

TOTAL HEALTH

Low Calorie Healthy Cooking

• NEW EDITION •

tarladalal.com

Tarla Dalal

■ INDIA'S #1 COOKERY AUTHOR ■

Introduction

Dear readers,

If you ask me, I'll say that the most difficult aspect of weight-loss, is dealing with the misconceptions! How does one filter the good advice from the bad, the practical suggestions from the impractical ones? Swimming headlong into the world of dieting without arming themselves with the right information, people often end up going overboard with their weight-loss measures. They strictly avoid their favourite dishes, go on crash diets, and end up spoiling their health and appetite in the long run!

The wiser way to lose weight is to adopt healthy lifestyle practices, and cook and eat smart, accompanied by the required amount of exercise. Losing weight does not mean throwing away your favourite recipes; it simply means modifying them by replacing the high-calorie ingredients with low-calorie ones! This involves not just replacing the ingredients, but also tweaking the cooking methods and procedure in small ways, in order to retain the nutrients while ensuring the authentic taste. In fact, weight-watchers must also understand that completely abstaining from oil, dairy products etc. will lead to various deficiencies and diseases in the long run. So, the goal of a good diet-plan is to understand the role of each nutrient in the diet, make sure all of them are included, and at the same time produce the meal in such a fashion that it has minimal calories. That is precisely, what we have done in this book "Low-Calorie Healthy Cooking".

Considering that my low-cal recipe collections have been best-sellers, we have come up with a revamped version of my book on low-calorie healthy cooking, by including newer and more innovative recipes. The book includes variants of traditional dishes as well as new ones, covering the whole gamut of the meal spread, ranging from soups and snacks to desserts.

Try out the recipes ranging from Health Drink, page 19, Carrot Soup, page 35, Mexican Salad, page 43, Bharwa Lauki, page 59, Sprouts Kadhi, page 63 to Chocolate Sandesh, page 103 and Pineapple Sheera, page 110. Understand the various intelligent cooking methods we have used such as baking/steaming and observe how we have replaced high-cal ingredients with low-cal ones, and feel free to experiment on your own too.

Plan your balanced meals from these recipes, which I would like to call as 'smart' rather than just low-cal, and enjoy good health!

Stay fit, stay slim!

Best wishes,

Tarla Dalal

INDEX

DRINKS

❖	SPINACH AND MINT JUICE	16
❖	COFFEE FRAPPE	16
❖	HEALTH DRINK	19
❖	MINTY CUCUMBER COOLER	20
❖	MELON MAGIC	21
❖	ICY WATERMELON	21
❖	SUNSHINE DRINK	22

SOUPS

❖	SPINACH SOUP	24
❖	GARLICKY LENTIL AND TOMATO SOUP	25
❖	CURD SHORBA	26
❖	PUMPKIN SOUP	29
❖	MUSHROOM SOUP	30
❖	CAULIFLOWER SOUP	31
❖	LENTIL AND VEGETABLE BROTH	32
❖	GAZPACHO	33
❖	GREEN PEAS SKIN SOUP	34
❖	QUICK VEGETABLE BROTH	35
❖	CARROT SOUP	35
❖	ROASTED CAPSICUM SOUP	36

SALADS AND RAITAS

❖	FRUITY VEGETABLE SALAD	40
❖	GARDEN SALAD	41
❖	SPROUTED METHI AND FRUIT SALAD	42
❖	MEXICAN SALAD	43
❖	STUFFED CAPSICUM	44
❖	CUCUMBER RAITA	45
❖	BANANA RAITA	46
❖	SPINACH RAITA	47
❖	CARROT AND BEETROOT RAITA	48

INDIAN DELIGHTS

✧	PANEER PALAK METHI ROTI	50
✧	PANEER TAMATAR PARATHA	51
✧	MINTY STUFFED PARATHA	52
✧	STUFFED BAJRA ROTI	54
✧	SOYA METHI MASALA	57
✧	NAWABI CURRY	58
✧	BHARWA LAUKI	59
✧	BABY CORN PANEER JALFRAZIE	61
✧	KHATTI MITHI DAL WITH VEGETABLES	62
✧	SPROUTS KADHI	63
✧	TOMATO RICE	64

SCRUMPTIOUS BREAKFAST AND SNACKS

✧	SOOJI IDLI	68
✧	CHOLA DAL PANKI	69
✧	MUSHROOM AND TOMATO SNACK	70
✧	MASALA PURI	70
✧	CUCUMBER SNACK	71
✧	MOONG DAL DAHI WADA	72
✧	NUTRITIOUS MINI PIZZA	73
✧	MOONG DAL DHOKLA	77
✧	PANEER OPEN TOASTED SANDWICH	78
✧	HEALTHY BURGER	79
✧	SPICY SPINACH DUMPLINGS	80
✧	BHEL	81
✧	RUSSIAN SANDWICH	82

WESTERN DELICACIES

✧	CABBAGE ROLLS	84
✧	CABBAGE ROLLS IN WHITE SAUCE	84
✧	VEGETABLE FLORENTINE	85
✧	FUSION SIZZLER	86
✧	CANNELONI	88
✧	STUFFED SPINACH LEAVES IN WHITE SAUCE	90
✧	VEGETABLE BARBEQUE	91

❖	WHOLE WHEAT PASTA WITH TOMATO GRAVY	92
❖	CHINESE STIR-FRIED VEGETABLES	95
❖	CORN STUFFED POTATOES	97
❖	BAKED STUFFED TOMATOES	98

DELECTABLE DESSERTS

❖	HAWAIIAN FRUIT BOWL	100
❖	APPLE CRUMBLE	101
❖	CHOCOLATE SANDESH	103
❖	STEWED PEARS WITH ORANGE SAUCE	104
❖	SAFFRON CARDAMOM SQUARES	106
❖	STRAWBERRY YOGHURT	107
❖	APPLE ROLLS WITH VANILLA CREAM	108
❖	KESARI SWEET CURDS	109
❖	PINEAPPLE SHEERA	110
❖	SWEET POTATO HALWA	113
❖	FRUIT CUPS.....	114

BASIC RECIPES

❖	LOW-FAT CURDS	116
❖	LOW-FAT PANEER	116
❖	LOW-FAT CREAM CHEESE	117
❖	TOMATO GRAVY	118
❖	BAKED PURI	119
❖	BAKED SEV	120
❖	GREEN CHUTNEY	121
❖	KHAJUR IMLI KI CHUTNEY	122
❖	FRESH GARLIC CHUTNEY	123
❖	SWEET AND SOUR SAUCE	124
❖	LOW-CALORIE MAYONNAISE	125
❖	LOW-CALORIE WHITE SAUCE	126
❖	LOW-FAT CUSTARD	127
❖	VANILLA CREAM	128

PANEER TAMATAR PARATHA

Here's an interesting variation of the popular paneer paratha with the zest and tang of tomatoes. Minimum oil has been used to knead the dough and cook to parathas, making it weight-watcher's delight.

Preparation Time: 20 minutes. Cooking Time: 30 minutes. Makes 6 parathas.

For the *chapatis*

1 cup whole wheat flour (*gehun ka atta*)

½ cup plain flour (*maida*)

1 tsp oil

Salt to taste

¾ tsp oil for kneading and cooking

Whole wheat flour (*gehun ka atta*) for rolling

To be mixed into a stuffing

½ cup grated low-fat *paneer* (cottage cheese), page 116

2 tbsp mozzarella cheese

2 tbsp chopped yellow capsicum

1 green chilli, finely chopped

½ cup chopped tomatoes without the pulp

Salt to taste

For the *chapatis*

1. Combine all the ingredients in a bowl and knead into a semi-soft dough using enough water. Keep aside for 10 minutes and knead using ¼ tsp oil till smooth.
2. Divide the dough into 12 equal portions and roll out each portion into thin rounds of 150 mm. (6") diameter using a little flour for rolling.
3. Cook lightly on both sides on a *tava* (griddle) and keep aside.

How to proceed

1. Divide the stuffing into 6 equal portions and keep aside.
2. Place a *chapati* on a flat surface, spread 1 portion of the stuffing evenly over it and place another *chapati* on top and press well so that they stick.
3. Heat a *tava* (griddle) and cook the *paratha* on both sides using ½ tsp of oil till it turns crisp and golden brown in colour.
4. Repeat with the remaining *chapatis* and stuffing to make 5 *parathas*.
Serve hot.

Nutritive values per <i>paratha</i>						
Energy	Protein	Carbohydrate	Fat	Fibre	Vitamin C	Calcium
109 calories	6.2 gm	12.4 gm	3.6 gm	0.2 gm	13.2 mg	252.9 mg

Paneer Tamatar Paratha

WHOLE WHEAT PASTA WITH TOMATO GRAVY

Savour this healthy Italian delicacy, which is also a rich source of protein and fibre! The Italian diet, which is known for its high-calorie pasta preparations and its cheesy sauces has been converted into this “96 calorie (per serving), high fibre version”. As the name suggests, I have used whole wheat pasta instead of plain flour pasta, mixed with a scrumptious tomato sauce and loads of veggies that you'll surely love. The meal will be complete when served with the exotic Spinach Soup, page 24.

Preparation Time: 10 minutes. Cooking Time: 10 minutes. Serves 4.

For the sauce

2 tsp oil

½ cup finely chopped onions

1 tbsp finely chopped garlic (*lehsun*)

1½ cups tomato purée

½ tsp chilli powder

1 tsp sugar

Salt to taste

¾ cup low fat milk (99.7% fat-free, readily available in the market)

1 tsp cornflour mixed with 1 tbsp of water

For the sauce

1. Heat the oil in a non-stick pan, add the onions and garlic and sauté on a medium flame till they the onions turn translucent.
2. Add the tomato purée, chilli powder, sugar and salt and cook on a medium flame for 5 to 7 minutes, stirring once in between.
3. Add the milk and cornflour mixture, mix well and bring to boil, while stirring continuously. Keep aside.

How to proceed

1. Heat the oil in a non-stick pan, add the garlic and capsicum and sauté for a few seconds.
 2. Add the corn, chilli flakes, pasta and the prepared sauce, toss gently and cook for another minute.
- Serve hot.

Nutritive values per serving				
Energy	Protein	Carbohydrate	Fat	Fibre
124 calories	4.6 gm	20.6 gm	2.6 gm	1.5 gm

Whole Wheat Pasta with Tomato Gravy

Minty Cucumber Cooler & Health Drink

Swimming headlong into the world of dieting without arming themselves with the right information, people often end up going overboard with their weight-loss measures. They strictly avoid their favourite dishes, go on crash diets, and end up spoiling their health and appetite in the long run!

The wiser way to lose weight is to adopt healthy lifestyle practices, and cook and eat smart, accompanied by the required amount of exercise. The goal of a good diet-plan is to understand the role of each nutrient in the diet, make sure all of them are included, and at the same time produce the meal in such a fashion that it has minimal calories. That is precisely what we have done in this book on Low-Calorie Healthy Cooking.

Try out the recipes ranging from Health Drink, page 19, Mexican Salad, page 43, Sprouts Kadhi, page 63 to Pineapple Sheera, page 110 etc. Understand the various intelligent cooking methods we have used such as baking/steaming, observe how we have replaced high-cal ingredients with low-cal ones, and feel free to experiment on your own too.

Plan your balanced meals from these recipes – which I would like to call as 'smart' rather than just low-cal, and enjoy good health!

Tarla Dalal

TARLADALAL.COM

OVER 4,00,000 REGISTERED MEMBERS

Become a **GOLD**
or **SILVER** Member
on **TARLADALAL.COM**
and find all your
favourite recipes.

For further information mail us at tarla@tarladalal.com
or call on our helpline no. 022-4345 2400 on all weekdays
between 9.30 am to 4.30 pm.

ISBN 978-8-190035-32-3

9 788190 035323