi and, since then, have always made it at home during mango season. In India, lassi is considered a hot summer’s drink as the ice and yogurt help you to cool down.

Serves 3

seeds from 5 green cardamom pods

200g (7oz) mango pulp

200ml (⅓ pint) natural yogurt

100ml (3½fl oz) milk

1 tablespoon granulated sugar

few ice cubes

Using a pestle and mortar, grind the cardamom seeds to a powder.

Combine the mango pulp, yogurt, milk, sugar and ground cardamom in a blender. Add the ice cubes and blitz for 1 minute. Pour into 3 glasses and serve immediately.

[image: Illustration]

MASALA CHAI

[image: Illustration]

The backbone of Indian street food culture, this drink is available in every nook and cranny of almost every street in India. Everyone has their favourite chai stalls, which they’ll visit daily, whether it’s day or night. When I was in my final year of college and we were working late at night, a chai walla would come to the gate on a bicycle at around 1am with piping hot chai in a container. All the students who were still up would go and sit in a big group just outside the college to take a break and drink tea together. I learned this masala chai recipe years ago from a tea stall holder in Delhi.

Serves 2

300ml (½ pint) water

1 thick slice of fresh root ginger, peeled and squashed

2 green cardamom pods

2 cloves

2 teaspoons granulated sugar

1 tablespoon loose-leaf tea or 2 tea bags

5 tablespoons milk

Combine the measured water, ginger, cardamom pods and cloves in a saucepan and bring to a boil. Add the sugar and tea, reduce the heat to low and cook for 2 minutes, until the mixture darkens to a deep, strong colour.

Stir the milk into the pan and return the mixture to a boil, then reduce the heat and simmer for 2–4 minutes, until well infused.

Pass the masala chai through a sieve into 2 cups and serve immediately.

[image: Illustration]

[image: Illustration]

Tomato and Date Chutney

Tamarind Chutney

Coconut Chutney

Sichuan Sauce

Tomato Chutney

Peanut Chutney

Coriander and Spinach Chutney

Mint Chutney

Curry Leaf Chutney

Chilli and Garlic Chutney

Chaat Masala

Sambhar Masala

Pav Bhaji Masala

Dabeli Masala

TOMATO AND DATE CHUTNEY

I was given this recipe by my friend Sujana, who lives in Kolkata, where this tasty chutney is served with street food snacks. The combination of sweet dates with sour tomatoes and chilli is beautiful. The mixture of spice seeds used in this recipe is known as panch phoron, a spice blend that is used abundantly in Kolkata. See photograph.

Serves 6–8

1 tablespoon sunflower oil

½ teaspoon fennel seeds

½ teaspoon black mustard seeds

½ teaspoon cumin seeds

½ teaspoon nigella seeds (kalonji)

½ teaspoon fenugreek seeds

5 tomatoes, roughly chopped

1 small green chilli, finely chopped

50g (1¾oz) dates, roughly chopped

100ml (3½fl oz) water

½ teaspoon salt

½ teaspoon ground black pepper

Heat the oil in a saucepan over medium heat. Add the spice seeds and cook for 1 minute, until fragrant, then add the chopped tomatoes and chilli and cook for a further 5 minutes, until the tomatoes begin to soften.

Stir the dates and measured water into the saucepan, then add the salt and black pepper. Cover the pan with a lid and cook over low heat for 30 minutes, until the mixture is thick and pulpy.

Give the chutney a good mix, then leave to cool. Serve cold. This chutney will keep in an airtight container in the refrigerator for 4–5 days.

TAMARIND CHUTNEY

You’ll find tamarind chutney in most Indian kitchens. It can be made in many ways. This version is particularly sour with just a bit of sweetness, to give just the right balance for chaat. It tastes great in all the chaat recipes in this book (see Corn Chaat, Cornflake Chaat, Papdi Chaat, Manchurian Chaat, Sprouted Dal Chaat and Masala Chana Chaat), or enjoy it as a dip with snacks and canapés. See photograph.

Serves 6–8

100g (3½oz) tamarind pulp

100g (3½oz) jaggery

5 dates, pitted and chopped

300ml (½ pint) water

¼ teaspoon salt

¼ teaspoon chilli powder

¼ teaspoon ground cumin

Mix the tamarind, jaggery, dates and measured water in a pan and bring the mixture to a boil. Simmer for 7–8 minutes, until all the jaggery has melted and the pulp has softened.

Pass the mixture through a sieve into a bowl, ensuring you press on the residue in the sieve to extract all the tasty juices.

Heat the mixture in a clean pan over low heat for about 1–2 minutes. Add the salt, chilli powder and cumin and mix well. Take the pan off the heat and leave to cool before serving. This chutney will keep in an airtight container in the refrigerator for 15–20 days.

COCONUT CHUTNEY

This super-simple chutney completes the classic meal of Dosa and Sambhar. One of the staples of Chennai cuisine, it is eaten with many different snacks and meals, including vada, idli, samosas and more. It is also great alongside dal and rice. You’ll find a variation of this chutney in every household, and here is mine. See photograph.

Serves 6–8

2 tablespoons split chickpeas (chana dal)

150g (5½oz) fresh coconut, chopped

2 green chillies, roughly chopped

2.5cm (1 inch) piece of fresh root ginger, peeled and roughly chopped

10 curry leaves

2–3 tablespoons water

1 tablespoon sunflower oil

1 teaspoon mustard seeds

Heat a dry frying pan over medium heat. Add the split chickpeas and toast for 3–4 minutes, until they are lightly browned.

Using a blender, combine the coconut, chilli, ginger and 6 curry leaves. Add the toasted chickpeas and the measured water and blend to a smooth paste. Transfer the chutney to a bowl.

Heat the oil in the frying pan over medium heat. Add the mustard seeds and remaining curry leaves and, when they begin to pop, pour the flavoured oil over the chutney and mix well. This chutney will keep in an airtight container in the refrigerator for 3–4 days.

[image: Illustration]

[image: Illustration]

SICHUAN SAUCE

Use with caution – this sauce is super spicy! Part of the Indian-Chinese fusion cuisine that is well loved in India today, this sauce is used in some very popular dishes. It also makes a great dipping sauce – if you’re brave enough to face the heat. See photograph.

Serves 6–8

10–15 dried red chillies

100ml (3½fl oz) sunflower oil

40 garlic cloves, finely chopped

7.5cm (3 inch) piece of fresh root ginger, peeled and finely chopped

6 spring onions, finely chopped

1 tablespoon sugar

½ teaspoon table salt

1 teaspoon white wine vinegar

50ml (2fl oz) water

Cover the chillies with boiling water and leave to soak for 15 minutes. Once they are soft, drain off the water and transfer the chillies to a small food processor. Blitz to a paste, adding just enough water to loosen to the right consistency. Set aside.

Heat the oil in a saucepan. Add the chopped garlic and cook over low heat for 10 minutes. Stir in the ginger and cook for 5 minutes. Add the spring onions and cook for 5 minutes more, until the spring onion has softened.

Stir in the chilli paste and cook over a low heat for 10 minutes. Lastly, add the sugar, salt, vinegar and measured water and cook for 1 minute more. Leave to cool and serve cold. This sauce will keep in an airtight container in the refrigerator for 7–10 days.

[image: Illustration]

TOMATO CHUTNEY

Sour, spicy and slightly sweet, this easy chutney ticks all the boxes. It’s brilliant with snacks and finger food but also great with parathas, rice, or as part of a thali. I like to make up a batch regularly and store it in the refrigerator for a few days, so that we always have some ready whenever we need to snack. See photograph.

Serves 6–8

8 tomatoes, roughly chopped

8 garlic cloves, chopped

4 small green chillies, chopped

2 tablespoons sunflower oil

½ teaspoon salt

1 teaspoon granulated sugar

Using a food processor, blend the tomatoes, garlic and chillies to make a smooth paste.

Heat the oil in a saucepan and add the tomato mixture with the salt and sugar. Bring the mixture to a boil, then simmer over medium-low heat for 10–12 minutes, until the chutney thickens a little and the tomatoes are cooked. Leave to cool before serving. This chutney will keep in an airtight container in the refrigerator for 4–5 days.

PEANUT CHUTNEY

This bold, fiery chutney is simple to make and has few ingredients, but it is deceptively complex with its many levels of flavour. It’s great with almost any snack or meal. See photograph.

Serves 6–8

5 dried red chillies

10 garlic cloves

75g (2½oz) roasted peanuts

½ teaspoon salt

1 teaspoon granulated sugar

1 tablespoon olive oil

4 tablespoons water

Soak the chillies and garlic cloves in a small bowl of water for 15 minutes. Drain the ingredients once the soaking time has elapsed.

Using a blender or a small food processor, grind the chillies and garlic with the remaining ingredients – the absorbed water will help to give the chutney a smooth texture. Transfer to a bowl to serve, or store in an airtight container in the refrigerator for 6–7 days.

[image: Illustration]

[image: Illustration]

CORIANDER AND SPINACH CHUTNEY

The addition of chana dal makes this coriander chutney completely different to those you normally find in Indian restaurants – it has a creamier texture and a deliciously nutty flavour. In India it’s used in all sorts of dishes, from sandwiches to bhel puri, and also makes a great accompaniment to hot snacks such as samosa, pakora and kachori. See photograph.

Serves 6–8

25g (1oz) split chickpeas (chana dal)

50g (1¾oz) coriander leaves

50g (1¾oz) spinach leaves

15g (½oz) mint leaves

4 garlic cloves

2.5cm (1 inch) piece of fresh root ginger, peeled

2 green chillies, sliced

½ teaspoon salt

50ml (2oz) natural yogurt

Heat a dry frying pan over medium heat. Add the split chickpeas and toast for 3–4 minutes, until they turn golden in colour. Tip the toasted chickpeas into a small bowl and leave to cool.

Using a small food processor, blend the coriander, spinach, mint, garlic, ginger, chillies, salt and roasted chickpeas until smooth. Add the yogurt and blend again. Transfer to a bowl to serve, or store in an airtight container in the refrigerator for 4–5 days.

MINT CHUTNEY

This is such an easy chutney to make, yet it adds so much flavour and joy to food. I got this recipe from a street vendor in Mumbai, who made what I considered to be the best chaat. Whenever a recipe calls for mint chutney, this is a good version to use, and it makes a great accompaniment to many snacks. See photograph.

Serves 6–8

50g (1¾oz) mint leaves

50g (1¾oz) coriander leaves

1 small onion, roughly chopped

3 small green chillies

4 garlic cloves

1 teaspoon salt

1 teaspoon granulated sugar

4 tablespoons lemon juice

Combine all the ingredients in a blender or the bowl of a food processor and process the mixture until smooth. Transfer to a serving bowl, or keep in an airtight container in the refrigerator for 4–5 days.

CURRY LEAF CHUTNEY

This exciting chutney makes use of one of the most fragrant leaves you can cook with. I find the combination of flavours truly amazing. I first tried it in Chennai and absolutely loved it. It works beautifully with hot fried snacks such as vada, samosa and pakora. See photograph.

Serves 6–8

1 tablespoon sunflower oil

2.5cm (1 inch) piece of fresh root ginger, peeled and roughly chopped

2 small green chillies, roughly chopped

2 tablespoons split chickpeas (chana dal)

50 curry leaves

1 teaspoon tamarind paste

50g (1¾oz) fresh coriander leaves

½ teaspoon salt

Heat the oil in a saucepan over medium heat. Add the ginger, chillies and split chickpeas and cook for 1 minute, until the mixture changes in colour. Add the curry leaves and fry for 2 minutes, until the leaves have softened. Stir in the tamarind paste, ensuring you mix it in well.

Tip the contents of the pan into a blender or a small food processor. Add the coriander and salt and blend the mixture to a paste. This chutney can be stored in an airtight container in the refrigerator for 4–5 days.

CHILLI AND GARLIC CHUTNEY

This is one of my favourite chutneys. Despite the fact that there are few ingredients, it is packed full of flavour and is somewhat on the spicy side. It makes a delicious accompaniment to any street food.

Serves 6–8

5 red chillies

15 garlic cloves

1 teaspoon salt

1 teaspoon granulated sugar

1 tablespoon coriander seeds

1 tablespoon cumin seeds

1 tablespoon vegetable oil

Soak the chillies in water for 10–15 minutes, until soft.

Drain the soaked chillies and put them into the bowl of a food processor along with the remaining ingredients, except the oil. Blend the mixture to a smooth paste.

Heat the oil in a small saucepan over low heat. Add the paste and cook for 10 minutes, until the garlic is cooked. This chutney can be stored in an airtight container in the refrigerator for 4–5 days.

[image: Illustration]

CHAAT MASALA

As far as I’m concerned, this is one spice blend that should be in the cupboard at all times! Sour, refreshing and with a very tangy kick, it’s the masala that makes chaat so special, but is also great added to curries, salads, chutneys and even fresh fruits.

2 tablespoons cumin seeds

1 tablespoon fennel seeds

¼ teaspoon ground black pepper

¼ teaspoon asafoetida

¼ teaspoon ground ginger

1 tablespoon black salt

2 tablespoons mango powder (amchur)

Heat a dry frying pan over medium to low heat. Add the cumin and fennel seeds and toast for about 2 minutes, until they start to change colour. Transfer the toasted seeds to a spice grinder and process them to a fine powder.

Put the remaining ingredients into a clean, dry jar, add the ground toasted seeds and mix well. Store in a cool, dark place. Use within 6 months.

[image: Illustration]

[image: Illustration]

SAMBHAR MASALA

Sambhar, a staple of South Indian cuisine, can be addictive, and this blend will help you make a really good Sambhar. It is also a great example of how lentils can be used as spices.

50g (1¾oz) coriander seeds

10 dried red chillies

1 tablespoon cumin seeds

1 tablespoon black mustard seeds

1 tablespoon split black lentils (urad dal)

1 tablespoon split chickpeas (chana dal)

1 tablespoon split pigeon peas (toor dal)

10 dried curry leaves

1 tablespoon ground turmeric

1 teaspoon asafoetida

Heat a dry frying pan over medium to low heat. Add the coriander seeds and toast for about 1 minute, until they start to change colour. Tip the toasted seeds into a bowl, then add the red chillies to the frying pan and toast for 1 minute, until fragrant. Add the toasted chillies to the coriander seeds in the bowl.

Next, add the cumin and mustard seeds to the same frying pan and toast for 1 minute, until they begin to change colour. Add these to the chillies and coriander seeds in the bowl.

Put the dals into the frying pan and toast for 1 minute, until they begin to change colour. Once again, add them to the bowl with the toasted spices.

Combine these toasted ingredients with the curry leaves, ground turmeric and asafoetida, then use a spice grinder to process the mixture to a fine powder. Leave the spice mix to cool. Transfer the spice blend to a clean, dry jar and store in a cool, dark place. Use within 6 months.

PAV BHAJI MASALA

This spice blend is the key to producing great Pav Bhaji of distinct flavour. It combines some of the basic spices used in Indian cookery, but it’s the specific quantities of these spices that make it so different to other masalas. Try it in other dishes using lentils and meat, too.

2 tablespoons coriander seeds

1 tablespoon fennel seeds

2 teaspoons cumin seeds

½ teaspoon black peppercorns

4 dried red chillies

seeds from 4 green cardamom pods

2 cloves

1 cinnamon stick

1 whole mace

1 teaspoon ground turmeric

1 teaspoon mango powder (amchur)

Heat a dry frying pan over low heat. Add the coriander, fennel and cumin seeds along with the peppercorns, chillies, cardamom seeds, cloves, cinnamon and mace and toast for a few minutes, stirring occasionally, until the spices begin to change colour.

Take the frying pan off the heat. Stir in the turmeric and mango powder, mix well and leave to cool.

Transfer the mixture to a spice grinder and process the mixture to a fine powder. Transfer the spice blend to a clean, dry jar and store in a cool, dark place. Use within 6 months.

DABELI MASALA

This spice blend is the key ingredient in Dabeli. Kept in a jar in a cool, dry place, it can be used anytime over the course of a few months, during which time you will be able to make dabeli in just minutes. This masala is also great used in simple potato or vegetable curries.

2 tablespoons coriander seeds

1 tablespoon fennel seeds

1 tablespoon cumin seeds

6 cloves

4 dried red chillies

1 cinnamon stick

2 tablespoons sesame seeds

1 tablespoon Kashmiri chilli powder

Heat a dry frying pan over low heat. Add all the ingredients except the chilli powder and toast for a few minutes, stirring occasionally, until they just begin to change colour. Tip the mixture into a bowl to cool.

Add the Kashmiri chilli powder, then transfer the mixture to a spice grinder and process to a fine powder. Transfer the spice blend to a clean, dry jar and store in a cool, dark place. Use within 6 months.

[image: Illustration]

[image: Illustration]

GLOSSARY

[image: Illustration]

	UK

	US

	Aubergine

	Eggplant

	Beetroot

	Beet

	Canteen

	Cafeteria

	Caster sugar

	Superfine sugar

	Chickpeas

	Garbanzo beans

	Chilli/chillies

	Chili/chilies

	Clingfilm

	Plastic wrap

	Cocktail stick

	Toothpick

	Coriander

	Cilantro

	Cornflour

	Cornstarch

	Double cream

	Heavy cream

	Large egg (UK)

	Extra-large egg (USA)

	Filo pastry

	Phyllo dough

	Frying pan

	Skillet

	Green pepper

	Green bell pepper

	Heavy-based saucepan

	Heavy saucepan

	Hob

	Stove

	Icing sugar

	Confectioners’ sugar

	Kitchen paper

	Paper towels

	Minced chicken

	Ground chicken

	Natural yogurt

	Plain yogurt

	Peanut

	Groundnut

	Plain flour

	All-purpose flour

	Prawns

	Shrimp

	Red pepper

	Red bell pepper

	Roasting tin

	Roasting pan

	Scatter

	Sprinkle

	Sieve

	Strainer

	Spring onion

	Scallion

	Swiss roll

	Jellyroll

	Tea towel

	Dish towel

	Tomato purée

	Tomato paste

INDEX

[image: Illustration]

A

almonds

carrot halwa

falooda

shahi tukda

alu bhate

aubergines

aubergine curry

baigan bhaja

B

baigan bhaja

beans

misal pav

moong bean special

sprouted dal chaat

vegetable Manchurian

beetroot

vegetable toast sandwich

bhakarwadi

bhatura

chole

bhel

bread pakora

bream

fish fry

C

cabbage

vegetable Manchurian

cardamom

cardamom and pistachio kulfi

chole

egg curry

jalebi

mango lassi

masala chai

pantaras

pav bhaji masala

carrots

carrot halwa

chicken stew

vegetable chow mein

cashew nuts

carrot halwa

kaju kishmish ice cream

malai prawn curry

moong dal with cashews

sweet pongal

upma

cauliflower

cauliflower pakora

pav bhaji

chaas

chaat masala

bhel

chicken kathi roll

corn chaat

cornflake chaat

egg kathi roll

masala chana chaat

masala papads

papdi chaat

ragda pattice

chana dal vada

chana dal with luchi

chicken

chicken chop

chicken fried rice

chicken kathi roll

chicken lollipops

chicken stew

hot and spicy chilli chicken

pantaras

Sichuan chicken

sticky Bombay chicken

chickpeas

chana dal vada

chana dal with luchi

chole

coconut boli

curry leaf chutney

masala chana chaat

masala dosa filling

potato, paneer and chickpea curry

ragda pattice

rice and dal papdi

sambhar

chilli

alu bhate

baigan bhaja

corn chaat

corn on the cob with lime and chilli

onion samosas

tawa paneer

chillies

chilli and garlic chutney

chilli paneer

dabeli masala

dahi vada

dal chilla

egg kathi roll

egg rice

fish fry

hot and spicy chilli chicken

lemon rice

masala dosa filling

mint chutney

onion and tomato uttapam

pav bhaji masala

peanut chutney

poha

sambhar masala

Sichuan sauce

tamarind stuffed chillies

tomato and date chutney

tomato chutney

vegetable Manchurian

chocolate toasted sandwich

chole

coconut

bhakarwadi

chana dal with luchi

chicken stew

coconut boli

coconut chutney

egg curry

malai prawn curry

cod

fish chop

coriander

coriander and spinach chutney

corn chaat

fish fry

mint chutney

moong dal vada

pani puri

stuffed alu tikki

corn chaat

corn on the cob with lime and chilli

cornflake chaat

cream

kaju kishmish ice cream

malpua

tawa paneer

cream cheese

chocolate toasted sandwich

cucumber

masala papads

vegetable toast sandwich

curries

aubergine curry

chole

egg curry

malai prawn curry

potato, paneer and chickpea curry

puri alu

simple fish curry

curry leaves

curry leaf chutney

masala dosa filling

medu vada

moong bean special

rice and dal papdi

sambhar

sambhar masala

vada pav

D

dabeli

dabeli masala

dahi vada

dal chilla

dates

tamarind chutney

tomato and date chutney

dosa

masala dosa filling

plain dosa

E

eggs

chicken chop

chicken fried rice

egg chops

egg curry

egg kathi roll

egg rice

fish chop

hot and spicy chilli chicken

kaju kishmish ice cream

omelette pav

pantaras

F

falooda

fennel seeds

bhakarwadi

cauliflower pakora

chaat masala

dabeli masala

malai prawn curry

malpua

pav bhaji masala

tomato and date chutney

filo pastry

onion samosas

fish

fish chop

fish fry

simple fish curry

flatbreads

bhatura

chicken kathi roll

egg kathi roll

fritters

jalebi

G

garlic

aubergine curry

chicken stew

chilli and garlic chutney

chole

fish fry

mint chutney

misal pav

moong bean special

peanut chutney

Sichuan sauce

tomato chutney

ghee

jalebi

moong dal with cashews

shahi tukda

sweet pongal

ginger

bhakarwadi

chaas

chana dal vada

chicken chop

chicken fried rice

coconut chutney

curry leaf chutney

dahi vada

egg chops

masala chai

medu vada

moong dal vada

Sichuan chicken

Sichuan sauce

sticky Bombay chicken

upma

vegetable Manchurian

H

halibut

simple fish curry

hot and spicy chilli chicken

I

ice cream

falooda

jalebi

kaju kishmish ice cream

malpua

J

jaggery

coconut boli

sweet pongal

tamarind chutney

jalebi

K

kachori

soft kachori

kaju kishmish ice cream

kulfi

cardamom and pistachio kulfi

L

lemon

lemon rice

nimbu paani

lentils

coriander and spinach chutney

dahi vada

dal chilla

masala dosa filling

medu vada

moong dal vada

moong dal with cashews

mussori dal

plain dosa

sambhar masala

soft kachori

stuffed alu tikki

sweet pongal

lime

corn chaat

corn on the cob with lime and chilli

cornflake chaat

dabeli

nimbu paani

luchi

chana dal with luchi

M

malai prawn curry

malpua

Manchurian chaat

mango lassi

masala chai

masala chana chaat

masala dosa filling

masala papads

medu vada

milk

cardamom and pistachio kulfi

carrot halwa

falooda

kaju kishmish ice cream

malpua

mango lassi

phirni

shahi tukda

mint chutney

papdi chaat

misal pav

moong bean special

moong dal vada

moong dal with cashews

mussori dal

N

nimbu paani

noodles

Manchurian chaat

vegetable chow mein

O

omelette pav

onions

alu bhate

chana dal vada

chicken fried rice

chicken kathi roll

chicken stew

chole

dal chilla

egg kathi roll

fish chop

hot and spicy chilli chicken

Manchurian chaat

masala dosa filling

onion and tomato uttapam

onion samosas

paneer-stuffed paratha

Sichuan chicken

vegetable chow mein

vegetable pulao

P

pakora

baigan bhaja

bread pakora

cauliflower pakora

pancakes

dal chilla

malpua

pantaras

paneer

chilli paneer

paneer-stuffed paratha

potato, paneer and chickpea curry

tawa paneer

pani puri

pantaras

papad

masala papads

papdi

bhel

papdi chaat

rice and dal papdi

paratha

paneer-stuffed paratha

pea-stuffed paratha

pav

misal pav

omelette pav

pav bhaji

pav bhaji masala

vada pav

peanuts

bhel

cornflake chaat

dabeli

peanut chutney

poha

upma

peas

pea-stuffed paratha

potato and pea samosas

peppers

hot and spicy chilli chicken

pantaras

pav bhaji

Sichuan chicken

upma

vegetable chow mein

vegetable pulao

phirni

pigeon peas

mussori dal

sambhar

sambhar masala

pistachio nuts

cardamom and pistachio kulfi

falooda

phirni

shahi tukda

plain dosa

poha

pomegranate

dabeli

potatoes

alu bhate

bread pakora

chicken chop

dabeli

egg chops

masala dosa filling

pani puri

papdi chaat

pav bhaji

potato and pea samosas

potato, paneer and chickpea curry

puri alu

ragda pattice

sprouted dal chaat

stuffed alu tikki

vada pav

vegetable toast sandwich

prawns

malai prawn curry

puri alu

R

raisins

kaju kishmish ice cream

sweet pongal

rice

bhel

chicken fried rice

egg rice

lemon rice

phirni

plain dosa

poha

sweet pongal

vegetable pulao

rice flour

rice and dal papdi

rose syrup

falooda

S

sambhar

sambhar masala

samosas

onion samosas

potato and pea samosas

semolina

pani puri

soft kachori

upma

sesame seeds

bhakarwadi

sticky Bombay chicken

shahi tukda

Sichuan chicken

Sichuan sauce

simple fish curry

soft kachori

spinach

coriander and spinach chutney

sprouted dal chaat

sticky Bombay chicken

stuffed alu tikki

sweet pongal

sweetcorn

corn chaat

corn on the cob with lime and chilli

T

tamarind

pani puri

tamarind stuffed chillies

tamarind chutney

papdi chaat

tawa paneer

tea

masala chai

tomatoes

chole

egg curry

egg rice

masala papads

misal pav

omelette pav

onion and tomato uttapam

pav bhaji

potato, paneer and chickpea curry

puri alu

sprouted dal chaat

tomato and date chutney

tomato chutney

vegetable pulao

U

upma

uttapam

onion and tomato uttapam

V

vada

chana dal vada

dahi vada

medu vada

moong dal vada

vada pav

vegetable chow mein

vegetable Manchurian

Manchurian chaat

vegetable pulao

vegetable toast sandwich

Y

yogurt

aubergine curry

bhatura

chaas

dahi vada

mango lassi

papdi chaat

poha

simple fish curry

tawa paneer

ACKNOWLEDGEMENTS

With many thanks to –

My Mummy and Papa for being the most supportive and inspiring parents.

My sisters Niti and Alpa for always being there for me and telling me how it is.

My nephew and nieces Vanshaj, Aashvi, Reet and Reva for filling my life with so much love.

My publisher Octopus and my commissioning editor Eleanor for believing in my ideas for this book.

Leanne and Juliette for putting their creative heads behind this project.

Keith James for being an amazing company on my travels to India and capturing the feel of the food on the streets in the best way possible.

My photographer Nassima for bringing my recipes to life the way only she can do.

Jenni for being the best guide with the words.

Debjani Chatterjee for introducing me to Kolkata street food.

Sridhar Venkataraman for taking me to his favourite food joints in Chennai.

My cousin Nimisha Nagrath for being my taste tester and great company for tasting the food around Mumbai.

My kids Sia and Yuv for filling my life with love and happiness, and being my most honest food critics.

And most importantly, my husband Gaurav for being my strength always.

[image: Illustration]

[image: Illustration]

Chetna Makan was born in Jabalpur, an ancient city in central India. She later moved to Mumbai to study for a degree in fashion design – it was there, while working as a fashion designer, that she discovered the wonderful depths of Indian street food, and food and travel became a passion for her.

Chetna moved to the UK in 2003. In 2014 she reached the semi-final of The Great British Bake Off and went on to write her first book, The Cardamom Trail, a celebration of baking with Indian flavours. In December 2016 she won The Great Christmas Bake Off.

There’s nothing Chetna likes better than cooking and baking with her husband and two young children. She also loves to travel widely and try her hand at cooking new cuisines. Passionate about enjoying food with friends and family, Chetna has a very popular YouTube channel ‘Food with Chetna’ where she shares her creative flair for food.

[image: Illustration]

Praise for The Cardamom Trail:

Her first book, The Cardamom Trail, is a bit of a love letter to the spices she grew up with in India and is chock full of recipes – both sweet and savoury – for timid and intrepid baker alike.

Independent

It’s an engrossing – and beautifully produced – book, with the former Mumbai fashion designer’s creative input very much evident.

The Irish Times Magazine

The colourful pages are brimming with spice-inspired recipes.

Delicious

Whether it’s a sponge with a cardamom and coffee filling or bread rolled with citrus and coriander, her influences will transform your baking.

Sainsbury’s Magazine

It will make you desperate to become a better baker.

Evening Standard Online

[image: Illustration]

An Hachette UK Company
www.hachette.co.uk

First published in Great Britain in 2017 by Mitchell Beazley,
a division of Octopus Publishing Group Ltd, Carmelite
House, 50 Victoria Embankment, London EC4Y 0DZ
www.octopusbooks.co.uk

Copyright © Octopus Publishing Group 2017
Text copyright © Chetna Makan 2017

Distributed in the US by Hachette Book Group,
1290 Avenue of the Americas, 4th and 5th Floors,
New York, NY 10104

Distributed in Canada by Canadian Manda Group,
664 Annette St., Toronto, Ontario, Canada M6S 2C8

All rights reserved. No part of this work may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without the prior written permission of the publisher.

Chetna Makan asserts the moral right to be identified as the author of this work.

eISBN 978-1-78472-303-3

Commissioning Editor: Eleanor Maxfield
Art Director: Juliette Norsworthy
Senior Editor: Leanne Bryan
Photographers: Nassima Rothacker (studio) & Keith James (location)
Food Stylist: Lizzie Kamenetkzy
Props Stylist: Hannah Wilkinson
Illustrators: Amber Badger & Ella McLean
Production Manager: Caroline Alberti

[image: Illustration]

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00031.jpeg

images/00030.jpeg

images/00033.jpeg

images/00032.jpeg

images/00035.jpeg

images/00034.jpeg
d Dal Papd:

images/00037.jpeg

images/00036.jpeg

images/00028.jpeg

images/00027.jpeg
et i

Ty ol by g V.

Onion and Tomato Uttapam

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg
Chilli Paneer

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00051.jpeg

images/00050.jpeg
Chana Dal with Luchi

images/00053.jpeg

images/00052.jpeg

images/00055.jpeg

images/00054.jpeg

images/00057.jpeg

images/00056.jpeg

images/00059.jpeg

images/00058.jpeg

images/00049.jpeg

images/00040.jpeg
Cornflake Chaat

images/00042.jpeg

images/00041.jpeg

images/00044.jpeg

images/00043.jpeg
]
ks]
&
(-}
S
=l
5}
|

images/00046.jpeg

images/00045.jpeg

images/00048.jpeg

images/00047.jpeg

images/00039.jpeg

images/00038.jpeg

images/00071.jpeg

images/00070.jpeg

images/00073.jpeg
rgine Curry

images/00072.jpeg

images/00075.jpeg
Malai Prawn Curry

images/00074.jpeg

images/00077.jpeg

images/00076.jpeg

images/00079.jpeg

images/00078.jpeg

images/00060.jpeg

images/00062.jpeg

images/00061.jpeg

images/00064.jpeg

images/00063.jpeg

images/00066.jpeg
hilla

Dal Ct

images/00065.jpeg

images/00068.jpeg

images/00067.jpeg

images/00069.jpeg

images/00091.jpeg
Moong Bean S

images/00090.jpeg

images/00093.jpeg
egetable Pulao

images/00092.jpeg

images/00095.jpeg

images/00094.jpeg

images/00097.jpeg

images/00096.jpeg

images/00099.jpeg
b p
Corn on the Cob with Lime and Chi

images/00098.jpeg

images/00080.jpeg
yyr

images/00082.jpeg

images/00081.jpeg

images/00084.jpeg
Vegetable Toast Sandwich

images/00083.jpeg

images/00086.jpeg

images/00085.jpeg

images/00088.jpeg

images/00087.jpeg

images/00089.jpeg

cover.jpeg

images/00154.jpeg
(," l'(lll mom
Trail

Cltan MiB

images/00153.jpeg

images/00156.jpeg

images/00155.jpeg

images/00150.jpeg

images/00152.jpeg

images/00151.jpeg

images/00009.jpeg
Chai, Chaat
& Chutney
TREET FO
» S ournEy 22

! v q

THRougH INDV*
Chetna Makan

LLLLLLLLLLLLL

images/00143.jpeg

images/00142.jpeg
SR AT § .~
se from top left: Tomato Chutney,
Tamarind Chutney, Coconut Chutney, Sichuan Sauce,

Tomato and Date Chutney, Peanut Chutney

images/00145.jpeg

images/00144.jpeg

images/00141.jpeg

images/00140.jpeg
“cnuTnEvs|
‘ MASALAS.

L

-

e

images/00147.jpeg

images/00146.jpeg

images/00149.jpeg

images/00148.jpeg

images/00132.jpeg

images/00131.jpeg

images/00134.jpeg

images/00133.jpeg
Carrot Halwa

images/00130.jpeg
Phirni

images/00139.jpeg
Masala Chai

images/00136.jpeg
Kaju Kishmish Tce Cream

images/00135.jpeg

images/00138.jpeg

images/00137.jpeg
Shahi Tukda

images/00121.jpeg

images/00120.jpeg
Pani Puri

images/00123.jpeg

images/00122.jpeg

images/00129.jpeg

images/00128.jpeg

images/00125.jpeg

images/00124.jpeg

images/00127.jpeg
DO =

images/00126.jpeg

images/00110.jpeg

images/00112.jpeg

images/00111.jpeg

images/00118.jpeg

images/00117.jpeg
Left: Pea-Stuffed Paratha; Right: Paneer-Stuffed Paratha

images/00119.jpeg

images/00114.jpeg
e e a aaao—ae L a

images/00113.jpeg

images/00116.jpeg

images/00115.jpeg

images/00101.jpeg

images/00100.jpeg
Chicken Fried Rice

images/00107.jpeg
Sandwich

Chocolate Toasted

images/00106.jpeg
Falooda

images/00109.jpeg
F
Nimbu

images/00108.jpeg

images/00103.jpeg
Vegetable Manchurian

images/00102.jpeg

images/00105.jpeg

images/00104.jpeg

