


THE
HARE
KRSNA
COK BOOK


THE
HARE
KRSNA
COOK BOOK

Readers interested in the subject matter of this book are invited by the International Society for Krishna Consciousness to correspond with its Secretary.

International Society for Krishna Consciousness 3959 Landmark Street Culver City, California 90230

> © 1973 the Bhaktivedanta Book Trust. All rights reserved

> > Fourth Printing, 1973

International Standard Book Number: 0-912776-42-4 Library of Congress Catalog Card Number: 73-83769

Printed in the United States of America

ALL GLORY TO SRI GURU AND GAURANGA


RECIPES FOR THE SATISFACTION OF THE SUPREME PERSONALITY OF GODHEAD

compiled by KRSNA DEVL DASI and SAMA

DEVI

DASI

with an introduction by His Holiness KIRTANANANDA SVAMI


THE BHAKTIVEDANTA BOOK TRUST

New York • Los Angeles • London • Bombay


DEDICATION


Prasadam means mercy, and this Prasadam Cookbook is dedicated to the fountainhead of all mercy, the spiritual master, His Divine Grace A.C. Bhaktivedanta Swami Prabhupada. He is by nature kind to every living entity, but that ocean of mercy becomes fully visible in his devotees.

Srila Prabhupada has not given us some dry, canned philosophy to chew; he has given us the nectar for which we have sought so long: he has taught us how to render transcendental loving service to the Lord in all our daily activities. This book illustrates one of them.

The process of Krsna consciousness is usually described as one of singing, dancing and feasting. We have already demonstrated to the world how anyone can sing and dance to the holy names of God, Hare Krsna, and now, with the publication of this Prasadam Cookbook, we hope that the whole world will feast in honor of the Supreme Lord. That will make this world like Vrndavana, the transcendental abode of Krsna, where Krsna, Balarama and the monkeys visit every kitchen with thieving intent and bless the devotees with pure love of God.


CONTENTS

	FOREWORD	
	INTRODUCTION	1
I.	BASIC COOKING INGREDIENTS	1
П.	RICE	2
Ш.	DAHL	2
IV.	BREADS	2
V.	VEGETABLES	3
VI.	SAVORIES	4
VII.	CHUTNEYS, RAITAS AND CURRIES	4
VIII.	SWEETS AND MILK SWEETS	5
IX.	BEVERAGES	6

75

INDEX

FOREWORD

Almost six years ago, I published the first article on Krsna cookery, entitled "Krsna Prasadam: Food for the Body. Food for the Soul, and Food for God." Since I had just begun my life as a devotee, the article revealed my intrigue with the idea of cooking for God. Perhaps I was still rebelling against my puritan background, in which God had been depicted as a stuffy old man who certainly needed nothing like food. Actually, I still wonder at the idea of His eating-but a little differently. Today I think of how great God must be. On the one hand. He is sustaining all the planetary systems, men, animals and whatever might be, and on the other, He becomes "hungry" for the loving offering of a pure devotee: "If one offers Me with love and devotion a leaf, a flower, fruit or water, I will accept it." (Bhagavadglta, 9.26) Within this simple promise to His friend Arjuna, Krsna has given the rarest gem in all three worlds—loving reciprocation with Godhead. Were I not an individual, were God not an individual, and were there not the possibility of loving exchange, what would be the possibility of Absolute Pleasure? Pleasure cannot exist in a void or vacuum, for it is a product of activity; and the supreme activity is the exchange of love between persons. Everyone

hankers for a lover. Then why should we settle for anyone less than the Supreme Lover, Krsna?

Srila Prabhupada has given us the formula of how to attract Krsna. Krsna, being God, is not in need of anything. He is atmdrdma, or self-contained. But He is also the highest Pleasure Absolute, and for the purpose of pleasure He expands Himself by His pleasure potency into millions and billions of living beings who are all meant for His enjoyment. In the spiritual world such spiritual sparks of the Lord are eternally enjoying with the Lord, and their existence is called sac-cid-ananda-eternal, full of knowledge, and blissful. The living beings in this material world are also part of that pleasure potency, but due to forgetfulness of their relationship with Krsna, they are living independently, trying to lord it over the resources of material nature for their own pleasure. Such pleasure is only illusory, but the eternal pleasure resulting from loving communion with Krsna can at once be revived by the simple Krsna conscious process of dedicating all one's activities to the enjoyment of the Lord.

This transcendental cookbook is designed to help you transform one of the most important daily chores into a spiritual reservoir of bliss. You may follow it in all or in part. The idea is to completely engage you in service to Krsna, and it is promised that if you agree to be thus engaged, you will also enjoy unlimitedly. If you cannot follow all the rules and regulations, follow what you can. At least one can prepare pure vegetarian foods with all care for cleanliness and then offer them simply with love and devotion. Even offering such foods with only the repetition of Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare is sufficient to render the highest benefit. The main point is to begin. Offer something nice to Krsna with love and devotion and see for yourself what happens. That is the miracle of prasadam!

THE YOGA DIET

Lord Krsna says in *Bhagavad-gita that yoga* is not for him who eats too much or for him who eats too little. Rather, one who is actually practicing *yoga* sees the body as a valuable boat which has to be maintained very nicely in order to get across this ocean of material existence which is full of birth, old age, disease and death. Therefore, the *yoga* diet is designed to supply the body with all necessary nutrients, without pandering to the whims of our

changing senses. The principle of regulation is strictly adhered to, and the daily fare is almost unchanging. This is very important for a *brahmacari*, or celibate student, for if the tongue is agitated for sense enjoyment, all the other senses follow. We do not suggest that you have to follow this diet, but it is included for those who desire to know it. The Sunday feast is an opportunity for everyone to participate in the opulence of Krsna. Again, the principle is regulation, and the particular feast menu included here is chosen for its authentic quality, all of the preparations being great favorites of our beloved spiritual master, His Divine Grace A.C. Bhaktivedanta Swami Prabhupada.

Morning *prasadam:* raw chick-peas, ginger, fruit, cereal and milk.

Noon *prasadam:* dahl, rice, chapatis and curried vegetable.

Bedtime prasadam: milk.

The Sunday love feast: rice and peas, wet cauliflower and potatoes, puris, samosa, halavah, sweet rice, sweet balls, pineapple chutney (sweet and hot), rhubarb chutney (salty and hot) and dahi.

Kirtanananda Svami

INTRODUCTION

Prasadam: Food for the Body, Food for the Soul, and Food for God

by Kirtanananda Svami

Prasadam means food for the body, food for the soul and food for God. More specifically, it is food which has been sanctified by special selection and preparation and then offered to Krsna, God, in love and devotion. Cooking for God? How absurd that sounds to the sophisticates of this modern age! How anthropomorphic! Even most transcendentalists will smile a smile of condescension at the suggestion: cooking for God! But why not? We cook for every conceivable nonsensical purpose. Why not cook instead for the Lord? Why shouldn't this most important and central activity of life be dedicated to the Supreme? Why not cook transcendentally?

We are not so naive as to suggest that God needs our food, but we are suggesting that we need God to bless the energy of our hands and thus to sustain us by means of daily bread. He does this by accepting and eating the food which we prepare and offer to Him, and then giving it back to us in the form of prasadam.

In the *Bhagavad-gita* Krsna says: "If one offers Me with love and devotion a leaf, a flower, fruit or water, I will accept it. O son of Kunti, all that you do, all that you eat, all that you offer and give away, as well as all austerities that you may perform, should be done as an offering unto Me." (Bg. 9.26-27) Of course, He doesn't need food; He is supreme, absolute. He is full of all opulences, namely, wealth, fame, beauty, strength, knowledge and renunciation. He is never in need or want of anything. Still, He asks His devotee to offer Him these simple fruits

of the earth. The key word is devotion. Twice it is used: "If in full devotion a pure devotee offers a little leaf, a little flower, a little fruit with a little water, because he offers it with great devotion, the Supreme Personality of Godhead accepts them and eats them." So it is not as if the Lord were in need of something; He is fully satisfied in Himself. Indeed, He is everything. So whatever we are offering Him, be it a grain or a fruit, is already His; it is not, and never was, "ours." But out of His causeless mercy, He is so kind to His devotees that any small offering given in devotion He accepts and eats. The Lord is not hungry for our food but for our hearts; He is not wanting for our substance but for our consciousness, our love, our union.

This is why prasadam is "mercy." In shopping, in preparation, in eating, we are given a chance to remain conscious of Him, to be engaged in His transcendental loving service. This is why the word bhakti, or devotion, is so stressed—it is this bhakti which makes the Supreme Lord "transcendentally hungry." Even the greatest banquet cooked by the most renowned chef has no appeal to one who is not hungry; so, too, Krsna's acceptance of our gifts is dependent upon His being "hungry," and only our love and devotion can do that. His Divine Grace A.C. Bhaktivedanta Swami Prabhupada writes: "The devotee is so humble and submissive to the Supreme Lord that whenever he prepares something for the Lord, he takes all care to finish the preparation nicely. And for such offering a devotee asks nothing.

It is the exchange of love. That love is accepted by the Supreme Lord, and He eats. . . Therefore, devotional service is the only way to offer anything to the Supreme Lord, to understand the Supreme Lord, to be in the confidence of the Supreme Lord. and to go back to the supreme abode of the Supreme Lord." Devotional service begins with the chanting of the Lord's holy names, as in the maha-mantra: Hare Krsna, Hare Krsna, Krsna Krsna, Hare Hare/ Hare Rama, Hare Rama, Rama Rama, Hare Hare, That is the first great activity of transcendental service, and the next is to prepare and offer food to the Lord. There are a number of reasons for doing so. First of all, Krsna commands it: "The devotees of the Lord are released from all sins because they eat food which is offered first for sacrifice. Others, who prepare food for personal sense enjoyment, verily eat only sin. All living bodies subsist on food grains, which are produced from rains. Rains come from performance of vaina Isacrificel, and sacrifice is born of man's work." (Bg. 3.13-14) Here, then, the Lord asserts that everything belongs to and comes from Him alone. It is already His, but He invites us to take it and offer it to Him first and then eat the remnants for our bodily demands.

Similarly, because everything belongs to Him, we have no right to take anything we please, but only what He allots us; and our allotment, according to the *Gita* and the *Vedas*, is what can be offered to Him: a leaf, a fruit, etc. At no point does He

ask us to offer meat, or fish, or eggs; but, on the contrary, the prohibition against animal slaughter is so strong that even if one has only an indirect dealing with animal slaughter, such as selling or transporting meat, he is,guilty of murder and must pay a murderer's price. (Srimad-Bhagavatam, 1.7.37) Therefore, we cannot offer Lord Krsna animal flesh, and to do so is an offense.

If I am preparing a dinner for my friend and I know he does not like spinach, I do not fix spinach. I go to all pains to prepare only those things which he likes. That is the meaning of friendship. If one has no regard for Krsna's wishes, how can he claim to be the Lord's friend? If we want to cook nicely for Krsna, we must dovetail our desires with His desires, and that is clearly expressed in the above-quoted verses.

There is another reason why we must offer our food to Krsna if we wish to make spiritual progress. Not only are we thieves if we do not, but we become further implicated in the wheel of samsara by sinful reactions. That every action has a reaction is as true in regard to our personal behavior as in the laboratory test tube. The slaying of life automatically provokes a like result upon the slayer, and if I sustain myself on another's life, at some point my life will be demanded in return. That is nature's law.

This applies equally to those who take animal life and to those who take plant life. Life is life, and the slayer will be slain. Then what is the

difference? The difference is that Krsna says that we may offer the leaves and flowers to Him, and by accepting them (He also accepts all the sinful reactions, leaving the purified remnants, free from all reactions, for our consumption. But those who eat that which is not offered to Krsna, or that which Krsna will not accept, are left with all the reactions on their own heads. That is why the Lord says: "The devotees of the Lord are released from all sins because they eat food which is offered first for sacrifice. Others, who prepare food for personal sense enjoyment, verily eat only sin."

Of course, the devotee's primary concern is not for himself, nor even for liberation, but always for Krsna. Therefore suitable foodstuffs—suitable, that is, for Krsna—are the concern of the pure devotee: vegetables should be fresh and appealing to the eye, grains should be wholesome, fruits large and sweet, and milk fresh and pure. Obviously, living under the conditions of the modern metropolis, these are often impossible to procure—at least on our budgets; but we must do the best we can. That is Krsna consciousness.

No canned foods—please!

Having selected the items for preparation, our next concern is cleanliness. Since it is the Supreme for whom we are engaging our energy, we want to be super-hygienic—not for ourselves, but for Him. Wash your hands thoroughly as soon as you come into the kitchen; wash the food as you prepare it;

use nothing that touches the floor or other contaminated areas, such as the sink and garbage pail, unless it can be cleansed. In all preparations, use only fresh things; no leftovers should be mixed in (they should not even be in the kitchen, but rather kept in a specific area of the dining room). Remember, we are cooking for the Supreme, and that which has been offered once should not be offered a second time. And, as good Vaisnavas (devotees), we refrain from using garlic, onion, mushroom, and from mixing salt with fresh milk (although there is no restriction with any other kind of milk culture).

Finally, and probably hardest for American cooks, don't taste the food during preparation—not even to see if it is seasoned properly. I know that it is difficult, but it is worthwhile; we are cooking for Krsna, and He must be the first to relish it.

When the food is nicely prepared we offer it back to the Source from which everything emanates. If we remember that His "hunger" is proportional to our *love*, the offering is sure to be successful. Simply place *love*, and a generous portion of each item to be offered, on a plate or metal tray, along with a glass of fresh water, and set it before the Deity or picture of Krsna. Then prostrate yourself and pray to Lord Krsna to accept your humble offering. Acknowledging that it is through the mercy of the spiritual master and the golden incarnation Lord Caitanya that Krsna accepts our offer-

ing, the devotees of the Krsna consciousness movement offer food to the Lord with these prayers:

7) nama om visnu-padaya krsna-presthaya bhutale srimate bhaktivedanta-svamin iti namine

namas te sarasvate devam gaura-vanl-pracarine nirvisesa-sunyavadi-pascatya-desa-tarine

"I offer my respectful obeisances unto His Divine Grace A.C. Bhaktivedanta Swami Prabhupada, who is very dear to Lord Krsna, having taken shelter at His lotus feet.

"Our respectful obeisances unto you, O spiritual master, servant of Sarasvati Gosvami. You are kindly preaching the message of Lord Caitanyadeva and delivering the Western countries, which are filled with impersonalism and voidism."

2) namo maha-vadanyaya krsna-prema-pradaya te krsnaya krsna-caitanya-namne gaura-tvise namah

"I offer my respectful obeisances unto the Supreme Lord Sri Krsna Caitanya, who is more magnanimous than any other incarnation, even Krsna Himself, because He is bestowing freely what no one else has ever given—pure love of Krsna."

3) namo brahmanya-devaya go brahmana hitaya ca jagadd-hitaya krsnaya govindaya namo namah

"I offer my respectful obeisances to the Supreme Absolute Truth, Krsna, who is the well-wisher of the cows and the *brahmanas* as well as the living entities in general. I offer my repeated obeisances to Govinda, who is the pleasure reservoir for all the senses."

After offering the food to the Lord, you may distribute the *prasadam* to all who are present. Srila Bhaktivinoda Thakura, a great spiritual master in the disciplic succession, has written a nice prayer which you may recite before eating:

sarira avidya-jal, joraendriya tahe kal, five fele visayasagore, tar madhye jihvati, lobhamoy sadurmati, thake jeta kothina samsare, krsna bora doyamoy, koribare jihva joy, saprasad anna dilo bhai, sei annamrta pao, radha-krsna-guna gao, preme dako caitanya-nitai

"O Lord, this material body is a place of ignorance, and the senses are a network of paths leading to death. Somehow, we have fallen into this ocean of material sense enjoyment, and of all the senses the tongue is most voracious and uncontrollable; it is very difficult to conquer the tongue in this world. But You, dear Krsna, are very kind to us and have given us such nice *prasadam* just to control the tongue. So now we take that *prasadam* to our full satisfaction and glorify You, Lord—Radha and Krsna—and in love call for the help of Lord Caitanya and Nityananda."

CHAPTER I

BASIC COOKING INGREDIENTS


In the Vedic scriptures it is stated that the Supreme Lord has provided ample varieties of foodstuffs for all living creatures and that one should take only that which is allotted to him by the Lord, farina (cream of wheat) not more. For humanity the Lord has set aside simple foods such as grains, vegetables, fruit and milk products, and He has requested that we offer Him such pure and nourishing foods. In this way, there are hundreds and thousands of palatable dishes that may be prepared and then offered to Lord Krsna.

Listed below are some of the ingredients most commonly used in preparing Krsnaprasadam.

white flour (unbleached if available) whole mung beans * chick-pea flour, sometimes called besan or gram flour * whole chick-peas

yellow split peas split, cleaned urad dahl * split, cleaned mung dahl * powdered milk almonds (raw and shelled) walnuts (raw and shelled) peanuts (raw and shelled) sugar white rice flour *

Most of these ingredients are readily available from regular grocery stores. The items marked with asterisks would more likely be found at Chinese food stores or Indian specialty stores.


SPICES

Spices determine the taste of a preparation, and they are the jewels of cooking for Krsna. Foodstuffs are spiced in three different ways.

Massala is prepared by heating ghee in a pan, adding spices, and cooking them until they become fragrant; then the vegetable is added to the ghee and spices. Most of the vegetable recipes are cooked in massala. Chaunche is prepared by heating a small amount of ghee in a small pot. Spices are added and cooked until fragrant, and the contents of the pot are added to an already cooked preparation, such as dahl or chutney. The third process is to add certain uncooked spices to a preparation. This is usually done in savories such as samosa or kachori filling because they will be deep-fried. Using uncooked spices keeps the taste fresher after the deep-frying. Adding or omitting a spice varies the taste quite a bit. Crushed or whole chilis or ground cayenne pepper have no taste; they provide the heat sensation. After preparing certain dishes several times, you will become familiar with the spices and be able to make up vour own massala or chaunche.

Hot and spicy preparations should not be mixed with unspiced preparations. Salt should never be put into milk or butter. Salt may be added to yoghurt, however. Some spices are sweet, and some are pungent. For instance, luglu would never be made with asafoetida. In preparing prasadam it is a good policy to stick to parampara (disciplic succession) and not experiment too much on one's own.

The spices that are mentioned here also have a role other than taste. They serve certain functions

for maintaining good health. Turmeric is a blood purifier, chili peppers aid digestion, asafoetida is an anti-convulsant, ginger controls the intestines, etc. If possible, spices should be bought whole and ground at home in small quantities. The taste of freshly ground spices is incomparable.

Some of the common spices used in *prasadam* preparations are listed below:

ground allspice
asafoetida
whole anise seed
ground black pepper
whole caraway seeds
whole cardamom pods
cayenne
crushed chilis
ground cinnamon
whole cinnamon sticks
ground cloves
whole cloves

ground coriander ground cumin seeds whole cumin seeds fresh ginger ground ginger dried mango powder ground nutmeg whole peppercorn rose water saffron whole sesame seeds ground turmeric

Most of these spices are available at supermarkets and spice shops, but some will have to be purchased at Indian specialty stores. If there are none in your area, you can probably have these spices shipped to you. Asafoetida and mango powder will have to be purchased from a specialty store, and ginger root may only be available in a Chinese food store.

SPECIALLY PREPARED INGREDIENTS

There are a few basic recipes which are used over and over again in preparing food for Krsna's pleasure. Yoghurt, curd, bean sprouts and such rare and costly ingredients as ghee may be simply and inexpensively prepared from the recipes given here. Generally we do not use commercially prepared cheeses, buttermilk or sour cream because many commercial products contain a nonvegetarian stabilizer called rennet which is an extremely impure ingredient. Generally, sour cream and yoghurt marked "kosher" or "pareve" do not contain this, but it is always best to check carefully. Even if rennet is not listed on the label, it is a good idea to call the dairy company that makes the particular product and ask if rennet has been used. In any case, it is not difficult to make cottage cheese, cream cheese, yoghurt and other such preparations, and this is a good opportunity to render service to Krsna by cooking for Him with devotion.

BEAN SPROUTS

1 cup mung beans

Soak whole mung beans overnight in a sufficient amount of water to allow for expansion. Take a large 2 gallon glass jar and punch holes in the tin cover. Place beans in the jar and fill the jar with lukewarm water. Turn upside down and allow the water to escape by itself through the holes in the lid. When the beans have been "irrigated," shake out excess water and place the jar in a dark warm place. Every four hours, irrigate them in the same way, each time returning them to a warm dark place. Leaving them overnight without irrigation will not harm them if you have tended them reqularly all day long. In two or three days they will be nice bean sprouts, like the ones sold in the store, but more flavorful and much cheaper. They can be stored in a plastic bag in the refrigerator for about a week and still retain their freshness.


COCONUT MILK

Coconut milk is prepared by adding ½ to 1 cup milk to ½ freshly grated coconut or ¼ cup commercially grated coconut. Then heat to the boiling point and let sit for 20 minutes. Strain milk through cheesecloth to remove coconut pulp.

COTTAGE CHEESE (Panir)

Heat 1 pint milk in a saucepan. When it boils, add ½ teacupful of yoghurt which has been made a day or two in advance. Bring to the boiling point again. When solid lumps are formed, strain through a fine cloth. The whey (excess liquid) can be used in soups and breads. Press the cloth bag containing the panir with a heavy weight so as to squeeze out all whey.


Basic Massala

CREAM CHEESE

Allow **fresh cream** to sour at room temperature. This will take about 2 days. Pour the soured cream into a clean cheesecloth bag and let the liquid drain. Remove **solid cream cheese** from the bag.

CULTURED BUTTERMILK

3½ cups fresh or skim milk

½ cup buttermilk

Shake the **whole milk** and the **buttermilk** together in a quart jar or milk bottle. Cover the jar or bottle and set it in a warm place (perhaps near a hot water heater) overnight or for 10-12 hours. The temperature should be about 80-85° F. When milk has coagulated, shake or stir well and refrigerate.

CURD (A light natural cheese)

1/2 gallon whole milk

2 lemons

large square muslin (18" x 18")

Bring milk to a boil, being careful not to burn it. Meanwhile, squeeze the juice from the lemons and strain it. When the milk boils, add the lemon juice. The milk will curdle. Remove it from the heat and cool it. Then again bring it to a boil. This will nicely separate the curds and the whey. Use the muslin square to line a colander, and pour curds and whey through it. Allow it to drain a few minutes, then tie up the curds in the muslin. Hang this bag up to drip, using a good heavy string. Different preparations using curd call for different amounts of dripping time. Curd is the basis of many different delicious preparations. It has no substitute.

GHEE

3 lbs. sweet butter, as fresh as possible

Used for deep-frying and regular cooking, ghee is the best cooking medium; it has the most delicate flavor and has no substitute.

Place the **butter** in a heavy pot. It is easiest if the liquid fills between $\frac{1}{2}$ — $\frac{3}{4}$ of the pot when the butter has melted. Let the butter melt on a medium flame until it begins to foam up. Take a large spoon and a bowl and skim the foam off into the bowl. Lower the heat and keep cooking. Gradually the butter will clarify and the solids will keep rising to the top. The solids will begin to be crusty rather than foamy. Be very careful not to burn the ghee. Keep skimming every 10 minutes or so until the ghee is an amber color and no more solids rise to the top. (Preparation time is from ½ to 2½ hours). The few impurities which remain at the bottom can be strained by pouring the ghee into a container through muslin. Ghee can be stored indefinitely without refrigeration. The solids can be used in making bread, biscuits. steamed vegetables and cereals.

BASIC MASSALA

Heat 1 T. ghee. Add 1 t. whole cumin seed. Brown cumin seed and 1 t. crushed chilis. Cook until brown.

GRAM MASSALA

1 T. cloves 2 T. cinnamon 1 T. ground coriander 1 T. ginger 1 T. nutmeg 2 T. ground cumin Mix together all spices.

There are many different mixtures of spices, and they are all called **gram massala**. You can purchase Indian spices at specialty stores. When you are familiar with the different spices, you can prepare your own.

KHOYA

Boil **milk** fairly quickly in a pan for 1 hour, stirring continuously as it thickens. When cool, the residue is *khoya*, which becomes stiff and is used in pastry and sweetmeats. 1 pint milk makes about 3 oz. *khoya*. The cooking and stirring process takes patience and time.

SOUR MILK COTTAGE CHEESE

1 qt. raw milk

(sour or clabbered whole milk)


Heat **milk** over hot water until lukewarm. It should curdle and thicken. Remove it from the heat and stand it in a warm place for curd to collect. Pour **cheese** into cloth-lined strainer. Drain whey. (If milk was very sour, rinse with cold water and drain again). Hang until all whey is drained off. Moisten with cream or sour milk.

TAMARIND WATER

lump of tamarind about the size of a walnut 5 oz. hot water sugar or molasses

for sweet and sour sauce (optional)

Soak the **tamarind** in hot water. When the water is cool, squeeze and strain into a cup. This amount is equal in sourness to the juice of 2 lemons. To increase sour taste, increase amount of tamarind used. Tamarind can be bought at an Indian specialty store.


YOGHURT

one gallon whole fresh milk
1 pint prepared yoghurt (plain)

Bring milk to a full boil, stirring occasionally with a wooden spoon. Be careful not to burn it. Remove from fire and place in refrigerator or sink with cold water to cool. When milk has cooled to a little warmer than normal body temperature. stir yoghurt until very smooth-no lumps-and add to the milk. Stir and mix thoroughly. The voghurt tends to stay on the bottom of the pot, so carefully stir the bottom. On your stove, pile 4 burner rings one on top of another and make sure they are very steady. Turn on the pilot light to medium, or use the smallest flame in the ring, and place the covered pot of milk and yoghurt on the burners. Leave covered and maintain the temperature at approximately 110° (use a cooking thermometer), only until the yoghurt thickens. Place the voghurt in a convenient container in the refrigerator until thoroughly cool. Do not put it in the freezer. When it is cold, it is yoghurt.

Take out 1 pint and set it aside for use in starting the next batch. You should make yoghurt about twice a week to be sure the culture doesn't weaken. If one gallon is too much, then make ½ gallon and use ½ pint yoghurt for starter. Yoghurt should be stirred very well before it is offered, and sugar should be added to sweeten it. There are many *prasadam* recipes requiring yoghurt. Every month or so, or if the yoghurt starts turning out thin and watery, you should purchase fresh yoghurt at the store to use for starter.

Here a transcendental feast is offered to the Lord in ISKCON's Hawaii temple on the Appearance Day of Lord Caitanya Mahaprabhu.

RICE


It is explained in the *Upanisads* that in order to live a life of peace and happiness and make progress in self-realization, one should live in a very simple and pure manner. One should know that because he is an eternal part and parcel of Krsna, Krsna will surely provide whatever he needs for his maintenance and sustenance. Therefore one should be contented with the simple food which Lord Krsna has provided for human society, and he should not take more than that. Knowing that everything actually belongs to Krsna, the devotee first offers all his food to Krsna, and then he joyfully accepts the *prasadam* remnants as Krsna's mercy.

In order to be accepted by Krsna, food need not be very opulent, but it should be offered to the Lord with love and devotion. In the *Krsna Book* Srila Prabhupada relates the story of a poor devotee who had nothing to offer the Lord but a few grains of the lowest grade of rice. But because of his sincere devotion, the Lord was so pleased by this offering that he turned the devotee's small hut into a palace and granted him unlimited opulence. Srfla Prabhupada comments, "What the devotee's strain the devotee's small had been actually offere to the Lord in not needed by the

actually offers to the Lord is not needed by the Lord. He is self-sufficient. If the devotee offers something to the Lord, it acts for his own interest

because whatever a devotee offers comes back in quantity a million times greater. One does not become a loser by giving to the Lord, but he becomes a gainer by millions of times."

Even plain steamed rice will be accepted by the Lord as a very opulent offering if it is offered with love and devotion. Rice is a very simple preparation, but to cook it nicely for Krsna requires practice. Each grain should be separate; it should be neither mushy nor hard. To cook plain rice, use two parts water for one part rice, bring it to a boil, cover it, lower the flame, and let it simmer for 15-20 minutes. Rice should first be washed and rinsed several times, until the water becomes clearing The pot should be deep and the cover tight-fitting. Just before removing it from the fire, "flake" the rice gently with a fork.

Plain steamed rice can be made fancier by adding some peas in the last five minutes of cooking, and of course plain steamed rice can be offered with curry. Rice also combines with vegetables, nuts an curd in a very pleasing way. The most important consideration, however, is not the elaborateness of the preparation but the devotee's sincere desire to please the senses of Lord Sri Krsna.


Lime Rice

COPRA CANA

2 cups extra long	10 whole cloves
grain rice	2 cinnamon sticks
1 qt. thick coconut	½ cup butter
milk	½ t. turmeric
10 whole cardamoms	½ t. allspice

Fry the **spices** in ghee for a few minutes. Then fry **rice** in this mixture for about 3 minutes. Add boiling **coconut milk** to the depth of 2" above the rice. Cover and let simmer. Do not stir this dish. It must be carefully *folded* with a fork about twice during cooking.

LEMON RICE

2 cups rice	1 t. turmeric
1/4 cup butter	½ t. salt
½ t. cumin seeds	4 cups water
½ t. coriander seeds	2 lemons

Fry rice, cumin seeds, coriander seeds, turmeric and salt in butter. Add water. When done, after about 20 minutes, add the juice of a lemon to each cup of rice.

LIME RICE

1½ cups chick-peas	½ cup fresh lime juice
2 cups rice	½ t. salt
1 T. turmeric	1 t. ginger
1 fresh lime	½ t. cayenne
½ cup ghee	

Cook **rice** as usual with ½ **t. salt.** Soak **1**½ **cups chick-peas** for 3 hours and drain. Fry the beans in ¼ **cup** ghee until crisp. Then mix them with **turmeric.** Toss **spices**, **lime juice** and **salt** into cooked **rice.** Garnish with thin rounds of **lime**.

1 + turmorio

POTATO RICE

r cup rice	i i. iuiiiieiic
1 cup cubed potatoes	½ t. salt
¼ cup butter	¼ t. cayenne pepper
½ t. cumin seeds	2 cups water
½ t. coriander seeds	½ lemon

Fry **rice** and **potato chunks** in **butter** and **spices.** Add **water** to cover and cook until tender. Add the **juice** of ½ **lemon** for each cup of rice.

PULAO

2 cups rice	1 t. ground cumin seed
10 oz. peas	1/8 t. cayenne
1½ cups butter	1/8 t. ginger
4 cups water	1/8 t. black pepper
1 t. salt	1/8 t. turmeric
1 t. gram massala	

Saute rice in 1 cup butter. Set ½ cup butter and peas aside. Add all other ingredients to rice and cook until done. Cook peas in butter separately and add when done.

PUSHPANA WITH CASEIN

2 cups rice 1½ t cinnamon 2 or 3 lemons ½ t. ginger 1 at. fresh milk ½ t. nutmeg ghee for frying pinch black pepper massala pinch cloves 3 T. butter 1/4 cup sugar 1/4 t. asafoetida 1 t. turmeric 4 cups water a little corn starch for hands

Casein:

Prepare **curd** (see recipe, p. 17).Let hang 6-8 hours. Remove from muslin and knead on a smooth surface until curd is smooth and oily. Pinch off bits of curd and roll into little balls. Use **corn starch** on hands to prevent sticking. Deep-fry balls in **ghee** using medium-low heat until golden. Stir for even frying. Remove and drain.

Rice:

Make massala. Add rice, turmeric, asafoetida and water. Cook until done. Then add cheese balls, butter, spices and sugar.

RAINBOW RICE

2 cups rice	ghee
1 t. salt	2 t. turmeric
slivered green peppers	1 tomato
2 zucchini's	1/4 cup sweet butter
4 cups water	1 t. gram massala

Steam rice, adding salt. Saute one green pepper in ghee and massala. Fry zucchini's in ghee and flavor with turmeric. In serving bowl, place a layer of rice,

a layer of **peppers**, a layer of **zucchini** and one **tomato** cut into chunks. Sprinkle with **paprika** and toss to marble the colors. Finish all ingredients in this manner. Top with melted **sweet butter**.

RED RICE

2 cups rice 1 sliced green pepper 1 t..gram massala 1 cup stewed tomatoes ¼ cup sweet butter water

Wash rice. Heat 1 t. massala in butter. Add a sliced green pepper and saute until tender. Add rice and cook until it begins to color or stick to the pan. Add tomatoes and enough water to rise 1 " above the rice. Bring to the boiling point. Simmer until quiet and liquid is absorbed.

RICE WITH PEAS

4 T. ghee ½ T. turmeric
½ T. cumin seed 1 T. salt
1½ t. crushed chilis ½ lb. peas
½ t. ground black pepper 1¾ cups water

1 cup white rice

Heat ghee and add cumin seed. When it browns add crushed chilis and black pepper. Add washed, drained white rice and stir. Add salt and turmeric. When rice sticks a little to the side of the pan, add peas. Add the water and bring to a boil. Cover and lower flame. Wait 15-20 minutes and check to see if rice is done. Do not stir until after rice is cooked. Casein may be added to rice about 5 minutes before it is done. A very nice rice dish—colorful for feasts and very tasty.


Rice with Peas and Peanuts

RICE WITH PEAS AND PEANUTS

1½ T. ghee1½ cups washed long½ T. crushed chilisgrain rice½ t. ground black½ t. saltpepper1/3 lb. peas¼ cup raw peanuts2 1/8 cups water

Put the **ghee** in a saucepan and heat it on a medium or low flame. Add **crushed chilis**. When they turn black, add **black pepper**. Add **peanuts** and stir until peanuts are golden brown. Add washed, drained **rice** and continue to stir until rice sticks a little to the bottom and sides of the pot. Add **salt** and **peas**. Stir a little more and then add **water**. Bring to a boil on medium-high flame, cover and turn heat very low. Cook 15-20 minutes **covered—do not stir**. After 15-20 minutes check the rice by sticking a spoon down into it. **Do not stir**. If it is still wet, cover and continue cooking. It is done when dry. Fluff a little with a fork.

RICE WITH SPINACH

1½ T. ghee	½ t. salt
1/4T. crushed chilis	2 1/8 cups water
½ t. ground black	½ lb. spinach (fresh)
pepper	1 t. ground coriander
1¼ cups washed long	½ cup fried peanuts
grain rice	(drained)

Put the **ghee** in a saucepan and heat it on a medium flame. Add **crushed chilis**. When they turn black, add **black pepper** and **rice**. Stir until rice begins to stick to pan. Add **salt** and **water**. Bring to a boil on

a high flame, cover and turn heat very low. Cook about 12 minutes. Meanwhile, wash **spinach** very carefully and drain. After rice has cooked 12 minutes, add **spinach** and **coriander**. Do not stir. Cook another 5 minutes and test by sticking fork into rice to see if it is done. Uncover and cook another 2 minutes to dry out rice. Fluff with a fork, distributing spinach throughout. Add **peanuts** and stir lightly again.

SPICY RICE

basic massala

2 cups rice ½ t. nutmeg
4 cups water 1 t. cinnamon
½ of a cardamom pod 1 t. ginger
pinch of cloves 1 T. ghee

1/3 cup butter

Prepare **basic massala** in **1 T. ghee.** Add **rice** and stir until rice is brown. Add **water**, bring to a boil, then cover rice and cook until done (about 20 minutes). Add all the **spices** and **butter.** Stir gently.

YELLOW RICE

2 cups white rice 1 t. turmeric 4 cups water sweet butter

1 t. salt

Wash **rice** and drain. Measure **water** into a pot along with the **salt**, **turmeric** and **rice**. Stir nicely and cover tightly. Cook over a low flame for 20 minutes. Garnish with **sweet butter** to taste.

DAHL


Bhagavad-glta explains that in order to achieve self-realization and God realization, one should be temperate in his activities of eating, sleeping, working and recreation. "There is no possibility of one's becoming a yogi," Lord Krsna says, "if one eats too much or eats too little, sleeps too much or does not sleep enough." (Bg. 6.16) It is not that one should artificially try to eat less than one needs, but eating should be regulated for the purpose of spiritual progress.


Modern so-called civilized men are addicted to eating meat, which they accompany with liquor to help aid their digestion. This meat and liquor agitates them, and they cannot control their senses. Thus they become trapped in nature's modes of passion and ignorance and behave more like animals than civilized men.

Therefore, one should not eat anything and everything but should eat only food which is offered to the Lord. As explained in *Bhagavad-gita*, when offered to the Lord one's eatables are sanctified, and by eating sanctified foodstuffs, one's very existence becomes purified; by the purification of existence, finer tissues in the memory become sanctified, and when memory is sanctified, one can

think of the path of liberation, and all these combined together lead to Krsna consciousness, the great necessity of present-day society.

There is no need for human beings to resort to eating meat, fish or eggs to get protein because there is ample protein available through split peas, nuts, dahl, whole wheat, etc. The main source of protein in the daily Krsna consciousness *yoga* diet is dahl, which is made from different types of dried beans. Most varieties are easily available in Indian specialty stores, the most delicious being split mung dahl and split urad dahl. Ordinary split peas or whole mung beans may also be used. Dahl can be a very plain but wholesome soup, or it can be used to make the most delicate and unusual pancakes. It is also used in kachoris, which are the best of all savories and a favorite of Srimati Radharani. Krsna's eternal consort.

Chick peas (garbanzo beans) are usually offered in the morning and may be prepared as follows. Soak the chick-peas overnight (½ cup is sufficient for a family of four). In the morning, drain them well and sprinkle over them the juice of ½ lemon. Add ½ t. salt, a light sprinkling of black pepper and a pinch of asafoetida. Offered with small pieces of ginger, they are a wonderful source of energy.


Chick-peas and Yoghurt

BASIC SPLIT PEA DAHL

1 cup split peas
1 red pepper
1 t. salt
1 cup variety cut
2 t. turmeric
vegetables
½ t. cumin seeds

2 T. ghee

Wash **peas** and place in a saucepan with **water**, **turmeric** and **salt**. Bring to a boil. Add **vegetables**. Reduce heat and simmer until *dahl* is a smooth soup (about 1 hour). In a small pan heat **ghee** until smoking. Add cumin seeds and cook until black. Add the broken **red pepper** and cook until black. Pour contents in a fell swoop into the *dahl* and cover quickly to avoid splashing.

CHICK-PEAS (Garbanzo Beans)

2 cups chick-peas juice of 1 lemon 8 cups water ¼ cup ghee 1 red pepper 1 T. salt ½ cup freshly grated 1 t. turmeric coconut 1 t. cumin

Soak **peas** overnight. Bring **peas** and **water** to a boil. Add **salt** and **turmeric**. Simmer gently until tender. Add **lemon juice** and **coconut**. Prepare chaunche as with BASIC SPLIT PEA DAHL*. Serve with CUDDY SAUCE*.

CHICK-PEAS & PEANUTS

1 cup chick-peas 2 t. salt 1½ cups raw peanuts

juice from 1 lemon ½ t. turmeric ghee for deep frying ¼ t. cayenne

Soak **chick-peas** overnight. Drain very well. Fry **peanuts** and **chick-peas** until golden brown (separately). Combine all **spices** with **lemon juice** and pour over fried **chick-peas** and **peanuts**. Mix well.

CHICK-PEAS & YOGHURT

1½ cups chick-peas 1 T. salt

2 cups yoghurt ½ t. ground black

1/4 t. ground red pepper

pepper

Wash **chick-peas** thoroughly. Soak 8 hours or overnight in 4 to 5 cups **water**. When ready to prepare, use same water and bringto a boil. Cover **chick-peas** and simmer until they are tender and can be easily mashed. Test by mashing one between the fingers. Drain off water and mash well; then add **yoghurt**, **salt** and **pepper**. Mix well.

DOSA PANCAKES

1 cup raw white rice water
½ cup urad or mung 2 t. salt
dahl (split) ¼ t. cayenne

½ cup yoghurt

Soak the **dahl** and rice overnight. Drain. Blend in an electric blender, adding **salt** and **cayenne** with just enough **water** to help blending process. Pour into a bowl and add the **yoghurt**. Mix well. The batter should be like any pancake batter. Lightly grease a skillet. Pour batter into nice circles. The bottom is

^{*}These recipes are elsewhere in this book and may be found in the Index.

done while the top is still bubbling. Turn over and brown other side. This may be served plain, or best, with tender potatoes fried in spices with a little water. It can be served with potatoes and cabbages.

FRIED DAHL

1½ cups split peas½ t. gram massala1 crushed red1 t. cumin seedspepper¼ t. ginger

1/4 cup ghee

Wash and soak **peas** in water overnight. Drain. Heat **ghee** and make **massala**. Add **peas** and fry slowly for 20-25 minutes or until tender and **spices** have been absorbed. These are not crispy. Spice now with **gram massala** and **ginger**.

HARD DAHL

1 lb. yellow split peas (or any other dahl) 1 t. cinnamon 1 t. red pepper 1 t. ginger 3 cups ghee ½ t. salt 1 t. cumin 1 t. cinnamon 1 t. ginger 2 t. nutmeg 1 t. ground cloves

¼ t. black pepper

Soak **peas** overnight and drain. Heat **ghee** and slowly pour in **peas** and fry slowly until hard. Drain off excess ghee. Then add remaining **spices**. Stir well and serve.

KITRI

1 cup rice
1 cup urad or mung dahl
1 t. turmeric
or split peas
2 crushed red peppers

½ cauliflower or cabbage
2 cups string beans
1 small potato
½ t. asafoetida
¼ cup butter
5 cups water
1" piece of fresh ginger
½ t. asafoetida
2 t. ground cumin

Wash **rice** and **dahl** very thoroughly. Place in large-sized pot with tight cover and add **water**. Bring to a boil. Add **salt** and **spices**. Cut **cauliflower** in large flowerettes, or cut **cabbage** in large pieces. Cut **potato** in 1½" chunks; remove strings from **string beans** and snap into 2" pieces. Add **vegetables** immediately or after *kith* has been simmering on a medium flame, covered for ½ hour, for more crisp vegetables. Stir once or twice, but not too often. Frequent stirring makes the *kith* too mushy. Cook on low-medium flame until it is well cooked and the vegetables are very tender. Add **butter** and stir lightly. Offer to Krsna.

MUNG BEAN DAHL

1 cup mung beans 3 T, ghee
6 cups water 1 t. salt
½ t. finely chopped 1 t. turmeric
fresh ginger ½ t.. cumin seed
1 large fresh sliced 1 t.. red pepper
tomato

Wash beans and put into a saucepan with water. Add tomato, ginger, turmeric and salt. Bring to a boil. Turn to a low boil and cook until the beans are soft and broken up. Spice as with basic split pea dahl.


Urad Dahl Bara

SPLIT PEA BARA

2 cups yellow split peas
(green if not available)
2 cups yoghurt
3 t. cayenne
1½ cups water
1½ t. salt
1½ t. allspice
1½ t. asafoetida

1 T. ground coriander

Wash **split peas** well. Soak 2 hours and then drain. Grind in a food grinder into a pan. Place another pan under grinder to catch excess water. Grind a second time. Discard excess water. Add **spices** to ground **peas** and mix until well-blended. Heat **ghee** in a deep fryer (about 1/3 full).

In another pot make a solution of **salt** and **water**—2 handfuls of salt to 6 cups of water. Shape ground peas into flat cakes the size of a half dollar. It is helpful to put a little salt water in the palm of the hand while patting the split peas into *baras*. Place a layer of *baras* in the frying basket and deep fry until hard, but not brown. Put the fried *baras* in the salt water solution and soak until they are slightly soft. Remove them and mix the *baras* in with the **yoghurt**. Before offering, place *baras* and **yoghurt** in oven for 10 minutes under low heat. Yoghurt will separate and the nice flavor is increased.

URAD DAHL

Wash dahl and put dahl, tomato and water into saucepan. Bring to a boil and add all other ingredients.

Cook on a high flame for five minutes; then cover and simmer until beans are soft and expanded.

URAD DAHL BARA

1 cup urad dahl (split) 1½ t. salt
2 cups yoghurt 1 t. cumin
ghee for deep frying ½ t. allspice
¼ cup water 1 t. cayenne

½ t. cinnamon

Soak **dahl** overnight. Drain, then grind in a blender, adding a little **water** (no more than ¼ cup) to a paste. Beat the paste a little. Heat the **ghee**. Make a mixture of **salt** and **water**—a handful of salt to 3 cups water. Wet your palms with the salt water mixture and pat the paste into little cakes no bigger than half dollars. Fry *the baras* in the **ghee** on a medium flame until golden brown. Drain. Soak the *baras* in the salt water mixture about five minutes and then remove them and squeeze them so that the water is removed. Beat the **yoghurt** and **spices** together with salt. Pour the **yoghurt** over the *baras*. These are more delicate than split pea *baras*.

CHAPTER IV

BREADS


Although it is very good to pray to the Lord to supply our daily bread and in this way acknowledge our dependence on the Lord, to ask the Lord for bread is actually unnecessary, since He is already supplying food for all living entities, without our needing to pray for it. Knowing this, pure devotees, not concerned with their own self-interest, prefer to bake bread for the Lord's enjoyment and offer it to Him in love. This is just like the love of a child for his father. A father may have many sons and give them all a weekly allowance of money to spend in their own ways for their pleasure, but if one son uses the money to buy something for his father, the father is very much appreciative. Actually the money already belongs to the father, who is not in need of anything from the child, but nevertheless he cannot help being pleased when the son expresses his affection in this way. The son

knows: "It is not the money which is wonderful but my father—he is wonderful." Similarly, the

pure devotee is not very much concerned with making the Lord his order supplier for daily bread, but he wants to serve Krsna in love and devotion. This is Krsna consciousness.

The breads described here are very delicious as well as wholesome, and they are easy to prepare with a little practice. None of them are cooked in an oven, although regular baked bread (without yeast) is very nice to offer. All the breads described here (except bread sticks) are round and require a little skill in rolling, but it soon becomes easy to do. Chapatis, which are made from whole wheat, are the daily bread of the classical Vedic diet. Puris and chapatis are especially exciting to make because they blow up almost to bursting during the cooking. The perfect chapati should have no trace of burns on it, and the perfect puri should be white, with no brown areas. Both, however, must be fully cooked.


BREAD STICKS

2 cups whole wheat flour ½ cup white flour 1 t. salt

1½ T. sesame seeds or caraway seeds ghee for deep-frying

Mix together flours, salt and seeds. Add ghee solids and mix with hands until flour is the consistency of coarse corn meal. Add enough warm water to make a soft and damp dough (but not wet). Add water gradually to avoid using too much. Knead the dough until done for 5 to 10 minutes. Divide it into 12 parts. Roll the bits of dough into long shapes, no longer than 5" long and 1"-11/2" in diameter. Deep fry the bread sticks, several at a time. They should be covered as much as possible by the ghee. Deep fry on a medium flame until they are golden brown and sound hollow when tapped. Remove with tongs and drain. Delicious buttered or plain, they are very good for traveling and will keep nicely for 2 to 3 days. They also make elegant rolls.

CHAPATIS

1 cup whole wheat flour ¼ cup melted butter warm water

Mix together flour and water. Add water gradually until dough is soft but not wet and can be kneaded. Knead the dough until fairly soft (about 10 minutes). Cover and let stand 1 hour. Sprinkle flour on the rolling area and pinch off balls of dough about 1½ inches in diameter. Flatten balls and roll out to about 4-5" in diameter. Heat a skillet (you should have one just for this purpose; always keep it clean and free from oil or ghee-cast iron is best) and place the chapati on it. Watch carefully. When bubbles appear, turn chapati quickly and watch for bubbles again. Using tongs, hold the chapati over a direct flame from the stove. You can rest the chapati on the burner, but be very quick to turn it. Place the *chapati* down on the first side that it was cooked on in the skillet. Within a few seconds the chapati will puff up. Quickly turn it over, put on the burner a few seconds, and then remove. Butter both sides with the melted butter, using a pastry brush. Cover the chapatis with a clean cloth to keep in the heat.

CHEPURIS

1 cup whole wheat flour ½ t. salt
(or ½ cup whole wheat flour, water
½ cup white flour) ghee for deep2 T. ghee solids, ghee or butter frying
Prepare dough as for PURIS*, and then fry in the same way. Chepuris are very delicious and tasty because they combine the wholesome taste of chapatis with the delicacy of puri's.

CHIPS

2 cups white flour ½ t. baking powder 2 T. caraway or sesame seeds scant ¾ cup cold water 3½ T. ghee solids ghee for deep-frying

Mix together **flour**, **seeds**, **salt** and **baking powder**. Add **ghee solids**, mixing with hands until flour is corn meal consistency. Slowly add **cold water**, mixing constantly. Knead dough, then roll out to ¼" thickness. Cut into diamond shapes and deep-fry until golden brown.

COCONUT BREAD

½ cup whole wheat flour 1 t. salt
1 cup grated coconut pinch coriander
3 T. sugar few drops rose water
Mix ingredients with enough cold water to make a soft dough. Pat into dollar-size patties and fry in ghee until crisp and light brown.

PARATHA

1½ cups whole wheat flour ¼ cup ghee or melted ½ cup white flour butter water

Work butter or ghee into flour with fingertips. Add enough water to make a medium-soft consistency. Cover and let stand for one-half hour. Knead for about 10 minutes. Make large balls, 2" in diameter, using ½ cup flour for each paratha, and roll out about 8" round so it's nice and thick. Spread top with melted butter and fold in half. Smear with butter and fold into quarters (¼ pie shape). Roll out Place in a medium hot skillet, turning frequently. With each turn, add a spoonful of ghee on the surface and rub lightly with the spoon. Press the edges occasionally to insure doneness. Cook until it turns reddish and is crispy.


STUFFED PARATHA

Prepare regular *paratha*, but before folding, add **1 T. grated radish, cauliflower**, or **green pepper** with a sprinkle of **salt** and **ground coriander**. These are very delicious and can be offered in an assortment to Krsna.

PARATHA II

1 cup whole wheat flour a few tablespoons of water butter or ghee

Mix water into the flour, stir a little, and then press or knead lightly again. Make a 2" ball from the dough and then roll out a round paratha about 1/3"


Puris

to ½" thick. Place a little **ghee** in a heavy round-bottom pan (or Indian *tala*). Put the *paratha* down on one side into the pan; in a short while it will puff up. Turn it over and cook the *paratha* in a small amount of butter or **ghee** until both sides are a light brown. A few turnings on each side should be sufficient.

STUFFED PARATHA II

Roll out *paratha* in the same way. On one *paratha* place a few teaspoonsful of **vegetables** (raw spinach, grated white radish, grated cauliflower, grated carrot, mashed potatoes, etc.) and sprinkle vegetables with a little gram massala and salt. Place another *paratha* on top, and then roll them together to seal. Roll very carefully. Cook them the same as regular *parathas*. Offer hot.

PURIS

2 cups white flour little over ½ cup water 2½ T. ghee or ghee for deep-frying ghee solids

Add **ghee solids** to **flour** and mix with hands until flour is consistency of coarse corn meal. Add **water** a little at a time; keep mixing. Knead dough about 10 to 15 minutes. Cover with a dampened cloth and let sit about ½ hour. For rolling, rub a little ghee on a table top and onto rolling pin. Pinch off bits of dough into balls 1½" in diameter. Roll into round, flat, thin *puris*. It takes a little practice to get them perfectly round.

Place *puri* in hot ghee. Push it to the bottom and bathe it in ghee. It will rise up and puff up, like a balloon. Turn over quickly; remove with tongs. To drain them nicely, prepare in advance a cardboard box lined with paper toweling. Stand *puris* up in long lines to drain. *Puris* are traditionally served plain, but they may be sprinkled with confectioner's sugar or spread with chopped walnuts, raisins and honey. They are delicious served with fruit chutneys or with WET POTATOES AND CAULIFLOWER*.

SOPAI PILLAS

4 cups white flour 2T.ghee 2 t. black pepper milk

3 T. sugar ghee for frying

Work **ghee** into sifted **dry ingredients** with fingertips. Add enough **milk** to make a firm dough. Cover and let dough stand for 30 to 40 minutes. Then roll out to a ¼" thickness. Cut into diamonds and deep fry in **ghee**.

WHOLE WHEAT DIAMONDS

2 cups whole wheat flour 1T.coriander % cup ghee water

1 cup powdered sugar ghee for deep-frying Mix coriander into the wheat flour. Rub in ghee with fingertips. Add the powdered sugar and enough water to make a stiff dough. Roll out ¼" thick and cut into diamonds. Fry in ghee.

CHAPTER V

VEGETABLES


In *Bhagavad-glta* Lord Krsna declares, "I enter into each planet, and by My energy they stay in orbit. I become the moon and thereby supply the juice of life to all vegetables." (Bg. 15.13) Srila Prabhupada further explains: "It is due to the Supreme Personality of Godhead that the moon nourishes all vegetables. Due to the moon's influence, the vegetables become delicious. Without the moonshine, the vegetables can neither grow nor taste succulent. Human society is working, living comfortably and enjoying food due to the supply from the Supreme Lord. Otherwise, mankind could not survive. Everything becomes palatable by the agency of the Supreme Lord, through the influence of the moon."

Most vegetables in season can be offered to Krsna. From the recipes in this section you will see

how you can transform simple vegetables into classic, flavorful dishes. The potato is called the "king" of vegetables because it can be prepared in many delicious ways. Eggplant and cauliflower, being great favorites, are also an integral part of the Vedic diet, as are okra, string beans and peas. Onions, garlic and mushrooms are considered unclean vegetables and are therefore never offered to Krsna. Vegetables can be prepared with spices or steamed in a small amount of water with butter added at the end. Fresh lemon squeezed on plain vegetables prepared by steaming is very delicious. and the correct amount of salt brings out the wonderful natural flavor of any vegetable. Each recipe calls for fresh vegetables. One should not offer Lord Krsna canned vegetables and fruits. However, frozen vegetables may be used, since they retain their freshness.


Cabbage

BEAN SPROUTS

½ t. ground ginger 6 cups bean sprouts (fresh) 3/4 t salt 2 T. ahee

1/4 t. around coriander ¼ t. asafoetida

Heat the **ghee** and add all **spices** except salt. Fry spices 2 minutes and then add well-drained bean sprouts. Fry bean sprouts, constantly turning, for 5 to 7 minutes, or until sprouts become translucent and slightly soft. Add salt; fry and mix for 2 minutes more. This is nice as an accompaniment to a green vegetable and TOMATO RICE*.

CABBAGE

2 medium heads cabbage 1 t. cavenne 8 T. ghee 1 t. turmeric

1 T. salt

Core cabbages. Chop into tiny pieces. In a large frying pan heat the ghee, adding the cayenne and turmeric. Stir, then add the cabbage. Fry on medium flame until cabbage becomes clear. Add salt. Stir and cook another few minutes. The cabbage should be neither browned nor watery; it should be slightly crisp.

CAULIFLOWER

3 medium cauliflowers, grated 7 T. ghee or chopped very small 1½ T. salt Heat ghee on a medium flame. Add the cauliflower, stirring until vegetable becomes clear and slightly tender. Add salt. Stir a few minutes more, being careful not to brown the cauliflower. Do not overcook or the vegetable will become watery. This is very simple, but very delicious and unusual.

CHINESE PEA PODS

(sometimes called snow peas or sugar peas)

½ lb. pea pods 1/4 t. asafoetida 2 T. ghee 1/2 t. salt

1/4 t. ginger

Heat ghee. Add spices except salt. Fry spices 2 minutes and add **pea pods**. (The stems of the pods should be removed as you would for string beans). Fry the pods 5 minutes and then add salt. Fry another 5 minutes until pods are just tender. This green vegetable is very delicious and delicate. Be very careful not to burn.

CHINESE PEA PODS AND GREEN PEAS

½ lb. pea pods 1/4 t. ginger 1/2 t. coriander 1 lb. green peas

¼ cup fried peanuts (opt.) ½ t. salt

½ cup diced pineapple ½ t. ground black pepper

4 T. ghee

1/4 t. asafoetida

Remove the stems of the pea pods, and wash and drain well. Heat the ghee and add all the spices except the salt and coriander. Add the pods, and fry for 5 minutes stirring constantly, but gently. Add the salt. Fry another 5 minutes. Add the peas, and stir all together. Cover the pan and let the peas gently steam until they are almost tender. Add pineapple, peanuts, and coriander; stir and cover. When peas are just tender, uncover and cook one minute more.

DRY CAULIFLOWER AND POTATOES

1 cauliflower 1 t. turmeric

4 potatoes 1 t. salt

massala

Wash and cube potatoes. Wash cauliflower and break into small flowerettes. Make massala. Add vegetables, salt and turmeric. Cover with water and cook over medium heat covered until dry.

CUCUMBERS

2 cucumbers ½ t. black pepper 1 small piece fresh pulp from 2 lemons or limes ginger

¼ t. salt

Cut cucumber into tiny pieces. Grind ginger and citrus pulp. Add salt and pepper. Serve cold. Very cooling in summer.

EGGPLANT BHARATA

1 eggplant 1/4 cup shredded coconut 2 small green chilis, 1/4 cup golden raisins saute'ed ½ t. ground coriander small piece fresh ginger ½ t. salt


2 T. butter

Boil **equiplent** with stalk. Remove from water when tender. Peel, remove the stalk, and mash the pulp. Heat butter, add the pulp, raisins, chilis, salt, finely chopped **ginger**. Keep frying for 5 minutes. Add shredded coconut and coriander and remove from fire.

EGGPLANT FAVORITE

1 cup chopped green 1 eggplant, cubed massala beans 2 slicedtomatoes ghee

Heat ghee in a pan and make massala. Add eggplant and green beans with a little ghee and cook until soft in covered pan. Add tomatoes. On a high flame, cook and stir until wetness has evaporated.


EGGPLANT PUKI

1 medium eggplant 3 T. salt 3 T. turmeric ½ cup ghee

Cut the eggplant in quarters. (It is best to use an eggplant that doesn't have a long neck. A short, squat eggplant works best.) After the eggplant is quartered, cut in thick slices. You should have 12 to 14 thick slices. Mix the salt and turmeric together and place in a flat plate. Heat the ghee in a frying pan. The ghee should cover about ½ inch of the pan. Dip each slice of eggplant in salt-turmeric mixture (the slices should be thoroughly dry) and rub the mixture on the slice as a coating. Fry the pieces in the pan of ghee on a medium-high flame, turning as necessary. Hold a small sharp knife over a piece of eggplant puki and let it drop. If it falls straight through, hitting the bottom of the pan, and the eggplant is as soft as butter, it's ready to offer. If there is excess ghee, strain it through a piece of muslin and pour it on plain rice. The muslin will remove the salt and turmeric.

Although Krsna is the Supreme Personality of Godhead, He appeared in this world as a cowherd boy to enjoy transcendental pastimes as the son of Nanda Maharaja and His wife Yasoda in the land of Vrndavana.

EGGPLANT AND TOMATOES

1/4 t. cayenne

1 eggplant2 t. turmericghee for frying1 t. salt3 cubed tomatoes1 green pepper½ t. cumin powder¼ cup golden raisins

Wash and chop the green pepper, then saute in ghee until tender. Drain and set aside. Cube eggplant and fry in ghee until done. Drain and set aside. Put a little ghee in a pan. Cook tomatoes, spices, green peppers and raisins for 5 minutes, then add eggplant and cook an additional 5 minutes, uncovered.

1/8 t. asafoetida

EGGPLANT, TOMATOES AND CHICK-PEAS

1½ lb. tomatoes1 t. turmeric4 medium eggplants½ t. crushed chilis½ cup chick-peaspinch asafoetida½ cup ghee

Soak chick-peas overnight. Boil until tender, drain and set aside. They may be mashed. Cut tomatoes into quarters and cook until they are almost all liquid. As they cook, cut eggplant into thin wedges. Heat the ghee and add chilis. When chilis are brown, stir in asafoetida and turmeric. Add eggplant and fry, stirring constantly. When eggplant is soft and coated with spices, add chick-peas and tomatoes. Cook covered, stirring occasionally until vegetables are tender and mixture thickens. This is delicious with rice and lemon.

EGGPLANT AND ZUCCHINI

1 eggplant½ cup ghee solids2 lb.zucchini1 t. salt1 t. cumin seed½ t. turmeric

½ t. crushed chilis

Wash and cut vegetables into 1" chunks. Make basic massala. Add vegetables and spices and stir. Cook covered on medium heat, stirring occasionally. After 20 minutes, lower heat and continue cooking until vegetables are done. Then remove cover and let excess water steam off.

GREEN PEPPERS

2 T. ghee ½ t. coriander 6 chopped green peppers ½ t. turmeric

1/4 cup chick-pea flour salt

½ cup grated coconut

Simmer **peppers** in **ghee** until tender. Drain. Mix in other ingredients and fry for 5 minutes.

GREEN VEGETABLES BHAJI

2 bunches spinach 1½ t. salt
1 bunch turnip leaves 1 T. coriander
1 bunch white radish ¼ t. cayenne
leaves 1 small piece ginger

2 T. ghee

Wash **vegetables**. Remove the hard stems and cut roughly. Heat **2 T. ghee**. Add **spices** and **vegetables** and stir well. Cook, uncovered, on low flame until all water is evaporated. Stir again. Add **butter**.

KOFTA (for 6) Balls

2 med. heads cauliflower	about ½ cup chick-pea
2 potatoes	flour
1½ t. turmeric	pinch asafoetida
1½ t. salt	ghee for deep frying
Sauce	
10 tomatoes	1/4 t. ground ginger
½ t. whole cumin seed	1 t. salt
½ t. crushed chilis	2 bay leaves
½ t. whole coriander seed	½ t. oregano
¼ t. asafoetida	2 T. ghee

Grate the **cauliflower** and **potatoes** together. Drain excess water. Add all the **spices** and enough **chick-pea flour** to hold ingredients together in 1" balls. Deep-fry the **kafta** balls in medium hot **ghee**. Drain on paper towels and set aside.

Sauce: dry roast the cumin seeds and add chilis. Brown chilis and add asafoetida and ginger. Chop 3 tomatoes and add. Simmer 10 minutes on a low heat. Meanwhile, blend 7 tomatoes and add to sauce with bay leaves and oregano. Cook slowly for ½ hour to one hour. Tomato sauce can be begun first and balls can be fried during the simmering time. When tomato sauce is ready to offer, add the kofta balls. Serve with melted butter and LEMON RICE* and CHEPURIS*.


Kofta


OKRA AND COCONUT

Heat **ghee**. Add halved **okra**. Fry 5 minutes, then add **salt**, **turmeric** and **ginger**. Fry until done. Combine **yoghurt**, **cayenne**, **coriander** and **coconut**. Toss with **okra**.

PEAS AND TOMATOES WITH CASEIN (serves 4-6)

curd from ½ gallon of milk 1 t. cayenne

½ Ib. tomatoes6 T. ghee1½ t. salt

1 t. turmeric 1 cup whey (save from

1 t. ginger curd)

2 t. ground coriander ghee for deep frying

Let curd hang 3-4 hours and reserve 1 cup whey. Make casein balls, (see p. 22) Set aside. In a frying pan heat **ghee** and add all the **spices** except salt. Heat for a minute or two, then add the **tomatoes**. When the tomatoes cook down a little, add the **peas** and **whey** and salt. Lower flame and cook until peas are tender. Add the fried **casein balls** and simmer about 15 minutes. This is a very rich and tangy vegetable, especially good for festive celebrations.

PEASANDCASHEWS

2 lb. peas ½ t. cayenne
½ cup raw cashews ½ t. ground black
4 T. ghee pepper
pinch asafoetida 1 T. ground coriander
1 t. salt ½ t. cinnamon
¼ t. turmeric ½ t. allspice

Heat the **ghee** in a frying pan. Add a pinch of **asafoetida**. Add**cashews**and cook until light golden brown, add **peas** and stir lightly. Add **salt** and **spices** one at a time and stir until all are well mixed. Cook until peas are tender.

POTATOES AND PEPPERS

2 Ib. potatoes, diced 1 green pepper 1/2 cup ghee 1 t. turmeric 1 t. basic massala 1 t. salt

Make basic massala and add green pepper. Add potatoes. Stir. Add turmeric and salt. Cover with water and cook uncovered until done.

MASHED POTATOES AND CABBAGE

4 potatoes ½ t. anise seeds
1 t. turmeric juice of 1 lemon
1 large cabbage ¼ cup brown sugar
½ cup ghee 1 cup yoghurt

basic massala

Wash **vegetables.** Boil peeled **potatoes** in **turmeric** water. Mash. Make **basic massala**. Fry **shredded cabbage** in **ghee** with **anise**. Sprinkle with **lemon juice** and **sugar**. Add to potatoes. Add **yoghurt** and **mix**.

POTATOES, CAULIFLOWER AND PEAS

4 potatoes ghee
1 t. turmeric 2 t. salt
1 cup green peas ½ t. cayenne

1 cauliflower ½ t. cumin powder

Boil all **vegetables.** Mash into a paste. Add **spices and make into** patties. Fry in pan until crust is formed. Turn often and add more **ghee** as necessary.

POTATOES, CAULIFLOWER IN YOGHURT

1 small cauliflower 1 T. turmeric 4 potatoes ½ t.ginger ahee 1½ t.salt

1 cup yoghurt

Break washed **cauliflower** into flowerettes. Wash and slice **potatoes.** Deep-fry both in **ghee** until golden. Drain. Toss into spiced **yoghurt.**

DEEP-FRIED POTATOES (serves 6)

5 lb. potatoes, cut in one inch cubes 2 T. ghee 1 t. cumin seed 2 the cup chopped green pepper (opt.) 2 the cup chopped green pepper (opt.) 2 the cumin seed 1 the crushed chilis pinch asafoetida salt

Using frying basket, deep-fry **potatoes** in **ghee** until potatoes are light golden color and are easily pierced with a sharp knife. Do not brown. When they are all done, heat **2 T. ghee** in a small pot. Add **cumin** seed and heat until brown. Then add **asafoetida** and **chilis.** When chilis are brown, add ghee and

spices to potatoes and salt well. Add green peppers

POTATOES AND YOGHURT

2 lb. potatoes 1 t. turmeric

2 cups yoghurt 1 t. ground cumin

1 t. salt

and mix.

Wash and cut **potatoes** in half. Boil in a pot with water. When done, drain, mash and add spices. Add yoghurt and mix well.


Potatoes, Cauliflower and Peas


SPINACH IN COCONUT MILK

1 cup dried grated 2 lb. spinach coconut 1t. lemon juice 1 cup milk ½ t. pepper

Combine **coconut** and **milk** in a saucepan. When it boils, remove from heat and discard pulp. Wash spinach and drain well. Chop. Combine **spinach**, **lemon juice**, **pepper** and **coconut milk** in a saucepan. Cook covered over low heat for 20 minutes.

SPINACH, EGGPLANT AND CHICK-PEAS

massala ½ cup chick-peas 2 bunches spinach 1 T. turmeric 5 large tomatoes 1 T. salt

1 eggplant ½ cup melted butter
Soak chick-peas overnight. Drain and set aside. Stew
tomatoes in simmering water until soft. Drain off
excess water and mash. Set aside. Wash and chop
spinach and eggplant. Make massala. Add eggplant,
tomatoes, chick-peas, spinach and spices. Cook over
medium heat until done. Add butter.

STRING BEANS (serves 4-6)

1½ t. salt

Wash **string beans** well. Break off both ends and remove strings. Put them in a saucepan and put one inch of **water** in the bottom of the pan. Place on medium flame. When water begins to boil, cover and lower flame slightly. Steam **string beans** until they are tender. Check frequently to see that water does not evaporate. Add a little more **water** if necessary. When string beans are done, drain them. Keep the water, as it is very nutritious and flavorful, to use in rice or dahl. Add the **ghee solids**. When they melt, add **salt** and **spices** and **lemon**. Mix very well. Add **peanuts**.

STRING BEANS AND EGGPLANT

1 eggplant, chopped½ t. salt½ lb. string beans½ t. turmeric¼ cup ghee1/3 cup water1 t.cuminmassala

1/4 chili, crushed

Boil **string beans** in water until soft. Drain and set aside. Put ghee in a pan and make **massala**. Add chopped **eggplant** and stir. Add **water** and other spices. Cover and cook, stirring occasionally until the eggplant is soft as butter. Mix in the **string beans**. Cook five minutes uncovered.

SWEET POTATOES (serves 6)

2½ lb. sweet potatoes
(or yams)

1 t. ground cumin

1 cup grated coconut
½ T. salt
½ stick butter (2 oz.)

1 t. ground black pepper
½ t. allspice

Cut **yams** in halves or quarters if large. Boil until soft. Peel and mash. Toast **coconut**. Add butter, **coconut**, **salt** and **spices** to yams. Mix well.

TOMATOES AND PLANTAINS (serves 6)

8 plantains, peeled and cut in 1 inch chunks
8 large tomatoes
6 T. ghee
1 t. cumin seed
2 t. salt
ghee for deep frying
1 T. amchur (mango powder)
1 t. cumin seed
1 ½ T. ground coriander
2 t. salt
ghee for deep frying
1 T. amchur (mango powder)
1 t. crushed chilis

Cut tomatoes in quarters or eighths. Boil plantains in water until they are bright yellow and slightly tender. Test by piercing with a sharp knife. Drain plantains. Heat ghee for deep frying and deep fry plantains until they are golden brown. Remove. Heat 6 T. ghee and add cumin seeds. When cumin browns, add crushed chili peppers. When chilis are brown, add tomatoes. Cook until soft and semiliquid. Add plantains, salt and spices and keep cooking until tomatoes form a nice sauce and plantains are tender. Cover and cook on a low flame, stirring occasionally to prevent sticking or burning.

UPMA

1½ cups farina (cream of wheat)
1½ t. cumin powder beans, peasandcabbage
½ t. cumin powder broken chili
2 cups water butter

2 t. salt

Put farina into a dry skillet and stir briskly and continuously over medium flame until browned. When nicely browned, remove from fire and pour into a bowl. Heat butter. Make massala. Add vegetable. Let cook for a few minutes. Then add 2 cups water. Let it come to a boil and cook until the vegetable is done. Add 2 t. salt. Add farina, stirring as you put it in. It will soak up water quickly and is done in no time. It has the consistency of dry halavah.

UPMA II (serves 4)

4 T. ghee 1 cup farina (cream of wheat)
2 med. green peppers (cut strained juice of in small pieces) lemon
1 small cauliflower or cab- 2 T. butter bage (cut in small pieces) ½ t. turmeric

2 t. salt pinch asafoetida

½ t. cayenne pepper

Put the **ghee** in a deep pot and heat it well. Add the chopped **cauliflower** or **cabbage** until it becomes clear and slightly soft. Add **green pepper** and saute about 5 minutes, stirring continuously. Add **water**, **peas** and **spices** and bring to a fast boil; then turn


the heat slightly down and cook several minutes until vegetables are tender. Add **farina** by pouring it slowly with one hand and stirring with the other to avoid lumps. (The **farina** should be dry roasted beforehand.) Add the **lemon juice** and **butter**. Stir very firmly until *upma* is perfectly blended and not mushy—about 5 minutes. This is very tasty and easy to prepare.

WET CAULIFLOWER

4 med. cauliflowers 1½ T. salt

7 T. ghee 2 T. butter or ghee

2 t. turmeric solids

1 t. crushed chilis water to cover

Cut **cauliflower** in flowerettes. In large frying pan heat **ghee** and add **crushed chilis**. When chilis brown, add **turmeric**, stir, and add **cauliflower**. Saute cauliflower 5 or 10 minutes and add enough **water** to cook the cauliflower. Cover and **salt**. Cook covered, stirring occasionally until tender. Add **butter**. The juice is delicious poured over plain rice.

When Krsna's cowherd friends came to beg food from some *brahmanas* who were performing Vedic rituals, *the brahmanas* refused them, but the wives of the *brahmanas*, out of spontaneous affection, immediately went out into the forest to offer a nice feast to Krsna and His brother Balarama.

WET CAULIFLOWER AND POTATOES (serves 6-8)

3 lb. potatoes, cut in 1 1 T. turmeric inch cubes 3 T. ahee

2 small-med. cauliflowers, 1 t. cumin seed cut in small flowerettes 1 t. crushed chilis 1 T. salt pinch asafoetida

1/4 cup yoghurt

Deep fry **potatoes** and **cauliflower** in deep fryer until tender, but still white. Keep putting fried vegetables in a separate large pot until all vegetables are done. In a separate pot, make *massala* (asafoetida, cumin seed, chilis and ghee). Fill the pot with water sufficient to cover the vegetables. Bring to a boil on a high flame, then add **salt, turmeric** and **yoghurt**. Add vegetables, bring to a boil and turn off flame.

note: Split pea *baras* may be added to this vegetable preparation. The fried *baras* should be first soaked in salt water, then added to the cooked vegetables to soak up the juice. The *baras* do not have to soak in yoghurt for this preparation.

ZUCCHINI AND PEPPERS

2 Ib. zucchini ¼ cup ghee 2 green peppers ½ t. turmeric massala ¼ t. salt

Fry washed and sliced **zucchini** and **peppers** in **massala** and **ghee**. Add **salt** and **turmeric**.


SAVORIES


The preparation of savories shows the sophistication of *prasadam* cooking. The great spiritual masters in Krsna consciousness recommend that one should not be attached to material sense enjoyment, but one should accept everything enjoyable which is in relationship to Krsna. For example, eating is necessary, and we want some palatable dishes to satisfy our sense of taste. Therefore, for the satisfaction of Krsna rather than for the satisfaction of the tongue, some palatable dishes may be prepared and offered to Krsna. This is renunciation. Let the palatable dishes be prepared! However, unless they are offered to Krsna one should not eat them. This vow of rejecting anything which is not offered to Krsna is actually

renunciation, but it is not dry and artificial renunciation, for by such Krsna conscious renunciation one is fully able to satisfy the demands of the senses

For an impersonalist, the Lord, or the Absolute, being impersonal, cannot eat. Therefore an impersonalist artificially tries to avoid good eatables. But a devotee, knowing that Krsna is the supreme enjoyer and that He eats all that is offered to Him in devotion, offers good eatables to the Lord and then enjoys the *prasadam* remnants. The devotee takes *prasadam* in Krsna consciousness, whereas the nondevotee rejects it as material. The impersonalist, therefore, cannot enjoy life due to his artificial renunciation, whereas the devotee enjoys full bliss in relationship with Krsna.


Chudy Noodles

CHUDY NOODLES

1 cup chick-pea flour
1 t. cayenne pepper
1 t. turmeric
ghee for deep frying
1 t. salt

Mix together flour, spices and a few tablespoons hot water to make a firm dough. This should not be like a batter, but it should be wet enough to squeeze through a ricer. Knead the dough for 5 minutes, and meanwhile heat the ghee in a deep pot. When the ghee is almost smoking, place a nice amount of dough in the ricer, and squeeze it through into the ghee. In a minute the noodles will be done; they will have a brown color. Do not fry too long because they keep cooking when removed from the ghee. These are very crunchy and spicy and delicious. They are very nice with puffed rice, fried peanuts and golden raisins, all combined, or they can be mixed with hard dahl.

MUNG BEAN KACHORIS

2 cups white flour 2 cups chudy noodles
1 cup chick-pea flour tamarind sauce
1 t. salt gram massala
1 t. cayenne pepper 1 cup yoghurt
peanut oil for deep frying 1/4 cup mung beans
4 medium potatoes

Make a soft dough with sufficient water using the white flour. Do not put any butter or ghee in the dough. Mix the chick-pea flour with the salt and cayenne, and dry roast the chick-pea flour in a pan until nicely browned. Mix the chick-pea flour with

water to make a soft dough. Prepare chudy noodles using enough flour to yield 2 cups. If possible, use a ricer with small holes to make long, thin noodles. Set aside.

Now, with the white flour dough, make a ball about one inch in diameter. Push your finger into the ball to make a depression about 3/8 inch deep. Make a ball from the chick-pea flour dough a bit bigger than a pea. Place the chick-pea ball inside the depression in the white flour dough, and then pinch the white dough together, completely enclosing the chick-pea ball. Again roll the ball lightly in your hands so that it is evenly round. Now, very carefully roll a nice-sized *puri* from the ball. (Be very careful that nothing is stuck on the rolling pin or on the rolling surface to break the *puri*.)

Heat the **peanut oil** (oil is used for this preparation so that the *puri* will be very hard and crisp rather than tender) and fry the *puris*. Fry until they puff up. Then continue to fry until the *puris* are very hard and crispy.

Before you begin the frying process, boil the potatoes, peel them, and dice them in 1 inch cubes. Boil the mung beans until they are soft, but not mushy or broken. Set both aside. Prepare **tamarind sauce** and add **2 T. salt**. Set aside. Begin frying the *puris*. When they are all done, in the center break a hole about 2" in diameter in the crispy, puffed-up *puri*, and drop a few pieces of boiled **potato** inside. On top of the potatoes, put some **mung beans**, then a big spoonful of **yoghurt**,

on top of the **yoghurt** put some **chudy noodles**, and then sprinkle **gram massala**. Finally, put a generous amount of **tamarind sauce** on top of all the layers. Prepare all the *kachoris* in this way, and offer. This preparation is described as being so delicious that it appears that *kachoris* are from the upper planetary systems.

PAKORA

batter:

1 cup chick-pea flour
1 t. ground cumin seed
1 t. turmeric
1 t. turmeric
1½ t. ground coriander
1½ t. ground coriander
1½ t. each—allspice & water
cinnamon
3⁄4 t. salt
1⁄2 t. crushed chilis
3⁄4 t. baking powder
little less than 1 cup
water
ghee for deep frying

Sift chick-pea flour. Add all spices, salt and baking powder. Mix with hands until blended. Add water a little at a time to avoid lumps. Heat ghee for deep frying.

plain pakora:

Pour a small amount (about 1 T.) into hot **ghee.** It will puff up and become similar to a ball. Turn over and brown. Tap with a spoon—if it sounds hollow it's done. Remove with a skimmer and drain on paper toweling. Fry several at a time.

filled pakora:

Filling: thin-sliced eggplant wedges or strips, small cauliflower flowerettes, green pepper strips, asparagus tips, parsley sprigs, thin rounds of zucchini or cucumber, carrot rounds or strips. Pieces should be

no bigger than 2" long and they should be thin. Dip vegetables into batter and deep fry until golden. Remove and drain. The little fried batter drips can be removed and saved for salad or peas and peanuts.

POPPERS

Poppers are not prepared, but they are bought at Indian specialty stores. They are round, incredibly thin and crisp crackers. They come in a variety of brands and spice mixtures. The two best brands are *Ambi's* or *Bedekar's*. The three main flavors are: **red chili** (hot), **black pepper** (tasty but not hot), and **plain**.

The **poppers** should not be offered uncooked. They are fried in this way: heat ghee in a large frying pan. It isn't necessary to fill the pan; 1/3 full is plenty. When ghee is very hot, place a **popper** in the pan. In a matter of seconds it will expand sideways and become light in color. Immediately remove with tongs and stand sideways in a pot lined with paper toweling. Drain very **well.** These fry very quickly, so don't allow the popper to curl up. These are very delicious and delicate and go very well with rice and peas, or potato preparations. Before offering them, be sure that they are placed so as not to absorb any juices and become soggy. The poppers are prepared from different flours made from beans.


Pakora


POTATO KACHORIS Filling I:

pinch asafoetida 2 medium potatoes ½ cup peas 1/2 t. salt

½ t. turmeric

1 t. whole cumin seeds cloves & nutmeg 1 t. ground coriander

1/2 t. crushed chilis

cut in small pieces

1" piece ginger root,

5 T. ghee

1/4 t. each of cinnamon.

Filling II:

All ingredients the same but omit the peas, add 1/4 of one medium cauliflower cut in tiny pieces. Dough:

11/4 cups white flour ghee for frying 34 cup whole wheat flour water ahee solids or butter

Prepare dough as for puris, soft but not wet. Knead well, cover with dampened cloth and set aside. Cut potatoes in large chunks and boil until cooked but not very soft. Drain, peel and set aside.

Filling I: Heat ghee and add ginger. Fry until ginger browns, then remove ginger and add cumin seed. Brown and add asafoetida and chilis. Brown chilis and add all spices except salt. Heat spices thoroughly and add potatoes. Fry potatoes, mashing slightly as they cook, and then add peas and salt. Fry five minutes more and then mash thoroughly.

Filling II: Heat ghee and add ginger. When brown, remove and add **cumin seed.** When cumin seed is brown, add asafoetida and chilis. Brown and add

cauliflower. Fry cauliflower until it is as soft as butter. Mash, then add potatoes. Fry as for I, mashing and adding spices. Mix thoroughly and mash well when done.

To stuff: Pinch off 1" balls of dough and roll out to 2½" circles. Place 1 t. or more of filling on one side and fold in half, making a half-circle shape. Using a tiny bit of water, seal very well. Fry in medium hot **ghee** until done. Kachoris fry about the same assamosa. Test by noting the golden brown color and a hollow sound when tapped.

PUFFED RICE (for 4-6)

very thin slices

8 cups puffed rice salt 1 cucumber peeled, cut in black pepper

Heat butter until melted. Soak cucumber in salted water for ten minutes. Then drain very well. When the butter is cool, pour over puffed rice and mix in well. Sprinkle salt and pepper and mix in with dry cucumbers. If it is too dry, add a little more melted butter.

3/8 cup butter

RADHABALLABHA KACHORIS

ghee for deep frying
1 cup of cleaned, split
urad dahl
2 cups white flour
salt

cayenne pepper
asafoetida
2 T. freshly ground
aniseseed
butter or ghee solids

Wash **urad dahl** thoroughly. Soak in water overnight. Drain, leaving a tiny bit of water. In a blender, grind **urad dahl** until it is a smooth paste, adding a little more water if necessary. The paste should be very thick. Set aside. Add **anise seed** to paste. Using **white flour, butter** or **ghee solids** and **water**, make a soft dough, like *puri* dough. (Not wet.) Let the dough sit for one hour under a dampened cloth. Meanwhile prepare three very small bowls in the following manner:

- 1. Put in a mixture of 1 T. water and ½ t. asafoetida.
- 2. Put plain salt in the second.
- 3. Put **cayenne pepper** in the third.

Pinch off balls of dough one inch in diameter. Roll them out into circles of $2\frac{1}{2}$ inches in diameter. Pinch off a ball of *kachori* paste about one inch in diameter; dip into each of bowls in succession, and place in the center of the circle of *kachori* dough. Gather up the dough around the paste as you would gather a paper bag. Make sure all the **urad dahl** is covered, and seal the top edge very well using a little water. Flatten the sealed *kachori* with a rolling pin, and then roll gently as you would a *puri* or *chapati*.

Be very careful not to break the surfaces. If necessary, pat them out by hand. Deep-fry the *kachori* in fairly hot ghee as you would *a puri*. Stand up *kachoris* on paper toweling to drain. Before offering them, refry very quickly, but do not brown.

This preparation is one of Srimati Radharani's favorites and is always prepared for Her appearance day. There is nothing in the material world to compare with the flavor of Radhaballabha *Kachoris*.

SAMOSA—30 flaky, delicious samosas **Filling**:

1 small cauliflower

1 t. cayenne pepper

1/2 lb. peas

1/8 cup ghee

1/4 t. cinnamon

1/2 T. cumin seed

1/4 t. asafoetida

1/5 t. ground cumin

1/6 t. ground ginger

1/6 t. cayenne pepper

1/6 t. allspice

1/7 t. cinnamon

1/8 T. ground cumin

1/8 t. ground ginger

1/8 T. ground coriander

½ T. salt Dough:

2 cups white flour 4 T. ghee solids or little over ½ cup ghee warm water ghee for deep-frying

Cut cauliflower in tiny pieces. Heat ghee and add cumin seed. When they brown, add asafoetida. Fry cauliflower in ghee and spices on medium flame until cauliflower is tender but not browned. Add peas and cook until peas are tender.


Samosa


Add **salt** and all other **spices**. Cook until vegetable is very soft and can be mashed easily and then continue until the paste is quite dry and a little dark in color.

Dough:

Cut ghee solids or butter into the white flour. Mix together with hands until it is the consistency of coarse corn meal. Slowly add warm water. Mix very well and then knead until dough is completely soft about 10 minutes. Pinch off balls about an inch in diameter. Roll out in circles 3/2-4" in diameter. Cut in half. Place half circles across the left hand with rounded edge towards fingers. On straight edge put a thin line of water with finger. Pull top corner down, twisting over slightly until you have a cone. Press firmly on the seam to seal. Fill 2/3 of the cone with filling and then seal the top edge, first moistening the two sides with a little water. Pinch, twist and fold the sealed edge in successive folds to form a fluted top. Each samosa should have 10-12 little pressed-down folds. The final objective is to have a uniform triangular or fanshaped samosa. They must be well sealed so that they will not break open during the deep frying. Heat ghee for deep-frying. Fry samosas till golden and flaky. Test for doneness by tapping lightly with tongs or spoon. If it sounds hollow, it is done. This is the most delicious pastry ever made. (See illustrated diagram.)

URAD DAHL KACHORIS

½ cup urad dahl
½ cups white flour or
½ t. salt
1 cup white flour and
½ cup wheat flour
¼ t. asafoetida
5-6 T. ghee solids or
butter
water
½ t. salt
t. cayenne
¼ t. asafoetida
ghee for deep frying

Soak urad dahl for 5-6 hours. Drain, and crush the beans. Heat 2 T. ghee in a frying pan, and fry the urad dahl with salt, cayenne and asafoetida. Fry for 10 minutes, then add a little more ghee to make the filling smoother. Prepare a very soft dough from the flour and ghee solids or butter. Add a little water and when the dough is well-kneaded, make small balls, 1/2" in diameter, and stuff in the same way as potato kachoris. Roll out the kachoris like pun's, using a rolling pin rubbed with ghee, and the rolling surface rubbed with ghee. The puri should be carefully rolled so as not to break, and should only be 1½-2½" in diameter. Heat the ghee for deep frying. Fry until they puff up, remove from the ghee and drain, and when they cool off, deep fry in ghee a second time. If you like you can wait until a few minutes before offering to re-fry. These are very similar to Radhaballabha Kachoris.

CHAPTER VII

CHUTNEYS, RAITAS & CURRIES


Chutneys and raitas are accompaniments or side dishes served with rice, vegetables, bread and savories. Generally, chutneys are made with fruits and are hot and sweet. Raitas usually consist of a vegetable prepared with yoghurt and salt; they are similar to salads and are simple to prepare.

With a little experience, it is easy to determine which chutney or raita will be most palatable with each offering. For instance, peach chutney is very tasty with cauliflower pakora, and cucumber raita goes well with steamed rice, plain cuddy and plain pakora. Tomato chutney is excellent with potato kachoris, Radhaballabha kachoris, samosas, baras and so on. Raitas and chutneys should also be chosen for their colors and arranged very nicely on the offering plate.

As it is said, "Variety is the spice of life." The Supreme Personality of Godhead, being the reservoir of all bliss, cannot be impersonal. The idea of impersonal oneness is monotonous and dull, whereas the unlimited spiritual varieties which are present within Krsna are an eternal source of

transcendental pleasure for His devotees.

Lord Caitanya Mahaprabhu has prescribed a very simple program by which anyone can easily make progress in the spiritual life of Krsna consciousness even in the present age of quarrel and hypocrisy. It is simply to hear about Krsna's philosophy and activities from authorized scriptures like Bhagavadgita As It Is and Srimad-Bhagavatam, to chant the Hare Krsna *mantra* and dance in ecstasy, and, when one feels tired after chanting and dancing, to rest and enjoy sumptuous Krsna prasadam. When Lord Caitanya was propagating this sankirtana movement in the holy city of Jagannatha Purl, there were standing orders to the managers of the Jagannatha temple that Lord Caitanya's devotees should have as much prasadam as they wanted. Every evening there would be chanting and dancing with thousands of devotees, and then there would be profuse distribution of Krsna prasadam. Therefore this sahkirtana movement of Lord Caitanya is simply transcendentally pleasing, and every living entity can take part in it and relish the essence of all bliss.


Apple

CHUTNEYS

APPLE CHUTNEY

1 t. nutmeg

Wash, core and peel apples. Measure spices. Steam apples in water until done. Remove lid and cook off excess water. In a deep skillet heat butter and make massala. Add all other spices immediately. Stir; add apples and let cook on a high heat, cooking away excess liquid. Add the sugar until mixture becomes jam-like. Remove from heat. Serve cold to Krsna.

AVOCADO CHUTNEY

Mash 3 avocados to a pulp. Spice with lemon, chili powder, ginger, honey and salt.

BANANA CHUTNEY

12 bananas ¾ cup sugar

1" piece tamarind 1/4 t. ground cumin

¼ t. nutmeg ¼ t. ground red pepper

¼ t. cinnamon ¼ t. ginger

1/4 t. black pepper

Soak **tamarind** overnight in a small amount of water. Push through a strainer into a large bowl and add all other **ingredients**. Mash, mix and serve cold.

BANANA SAMBAL

4 bananas 1 t. nutmeg ½ cup sugar ½ cup butter

juice of 2 limes

Sprinkle bananas with sugar, lime juice and nutmeg. Saute in butter until light brown. Serve as a side dish.

FIG AND DATE CHUTNEY

1½ lbs. figs1 T. turmeric¾ lb. dates1½ cups sugar2 T. cumin seeds6 T, ghee

5 crushed chili peppers water

Grind or chop dates and figs very fine. Put ghee in a pan. Make massala and add other spices. Add fruit and stir. Add water to cover and boil for one hour. When cooked, add sugar. When mixture resembles a hot jam, remove from fire and cool. This can also be made with figs or dates alone.

GREEN TOMATO CHUTNEY

2 qts. green tomatoes 2 T. turmeric

1 cup green pepper, 1 cup golden raisins

chopped 1/3 cup ghee

1 t.cumin seed 1t. salt

Chop **tomatoes** into quarters. Fry **green pepper** in **ghee** with **cumin seed**. Add **tomatoes**. Cook on a medium heat. Then add **turmeric** and **raisins**. Do not overcook.

LEMON PICKLE

1 lb.freshlemons, 2 oz. grammassala cleanedproperly sugar(optional) and dried verywell 2 oz. salt

Prepare a jar large enough to hold the lemons. Wash it thoroughly and then dry it until there is no moisture left. With your hands and the knife perfectly dry, quarter the lemons, without cutting all the way through. Put a few teaspoonsful of massala, sugar, and salt mixture in the bottom of the jar, and also put the spice mixture inside the cut of the lemons. Place 2 layers of lemons in the jar, and then a layer of salt and spice mixture, alternating in this way until all the lemons are in the jar. Place a square of clean cloth on top of the jar, and then put a tight-fitting cover on. It will be ready in 3 months. After one week check and see if mold has formed on any of the lemons; if it has, remove the lemon with the mold and place the remaining lemons in the sun. Cover the lemons in the jar with salt and sugar completely. After a day in the sun, covered by salt and sugar, they will be all right. Re-cover the jar with a new cloth and seal tightly. When ready, small pieces may be offered with rice, vegetables and dahl preparations.

PINEAPPLE CHUTNEY

2 fresh pineapples, 1 t. cinnamon chopped small ¼ t. cloves
½ cup butter, melted 1 T. nutmeg cumin seed ½ t. ginger

red pepper 2½ cups brown sugar 1 t. coriander 1 cup golden raisins

½ t. turmeric

Chop two fresh **pineapples** into small pieces. Melt **butter**, adding **cumin seed** and **red pepper**. Cook until brown. Toss in **pineapple**. Cook until pineapple reaches liquid consistency. Add remaining **ingredients**. Bring to a boil, then simmer for two hours, stirring occasionally until liquid cooks down to a mush.


PLUM CHUTNEY

2 qts. plums 1½ cups milk 3 cardamom pods 2 t. coriander 1 grated coconut 2 cups sugar

Pit **plums** and cut into chunks. Put into a deep pan over medium heat. Add remaining **ingredients** and cook to a chunky puree. Cool and serve cold.


Pineapple Chutney


RAISIN CHUTNEY

34 lb. raisins water1 t. cumin seeds sugar2 chili peppers ghee

Heat **ghee**. Make **massala**. Add **raisins**, stir, and add **water**. Cover and cook on high heat. When water is evaporated, add enough **sugar** to make jam-like consistency. Serve cold.

RHUBARB CHUTNEY

3 lbs. fresh rhubarb water

1 T. salt basic massala

1 T. turmeric

Trim **rhubarb** and cut into cubes. Make **massala**. Add **rhubarb**, stir, add **salt**, **turmeric** and stir. Cover with **water** and cook until water is evaporated. Serve cold.

ROSE PETAL PRESERVES

3 cups fresh rose petals 2 cups water 8 cups sugar 1 T. lemon juice

Wash **rose petals** in cold water. Drain, place in a pot and cover with **2 cups cold water**; bring to a boil. Strain liquid into a second pot, setting aside petals for later use. Add **sugar** to liquid and boil into a thick syrup. Add **lemon juice.** Return **petals** to the syrup and cook for 20 minutes on a low flame. Pour into jars, seal tightly, but do not store in the refrigerator. Offer with PURIS* or use in HALF-MOONS*

TOMATO CHUTNEY

2 lbs. tomatoes 1/2 t. cumin seed

2 t. salt 2 T. ghee 1 t. crushed 1 t. coriander

chilis

Cut **tomatoes** in eighths. Cook covered until **tomatoes** are liquid. Add **salt** and **coriander** while cooking. In a small pot heat **ghee** and add **cumin seed**. When it browns, add **crushed chilis**. Add **ghee** and **spices** to cooked tomatoes.

RAITAS

CUCUMBER RAITA I

1 large cucumber ½ t..salt

2 cupsyoghurt pinchof cayenne

½ t. cumin powder

Peel and thinly slice **cucumber**. Add **yoghurt** and **spices**. Gently toss. Chill.

CUCUMBER RAITA II

1/2 t. black pepper

Cut off an inch slice from each end of the cucumbers. On each end make ten tiny cuts in each direction. This is done by flipping the knife quickly. The cuts should be no more than 1/8" deep. Fit the cut ends back on to the cucumber and rub together vigorously. Do one end at a time. This process will completely remove the bitterness from the cucumber. Peel cucumbers. Cut in half lengthwise, and cut each half into quarters. Then slice strips crosswise. Mix the yoghurt, salt and spices together and add to cucumber bits. Very tangy and refreshing.

POTATO RAITA I

1 lb. potatoes ½ t. gram massala

2 cups yoghurt ½ t.. cayenne

¾ t. salt

Boil potatoes, peel and dice into 1" cubes. Beat the **yoghurt** and add the **potatoes.** Add **salt.** Sprinkle with **gram massala** and **cayenne.**

POTATO RAITA II

½ lb. potatoes ¾ t. salt

2 cups yoghurt cayenne (optional)


1½ t. cumin seed,

crushed, dry roasted

Prepare **potatoes** as in RAITA **I***, but blend the **cumin seed** with **yoghurt**. Add **cayenne** if you like.

When Krsna ate lunch with His friends in the forest, Krsna appeared like the whorl of a lotus flower, and the boys surrounding Him appeared to be its different petals. These transcendental activities of the Lord are described by Srila Prabhupada in his book *Krsna, the Supreme Personality of Godhead*.


CURRIES

CUDDY (serves 6-8)

1 cup yoghurt ½ cup chick-pea flour

4 cups water 3 T. ghee

¾ T. salt2 t. cumin seed1 t. turmeric1 t. chili peppers

Mix yoghurt and chick-pea flour together in a deep pot. Add water, salt and turmeric. Bring to a boil, stirring occasionally, and boil until cuddy foams up to the top of the pot. Remove from the heat. In a small pot heat ghee and add cumin seeds. When they brown, add chili peppers. Add to the cuddy. The sauce can be served plain over white rice or, best of all, it can have plain PAKORAS* added to it and be served over rice. Very quick and delicious.

MIXED VEGETABLE CURRY

1 cup green peas ¼ t. asafoetida

1 cup diced carrots 2 t. whole cumin seed

1 cup diced potatoes 1 t. salt

2 cups fresh string beans 2 t. turmeric

cut in 1" pieces 2 whole chilis or ½ t. 4 T. ghee crushed chili

Put all **vegetables** and **salt** in a pot with barely enough **water** to cover. Bring to a boil and simmer gently until vegetables are barely tender. Set aside after draining. In a large skillet heat the **ghee** and add the **cumin seeds**. Brown the **seeds** until they begin to smoke. Add **chilies**, then, after a few seconds, add **spices**. Add vegetables and fry until dry.

POTATO CURRY

6 medium potatoes 1 t. ground coriander 3 T. ghee 1 t. cayenne pepper 1 t. whole cumin seed 1/2 cup voghurt

1 t. turmeric 1 small cucumber,
1 t. salt peeled and chopped

2 cups water (optional)

Chop potatoes fairly small. Heat the ghee and add cumin seeds. When the seeds brown, add turmeric and cayenne. Cook spices 2 to 3 minutes and then add potatoes. Fry potatoes, stirring constantly for 10 minutes, then add the water and salt. Simmer slowly for ½ hour. Add the yoghurt and coriander. Cook another 10 minutes. Sprinkle with cucumber after it is on the serving dish. This is very nice to serve with plain steamed rice and CHEPURIS*.

POTATO AND TOMATO CURRY

6 potatoes 1 t. whole cumin seed

3 tomatoes 1 t. salt

3 T.ghee 1t. cayenne pepper

1 t. turmeric ½ cup yoghurt

Chop **potatoes** and **tomatoes** and keep separate. Heat **ghee** and add **cumin seeds**. Fry until brown, add **turmeric** and **cayenne**, heat **spices** 2 to 3 minutes. Add the **vegetables** and **salt** and fry on high flame for 5 minutes. Stir constantly. Barely cover vegetables with **water** and simmer about 20 minutes to ½ hour. Add **yoghurt** and cook 5 minutes more. Offer with plain steamed rice.

CHAPTER VIII


SWEETS & MILK SWEETS


It is important that one should not only offer nice palatable food to Krsna and then accept the remnants of such an offering as Krsna's mercy or prasadam, but one should also distribute such prasadam to others. This is Krsna consciousness. Even if one does not accept all the principles of Krsna consciousness, if he simply eats Krsna prasadam he can gradually become fully qualified to become a devotee of Krsna. In this way even the most ignorant people—or even an ignorant animal-can get the benefit of Krsna consciousness. Sivananda Sen, a devotee of Lord Caitanya, once gave a little prasadam to a dog; thus the dog later met Lord Caitanya Himself and attained liberation.

Once, after a lecture, a disciple asked Srila wonderful!" it is said, *yasya prasadad bhagavat*Prabhupada what happens if a devotee gives someone a little morsel of *prasadam*, such as the "simply master that one can receive the mercy of Krsna."

wonderfuls" described later in this section. Srila Prabhupada replied, "Then that is wonderful. Simply wonderful! He has not tasted such a wonderful sweet in his life. Therefore, you give him a simply wonderful, and because he is eating that wonderful sweet, one day he will come to your temple and become wonderful. Therefore it is simply wonderful. So go on distributing these simply wonderfuls." He thought for a moment, and then said, "Your philosophy is simply wonderful, the prasadam is simply wonderful, you are simply wonderful, and your Krsna is simply wonderful. The whole process is simply wonderful." The devotees responded, "Srila Prabhupada is simply wonderful!" it is said, yasya prasadad bhagavatprasadah: "It is only by the mercy of the spiritual


BRAHMIN SPAGHETTI

1 lb. rice flour sugar water ghee

Mix **rice flour** with **water** to make a stiff dough. Let dough stand long enough to sour (usually one day). Then squeeze dough through a potato ricer into smoking hot **ghee**. Deep fry until golden brown and drain off excess ghee. Soak in sweet nectar made of **4 cups sugar** and **2 cups water**.

BURFI

3/2 cups powdered milk
 1/4 cups sugar
 1 cup chopped walnuts
 1 cup whole milk
 or almonds

Melt the **butter**. Add **sugar** and mix together. Add the **whole milk**, stir and bring to a boil on medium flame. Lower flame and add **powdered milk**, a little at a time. Keep stirring and add **coconut** and **nuts**. When all powdered milk is added, stir to get out all lumps. Use an electric beater if you have one. Lightly butter a rectangular or square cookie sheet. Pour *burfi* mixture onto the sheet and refrigerate. When it is cold and hard, remove it from sheet and cut into small diamonds. Place the diamonds on a plate. You can sprinkle finely chopped pistachios on top. For an added nice touch, mash a ripe banana and add it during the cooking.

Burfi

COCONUT BURFI

1 cup ground fresh ½ t. ground nutmeg coconut ground seeds from 1½ cups sugar 6 cardamoms

6 cups milk

Grind the **coconut** with a special coconut grinder, or you can use a food grinder. Put the **coconut** and **sugar** in a pot, or deep frying pan, and cook for about 10 minutes, being careful not to let it burn. Then add the **milk** and cook it down for ½ hour or 45 minutes, until it is fairly thick. Add the **nutmeg** and **cardamom seeds** and roll into balls, or pour it onto a flat sheet and cut squares or diamonds when it is cool.

CELESTIAL BANANAS

8 bananas 4 T. brown sugar
½ lb. homemade cream cinnamon to taste
theese 1 cup yoghurt
2 T. butter ghee for frying

Halve the peeled **bananas** lengthwise and brown lightly in **ghee**. Butter a pie plate and place 8 halves on the bottom. After creaming the **sugar** and **cream cheese** with **cinnamon**, spread half of the mixture on the 8 halves. Place remaining **bananas** on top and spread with **butter** and **cheese mixture**. Place **yoghurt** on top. Bake at 375 degrees for 20 minutes.

PERA (Makes 6 pera)

10 oz. milk
4 t. granulated sugar
4 t. powdered milk
6 grated pistachios
2 black cardamoms ground coarsely (green if black not available)

Put **whole milk** in a small wok and place on a high flame. Prepare **khoya** (see basic preparations chapter). Let the **khoya** dry for a few minutes; then add the **powdered milk** and mix well. Thoroughly mix in **sugar**. Add the **cardamom** and mix again. Form balls by rolling between the palms. Do not make smooth round balls—make rough ones. Place pera in the palm of the left hand; with thumb of the right, pick up grated **pistachios** and press into the middle of the *pera*, making a depression. Do not offer the same day, but keep aside a day or two to harden. The cracks in the *pera* increase the wonderful flavor.

COCONUTSWEETBALLS

1 finely shredded pinch of ground coconut camphor 3 cups sugar salt

pat of butter pepper

Add **3 cups sugar** to **coconut** and fry in a heavy pan until the mixture thickens and sticks together. Add **butter**, **camphor**, **salt** and **pepper**. Cool slightly and shape into balls.

HALF MOONS

puri dough made from one cup of flour for orange filling: the juice of 4 oranges 2-3 T. corn starch

Cook **orange juice** in a pan, and when it cooks down a bit, add **corn starch**. When the orange filling is thickened to a jelly, add twice as much **sugar** to the filling. Cook 5 minutes. Cool.

sugar

for banana filling: 2 mashed bananas

½ cup dates, walnuts,

or coconut

Add twice as much **sugar** to the mashed **bananas** and mix well.

for strawberry filling: one pint box fresh

strawberries (or any

berry)


3 t. corn starch

sugar

Cook **strawberries** on a medium flame. When they are liquid, add **corn starch** and cook until they thicken. Add twice as much **sugar** to the filling. Cook 5 minutes, and then cool. ROSE PETAL JAM* also makes a very nice filling.

Make 10-12 balls one inch in diameter. Roll them out to 4 inch diameter and very thin. Add approximately a teaspoon of filling (not too much or the pastry will break open during cooking) and then fold circle in half, pressing ends tightly together; moisten with water if necessary. With the tines of a fork, press all around the sealed ends on both sides.


On one side prick with fork to let steam escape while baking. Place on a greased baking sheet and bake ½ hour in a preheated 400 degree oven. Check every 10 minutes to see the progress. When one side is golden, turn all the half-moons over very gently, and bake another 10-15 minutes. When both sides are golden, remove from oven and sprinkle with **confectioner's sugar**. It is nice to offer these warm.

JALLEBI

4 cups white flour 2 cups sugar
2 T. baking powder 1 t. rose water
pinch saffron ghee for frying (deep)
4 cup yoghurt

Sift flour and baking powder together. Dissolve saffron in 2 t. warm water. Beat yoghurt until smooth. Add saffron and water, yoghurt, and enough water to make a thick batter of the flour. Leave for 1 hour. Make a thick syrup with sugar and 2½ cups water. Boil until thick and add rose water. Keep sugar water warm. Heat the ghee in a frying pan and put some batter in a forcing bag. Pipe round swirls of batter into the ghee and fry on both sides until crisp. Drain the jallebis and put them in sugar water for about 3 minutes. Remove and put on serving plate.

JEEBE GAJA

½ cup flour
1/8 t. baking powder
ghee fordeep
frying
½ cup sugar
¼ cup water
frying
1T. ghee

Make a soft dough from flour, baking powder, water and ghee. Make 16 balls. Roll thin and oblong. Prick with fork. Deep fry in ghee. Soak in sugar water solution.

LADDU

1 cup unsalted butter 1 1/3 cups dry shredded 2 cups sifted chick-pea coconut flour ½ cup chopped walnuts or almonds confectioner's sugar (unsalted)

Melt butter in frying pan. Slowly add sifted chick-pea flour. Stir continually until chick-pea flour is roasted and turns a bit darker. Add coconut and stir a bit longer, then add sifted confectioner's sugar gradually and mix in thoroughly, crushing lumps with a spoon. Remove from heat and cool until it can be handled comfortably. Squeeze into round balls about 1" in diameter. 1/4 t. cinnamon or nutmeg can be added for variation.

LUGLU

1½ cups chick-pea flour
ghee for frying2 cups sugar
1 cup waterwater¾ cup chopped nuts1 t. cinnamon(walnuts, almonds or
pistachios)¼ t. nutmeg½ cup golden raisinsdash cloves¼ cup chopped dates
or figs

Make thin batter of **chick-pea flour** and **water**. Drop, shaking from a colander over hot **ghee** so small pearls of batter are fried until golden color. These form little crispy balls. Make a thick syrup of **sugar** and **water** and cook down until it begins to crystallize on sides of pan. Slightly cool. Add drained **pearls**, **nuts** & **fruits** and cover evenly in **sugar syrup**. Mix well. Cool until you can form into balls. Make walnut-sized balls. When cool they will stick together.

MALPOURI

1 cup powdered ghee for frying sugar 3 cups yoghurt (plain) water 1 cup strawberries (opt.)

Make fairly thick batter from **sugar** and **flour** and enough **water**. Drop by tablespoonfuls into hot **ghee**. Remove when golden brown. Drain. Cover with **yoghurt** and **strawberries**. Serve immediately.

MANGO CREAM

4 - 5 ripe but firm 1½ cups whipped mangoes cream

¼ cup powdered sugar

Wash the **mangoes** and cut up into small pieces, but do not peel. Simmer in a small amount of **water** for 25 minutes or until tender. Press through a very fine sieve. Cool the pulp, fold into the **whipped cream**. Add the **powdered sugar** and gradually blend all together. Place into cups and chill.


MYSORE PAK

1 cup chick-pea 5 oz. water chopped raw pistachio 2 cups butter nuts 1½ cups sugar

Sift chick-pea flour. Make sugar water with sugar and water, and boil about five minutes until sticky. Melt ½ cup of butter and add chick-pea flour, fry on medium flame and stir constantly. After 10 minutes, add the sugar water and keep stirring. Put remainder of butter into a small pot and bring to a simmer. Pour dribbles of butter into the chick-pea flour and continue stirring. Fry 10 minutes more and then pour onto a flat greased pan to harden. It hardens quickly, so cut into nice diamond shapes as soon as it is a little cool.


Luglu


NAKALDANA

2 cups sugar 11½ cups raw peanuts 1 cup water ghee for frying

Boil sugar and water until sticky. Test with fingers, taking a small bit off stirring spoon. It will feel a little hard. Then roll together in a small, slightly hard ball. Remove sugar solution from heat. Fry some peanuts in ghee slowly for about 15 minutes until done. Then put them in a large flat pan. Add sugar solution spoon by spoon and stir into peanuts. Peanuts turn whitish and are like candy-coated peanuts.

COCONUT NAKALDANA

coconut.

2 cups coconut or 1 1½ T. ghee grated fresh coconut ½ cup water 1 cup sugar

In a frying pan heat the **ghee**. Add **coconut** and fry over a medium flame stirring constantly until coconut turns a light golden brown. Remove from heat. In a small heavy pot, mix together **sugar** and **water**. Keep holling until a thick syrup is formed. Test by

Keep boiling until a thick syrup is formed. Test by putting a drop of syrup in cold water—it should form a semi-hard ball. Pour the **syrup** over the **coconut** and stir very rapidly. The sugar will crystallize and you will have a dusty, sandy, sweet

PEANUTS AND RAISINS

Grind **peanuts** which have been cooked in **ghee** as usual. Also grind **raisins** (an equal amount). Add **sugar syrup** (2 sugar/1 water) and cook all together until thick and can be rolled. Roll into nice balls. Raw **cashews** or **almonds** may be substituted.

SIMPLY WONDERFULS (a great favorite) (Makes

3 dozen)

2 cups powdered milk1 cup unsalted butter1¾ cups confectioner's

½ cup chopped unsalted nuts, or coconut or raisins

sugar

Melt **butter** in a saucepan. Remove from heat and cool slightly. Add **confectioner's sugar** and stir until it becomes a creamy consistency. Add **powdered milk** gradually and mix continually. Try squeezing a small amount into a 1" ball. If it is too wet, add a little more **powdered milk**. If it is too dry, add a little more **melted butter**. Roll into balls 1" in diameter.

SWEET POTATO BALLS

4 med. sweet potatoes 2 cups sugar a little flour 1 cup water ½ t. nutmeg ghee for frying

Wash and peel **potatoes**. Boil in **water** until tender. Mash, add **spices** and **flour**. Knead. Make a syrup of **sugar** and **water** and let boil for 5 minutes. Pinch off olive-sized balls and fry in medium hot **ghee** until brown and firm. Remove and drain. Soak in hot syrup. *Variation: Roll dough into cylinders and proceed as above.

SWEET POTATO CRISP

12 sweet potatoes	1½ t. ground black
¾ cup butter pepper	
¼ cup flour	½ cup heavy cream
½ cup brown sugar	¼ cup finely ground
nuts	

Cook **potatoes**. Peel and slice ½" thick. Spread on buttered large, shallow baking dish. Sprinkle with **butter**, flour and all other **ingredients**. Broil until bubbly and caramelized.

WATERMELON SHERBERT

6 cups pitted watermelon 2½ cups sugar pulp 2 cups whipping cream iuice of ½ lemon

Mash watermelon well and add lemon juice and sugar. Pour into a large bowl and place in freezer. Let it thaw about ½ hour before offering. Pour cream over *sherbert* and let it be nicely absorbed. Very cooling and refreshing for Krsna on hot days.

ALMOND HALAVAH


8 oz. almonds, 1 cup water blanched ½ cup butter 1½ cups sugar 2 T. flour

Pound or blend **almonds** to a powder. Melt **butter** and mix in **almonds** and **flour**. Cook well. Make a thick **sugar-water syrup**, adding it to the almond mixture. Stir and cook until it thickens and leaves the sides of the pan. Pour into buttered dish and cut into squares when cold.


CARROT HALAVAH

2 bunches of carrots crushed seeds of 5 1 cup sweet butter cardamom pods 3-4 cups sugar

Wash and grate carrots. Put ½ cup butter in frying pan and add carrots. Cook slowly until soft (takes about 40 minutes). When soft, add remaining butter and sugar. Cook for 10-15 minutes until thick, jamlike consistency is obtained. Sprinkle with cardamom.


Farina Halavah


FARINA HALAVAH

1 cup farina 1 cup sugar

½ cup butter handful golden raisins

1½ cups water

Mix water and sugar and bring to a boil. Melt butter in a pan. Toss in grain and raisins, stirring constantly at a low heat for 20-25 minutes until golden in color. Then add grain by single spoonfuls to water and sugar, which should be simmering. When all grain is added, keep on fire for 2 or 3 minutes, stirring continuously. Remove and serve hot.

BANANA HALAVAH (Kela Halavah)

6 bananas (ripe) 1¼ t . cardamom seeds 4T.butter (peeled)

1½ cups water 2 T. blanched almonds

1 t. rose water saffron

Melt butter in a heavy skillet. Peel and cut bananas into 1" pieces. Fry in butter 5-7 minutes on medium heat. Stir often and mash after they have fried for 5 minutes. Add ½ cup water. Simmer with care on low heat for 3 minutes, stirring constantly. Stir the sugar into the remaining 1 cup water and add to the bananas. Boil gently 15 minutes. Stir often to prevent scorching, and also to thicken mixture. Add rose water, remove, and pour into a shallow dish. Bruise the cardamom seeds and sprinkle on halavah. Sliver the almonds, and sprinkle enough saffron to color the halavah golden. Offer hot or cold.

CARAMEL

1 can sweetened condensed milk

In a deep pot, bring enough water to boil as will completely cover the can of condensed milk. When the water is at a rolling boil, place the unopened can in the water. Boil constantly for 2 to 2½ hours. Remove the can from the water and refrigerate. When the can is cold it can be opened and the caramel offered to the Deities. Any chopped unsalted nuts or coconut can be added.

CARROTS IN MILK (Gajja Kheer)

½-¾ lb. carrots1/8 lb. ground almonds5 cups rich milk½ t. ground cardamom

%cupsugar seeds

pinch of saffron threads

Wash and grate the **carrots** finely. Bring the **milk** to a boil and add the grated **carrots**. Cook until the carrots are soft and the mixture has thickened (35-40 min.). Stir occasionally with wooden spoon. Add **sugar**, **almonds**, **cardamom** and **saffron**. When sugar is completely dissolved and mixed in, remove from fire. It may be offered warm or cold.

CHANDRA MURTI

1 qt. milk 3 cups sugar 1 cup water

Make PANIR* (curd). Make sweet nectar very thick. Roll balls smaller than marbles and cook in nectar until crunchy.

FIRNI

2 oz. rice flour

2½ cups rich milk

½ cup sugar

1 t. rosewater or ground

cardamon seeds from

2 cardamoms

10 chopped blanched

almonds

1 t. rosewater or ground

cardamon seeds from

2 cardamoms

10 shelled, chopped

pistachio nuts, unsalted

Mix the rice flour in a little cold milk and water to avoid lumping during cooking. Bring the milk to a boil, then remove it from the heat and mix in the flour mixture. Cook over low heat until thick, then add the sugar and cook until a little thicker. Add the rose water or cardamom and pour it into a bowl. Sprinkle the nuts over top. Refrigerate and offer cold.

HASPIA

2 cups fresh milk 2 t. cornstarch 4 cups grated coconut 2 T. sugar

Heat **milk** until scalding. Pour over **coconut** and let steep for ½ hour. Pour through cloth and squeeze all possible liquid from coconut into a bowl of liquid. Mix **cornstarch** with liquid. Add **sugar**. Heat again to just under boiling point. Stir constantly until smooth. Pour into a shallow pan. Let set until firm. Slice in 2" squares. Serve cold.


KHEER (Serves 4-6)

½ cup long grain
 white rice
 ½ cup sugar
 ½ cup water
 2 cups half milk
 1 cup milk
 almost ½ cup sugar
 10 whole cardamom
 pods

and half cream

Soak **rice** in water for 4-5 hours. When ready to prepare, bring **milk** and **cream** to a boil. Be very careful not to burn. (For this preparation a wooden spoon is necessary.) While milk is boiling, add **rice** and **water** and **cardamom pods.** Bring to a boil again and then lower heat. Stir constantly after about 15 minutes of cooking. It will thicken and rice will dissolve into milk. The color will be pale peach. At this point, add **sugar** and mix until it melts **into** pudding. Put the *kheer* in refrigerator and chill. Remove **cardamom** before it becomes cold.


Rasagulla

KHOYA BOATS

2 cups rich milk shelled unsalted pista-3 rounded handfuls chio nuts sugar

Cook **milk** over high flame with wooden spoon. Stir vigorously so that it doesn't stick. Remove from heat when milk dries up and becomes one slightly hardened lump. Continue stirring until sizzling stops. It takes about 25 minutes to prepare one pint of milk in this way. (One pint of milk produces about 3 oz. of *khoya*). Then add the **sugar** and mix well. Take small lumps of *khoya* and press in your palm, closing your hand. With the thumb of the other hand, make a depression in the center. Press a **pistachio nut** into depression. The finished shape and size is like a small boat.

KULFI

2 qts. rich milk or 2 qts. 1 t. rosewater regular milk with half pt. of cream blackberries or strawberries, thawed

Cook **milk** until it is the consistency of thick cream, stirring almost constantly with wooden spoon, (about 25 min.). When milk is like thick cream or thin yoghurt, add **sugar, rose water** and **berries.** Mix well and place in freezer. Remove from freezer ten minutes before offering.

RASAGULLA

curd from ½ gal. of milk 2½ cups sugar 3 cups water

Let **curd** hang 4-5 hours. Remove from muslin and knead on smooth surface until curd is smooth and oily. Pinch off bits of curd and roll into balls about ¼" in diameter. Bring **water** and **sugar** to a boil and then simmer. Remove 1/3 of this **sugar syrup** and put it in another pot off the heat. Place several balls in the simmering syrup and cook about 20 minutes **until** they are slightly cracked and swollen. Remove carefully with slotted spoon and place in cooled syrup. Continue until all *rasagulla* are done. Serve cool. These are very subtle and delicate sweets.

BENGALI RASAGULLA

curd from 1 gallon of sweet nectar (1 part milk sugar—4 parts water)
1/8 cup farina

1 small pkg. rock candy (white)

Knead the **curd** with the **farina**. The **farina** will prevent the curd from falling apart. Roll balls of curd 1 inch in diameter. In the same way that cardamoms are inserted in *rasaballi*, insert a piece of **rock candy** about ¼ inch long in the *rasagulla*. Reshape the ball firmly, to prevent falling apart. Prepare the **sweet nectar**, and bring to a boil. Add the *rasagullas* and cook on a fairly rapid simmer for about 20 minutes. If you cook them in batches, then remove some **sweet nectar** to soak the cooked

ones in. As you cook the *rasagullas*, the rock candy will melt from the heat and cause the sweet juice to rush into the ball to fill up the empty space, thus causing the *rasagulla* to rise up. After all the *rasagullas* are cooked, soak them in the sweet juice 5 hours before offering.

RASABALLI

curd

seeds from cardamom pods

sugar water in the following proportion: 3 sugar to 4 water (use a sufficient mixture of water both to boil and then to soak)

Knead the **curd** until creamy, and then roll *rasaballis* into balls of one inch diameter. With the small finger, make a depression in the balls 1/3 of the thickness of the *rasaballi*. Put in one seed from a **cardamom** pod and ½ **t. sugar**. Pinch together and re-roll the ball. When all are filled and rolled in this way, put them in simmering sugar water and simmer on medium heat for ½ hour. The balls should be stirred and the sugar water should be almost boiling. These may be done in batches like *rasagulla*, with some sugar-water taken out for soaking. After boiling, the *rasaballis* should be left to soak in the sugar water for 3 days, and stirred once or twice a day.

SANDESH

curd from ½ gallon 1¼ cups sugar (not more than 1 part sugar to 4 1 t. rose water parts curd)

(opt)

Let **curd** hang 4-5 hours. Remove curd from muslin and knead on a smooth surface until curd is smooth and oily. Mix **curd** and **sugar** and **rosewater** together in a small pot and place on a very low heat. Be very careful not to burn it. Stir constantly until curd begins to pull away from the pan and is not so sticky. Remove and knead again. Roll into balls.


SOMETHING ELSE

1 cup rice grated lemon rind

4 cups milk nuts

Soak **rice** in **2 cups milk** for 2 hours. Add other **2 cups milk**. Cook on low heat in thick pot until rice is tender. Set aside to cool. Preheat oven to 350. Butter a 2 quart casserole. Work **butter** with **sugar**. Add to rice with **rind**, **spices**, **nuts**, etc. Pour into casserole. Bake for 45 minutes. Serve warm or cold, plain or with chilled whipped cream.


Sweet Rice

SWEETBALLS

fresh ghee for deep frying 2 cups water ½ cup whole milk 2 cups sugar 4 cups powdered milk

Make sweet nectar by mixing sugar and water until it is clear. In a mixing bowl put whole milk and add powdered milk a little at a time. Beat with a fork until all milk is added and you have a stiff dough. Rub a little qhee onto a smooth surfaced table and on your hands. Knead the dough for a few minutes, quickly, and then pinch off bits and roll into balls 1/2" in diameter. Make the balls very quickly because the dough tends to dry up. (It will be easiest if you do this in 2 or 3 batches by dividing the milk measurements in half or thirds.) Heat the ghee in a large frying pan that keeps its heat well—cast iron is very good for this preparation. Deep fry the sweetballs very slowly on low heat until they are golden brown. Keep stirring gently. They will swell up during the cooking. When they are done, remove them with a slotted spoon and place them in the sweet nectar. Soak them for 1-2 days, stirring gently 3 or 4 times a day. This is the devotees' most favorite sweet.

SWEET RICE I

4 cups fresh milk 3¾ cup sugar

¼ cup rice pinch of black
pinch camphor pepper

Cook **rice** in **milk**, stirring constantly until the mixture is thick like pudding. This will take about

1 hour. Add **sugar**, and two grains of **camphor** and a pinch of **black pepper**.

SWEET RICE II

2 cups rice 2 bananas, ripe or ½ 4 cups milk fresh chopped pine-2 cups whipped cream apple sugar to taste (½ cup)

Cook the **rice** as usual. Let stand to cool for 3-4 hours. Then add **whipped cream**, finely **chopped bananas** or **pineapple**, and **sugar**. Stir well and serve cold.

SWEET RICE III

1/4 cup white or1/2 gallon milk1/3 whole cardamom pods1/2 cup sugar1/2 cup sugar1/2 gallon milk1/5 whole cardamom pods1/2 cup sugar

Cook all the **rice** with 1 cup of **milk** for about 20 minutes until soft. Then add the **cardamom pods**. Gradually, over a period of 2 hours, add the remaining amount of **milk**, stirring occasionally with a wooden spoon. The **sweet rice** should be thin, and the consistency like fresh cream: the color should be whitish. Before you remove the **sweet rice** from the fire, add the **sugar** and stir until the sugar is completely absorbed. If **cardamom** is used, remove them before the sweet rice cools. Place the **sweet rice** in the refrigerator and offer when very cold, if you have the time, you can cook the sweet rice all day, adding more and more milk. Do not cook the sweet rice in an aluminum pot.

CHAPTER IX

BEVERAGES


There are many nice beverages to offer to Krsna, including fruit and vegetable juices of all varieties, and in the summer, combinations of different fruit juices can be frozen. The most simple beverage, however, which is available everywhere in the world, is water. In *Bhagavad-glta* Lord Krsna requests that water be offered to Him in love, and elsewhere in the *Glta* He declares, "I am the taste in water." Water is universally appreciated for its pure taste, and that taste is Lord Krsna Himself. Without water we cannot live, and so a Krsna conscious devotee glorifies Lord Krsna for kindly supplying water to quench man's thirst.

Milk, praised both by modern nutritionists and the eternal *Vedas* as the "miracle food," is the single most important item in the Vedic diet, for it contains all the vitamins necessary to sustain the human body in good health. Even more importantly, the proteins, fats and vitamins found

in milk are perfectly balanced for the development of the finer tissues of the brain, and thus milk is the perfect food for one who is seeking advancement in spiritual life. By Krsna's arrangement, the cow eats ordinary grass and transforms it into a delicious drink which is rich in all the food values necessary for good health and spiritual progress. When Lord Krsna appeared on earth He displayed His childhood pastimes as a cowherd boy, and He is worshiped for His childhood activities as a naughty butter thief. Thus He emphasized in many ways the importance of cows and milk products human society. Lord Krsna is also celebrated as "Govinda" because He appeared as the reservoir of pleasure for the cows as well as all living beings. Devotees of Lord Krsna therefore acknowledge the kindness of the Lord by offering Him milk, and they feel great satisfaction in drinking milk prasadam and thinking about the transcendental pastimes of the Lord.


Banana Nectar

MILK

1 qt. milk (for 4 people) 1/4 - 1/3 cup sugar

Bring **milk** to a boil three times (as it foams up, turn down, then turn flame up, then down, and then up). Add **sugar**. Simmer milk about 3 minutes, and stir sugar in well using a wooden spoon. A **whole cardamom** or a **drop of rosewater** may be placed in the milk and cardamom removed when milk is done. **Honey** may be substituted for sugar, using about 1/3 cup per quart. Milk can be offered with a ripe **banana** or some **figs**, or **dates**. Milk should be poured from one cup to another. This cools the milk and also makes it more flavorful.

BANANA NECTAR

1 qt. milk
1 whole cardamom
1 large ripe banana pinch cinnamon
1/3 cup sugar pinch nutmeg
2 T. butter pinch ground coriander
Bring the milk and all the spices to a boil, and crush the banana with your hands. Add the crushed banana and the sugar. Let the milk boil three times and turn flame down to a simmer. Add the butter and allow it to melt. Cool by pouring the milk back and forth from one cup to another.

MASSALA MILK

2 cups milk 10-12 ground pistachios 2 T. sugar (peeled)

6 ground almonds pinch crumbled saffron (blanched) crushed seeds of two cardamom pods

Bring **milk** to a boil three times and then lower heat and add all **spices**, **nuts** and **sugar**. Stir and cook for five minutes.

DAHI

equal parts yoghurt sugar and fruit juice

Mix the **yoghurt** and the fruit juice and add **sugar** in this proportion—**1/3 cup sugar** to **2 cups dahi**. This is a wonderful chilled drink during the summertime for Their Lordships Sri Sri Radha-Krsna.

LASSI

3 parts yoghurt to black pepper 1 part water salt dry roasted cumin seed or sugar

Mix the yoghurt and water. For each 4 cups of yoghurt and water add ½ t. salt, ¼ t. black pepper and 1 t. roasted cumin seed. Mix well. Lassi can also be prepared by mixing yoghurt and water and adding 1/3 cup sugar for each 2 cups lassi. This is another delicious summer beverage.


INVITATION

On behalf of our spiritual master, His Divine Grace A.C. Bhaktivedanta Swami Prabhupada, we invite you to partake of a sumptuous feast of Krsna prasadam every Sunday at any of the Hare Krsna temples listed on the opposite page.

The Sunday festival and love feast usually begins around four p.m. Please come and enjoy a whole feast of transcendental food and advance wonderfully in spiritual life. The devotees will be more than pleased to show you how to offer all your food to Krsna, so that your eating may always be simply wonderful and your advancement on the path back home, back to Godhead, will be sure.


INTERNATIONAL SOCIETY FOR KRSNA CONSCIOUSNESS CENTERS AROUND THE WORLD

AFRICA: Capetown, S. Africa-150 Long St., Weiner Bldg., Room.# 21; Nairobi, Kenya-P.O. Box 28946 (E. Africa).

THE AMERICAS: Atlanta, Georgia-24 NE 13th St. 30309/ (404) 892-9042; Austin, Texas-1003 E. 14 St. 78702/ (512)476-1558; Baltimore, Maryland-516 Cathedral St.21201; Boston, Massachusetts-40 N. Beacon St. 02134/ (617)782-8892; Buenos Aires, Argentina-Ecuador # 473; Buffalo, New York-132 Bidwell Pkwy. 14222/(716)882-0281; Caracas, Venezuela-Calle Luis Roche No. 61, Colinas, De Los Chaguarans/769-0783; Chicago, Illinois-1014 Emerson St. Evanston 60201/ (312)475-9126; Cleveland, Ohio-15720 Euclid Ave., E. Cleveland 44112/ (216) 451-0418; Dallas, Texas-5430 Gurley St.75223/ (214)827-6330; Denver, Colorado-1400 Cherry St.80220/ (303) 333-5461; Detroit, Michigan-8311 E. Jefferson Ave. 48214/ (313) 824-6000; Gainesville, Florida-1104 N.W.3rd Avenue 32601; Honolulu, Hawaii-2016 McKinley St.96822/ (808)949-9022; Houston, Texas-707 Hawthorne St. 77006/ (713) 526-0475; Laguna Beach, California-641 Ramona Ave. 92651/(714) 494-9172; Los Angeles, California-3764 Watseka Ave.90034/ (213)871-0717; Mexico City, Mexico-Gobernador Tiburcio, Montiel No. 45, San Miguel, Mexico City 18/ (905) 515-4242; Miami. Florida-4001 Kumquat Ave., Coconut Grove 33133/ (305)448-7893; Montreal, Canada-3720 Park Ave., Montreal 130, Quebec/ (514) 849-4319; New Orleans, Louisiana-2936 Esplanade Ave.70119/ (504)488-1313; NewVrindavan, W. Virginia-RD No. 3, Moundsville 26041/ (304) 845-2790; New York, New York-439 Henry St., Brooklyn 11231/ (212) 596-9658; Ottawa, Canada-224 Besserer St. Ontario; Philadetphia, Pennsylvania-641 E. Chelten Ave. 19144/(215) 849-1767; Pittsburgh, Pennsylvania-4626 Forbes Ave.15208; Portland, Oregon-2507NE Stanton St.97212/ (503)284-6395; Regina, Canada-226 Retollock St., Saskatchewan; Rio Piedras, Puerto Rico-55 Jorge Romany. Santa Rita, San Juan 00928; St. Louis, Missouri-4544 Laclede Ave. 63108/ (314) 361-1224; San Diego, California-3303 Second Ave.92103/ (714) 291-7778; San Francisco, California-455 Valencia St., 94103/ (415)864-9233; Santa Domingo, Dominican Republic-c/o Enrique Estrada Gomez, Av. Independencia#28; Seat

ASIA: Bombay, India-Hare Krishna Land, Gandhi Gram Road, Juhu Beach, Bombay 54; Calcutta, India-3 Albert Road, Calcutta 17/44-3757; Hyderabad, India-Hare Krishna Land, Nampally Station Road. Andra Pradesh; Kowloon. Hong Kong-45A Broadway, 15/Floor, Mei FooSun Chuen; Mayapur. India-ISKCON International Center. P.O. Sree Mayapur Dham, W. Bengal (District Nadia); New Delhi, India-66 Babar Road, Bengali Market; Tokyo, Japan-3-4-18, Shimo-Ochiai Shinjuku-ku/951-5809; Vrindavan, India-Radha-Damodar Temole, Seva Kunj, Mathura, U.P.; Vrindavan, India—Chattikara Road, Raman Reti, Mathura, U.P.

AUSTRALIA: Adelaide, Australia-254A Rundle Street, Adelaide, S.A.; Auckland, New Zealand-67 Gribblehirst Rd., Mt. Albert/668-666; Brisbane, Australia-47 Mary St., Queensland 4000; Canberra, Australia-104 Linestone Ave., Ainslie, A.C.T.; Melbourne, Australia-14 Burnett St., St. Kilda, Victoria 3182; Perth, Australia-500 Fitzgerald St., N. Perth, W.A. 6006; Suva, Fiji-c/o So. Seas Store, P.O. Box 268; Sydney, Australia-12 Wallaroy Crescent, Double Bay, Sydney, N.S.W.

EUROPE: Amsterdam.Holland-Bethanienstraat 39 (C)/020-253160; Berlin, W.Germany-1 Berlin 65, Holzstr.11/491-21-33; Edinburgh, Scotland-14 Forrest Road (U.K.)/031-225-4797; Geneva, Switzerland-9, chemin du Credo, 1213 Petit Lancy/022-92-1318; Hamburg, W.Germany-2 Hamburg 54, Kapitelbuschweg 20/570-53-82; Heidelberg, W.Germany-69 Heidelberg 1, Karlsruherstr. 31/31354; London, England-7 Bury Place, Bloomsbury WC1/01-405-1463; London, England-Bhaktivedanta Manor, Letchmore Heath, Herts./ 779-7244(5); Munich, W. Germany-8042 Oberschleissheim, Dr.Hoffmeister Str.7 (Miinchen)/3150421; Paris, France-4 rue Le Sueur, 75016 Paris/727.02.02; Stockholm.Sweden-Solhagavagen 22, 16352 Spanga.

BOOKS

by His Divine Grace A.C. BHAKTIVEDANTA SWAMI PRABHUPADA

BHAGAVAD-GITA AS IT IS

SRIMAD-BHAGAVATAM, CANTOS 1-3 (6 Vols.)

TEACHINGS OF LORD CAITANYA

THE NECTAR OF DEVOTION

SRI ISOPANISAD

EASY JOURNEY TO OTHER PLANETS

KRSNA CONSCIOUSNESS: The Topmost Yoga System

KRSNA, THE SUPREME PERSONALITY OF GODHEAD (2 Vols.)

TRANSCENDENTAL TEACHINGS OF PRAHLAD MAHARAJ

TRANSCENDENTAL TEACHINGS OF CAITANYA MAHAPRABHU

KRSNA THE RESERVOIR OF PLEASURE

THE PERFECTION OF YOGA

BEYOND BIRTH AND DEATH

ON THE WAY TO KRSNA

ELEVATIONTO KRSNA CONSCIOUSNESS

RAJA-VIDYA: The King of Knowledge

BACK TO GODHEAD MAGAZINE (Founder)

A complete catalogue of books and cassette tape recordings by His Divine Grace is available from

ISKCON BOOKS.3959 Landmark Street, Culver City, California 90230


"This knowledge is the king of education, the most secret of all secrets. It is the purest knowledge, and because it gives direct perception of the self by realization, it is the perfection of religion. It is everlasting, and it is joyfully performed'.'

BHAGAVAD GITA AS IT IS

Bhagava-glta 9.2


His Divine Grace A.C. Bhaktivedanta Swami Frabhupada

Available from ISKCON BOOKS 3959 Landmark Street, Culver City, California 90230

					В	Chick-Peas and Yoghurt25	Dosa Pancakes 25
	N	D	Ε	v	Banana Nectar 67	Chinese Pea Pods 33	
1	IN	ע	_	٨	Banana Sambal 49	Chinese Pea Pods and	Е
					Bananas, Celestial 55	Green Peas 34	Eggplant and Tomatoes35
					Bara, Split Pea 27	Chips 30	Eggplant and Zucchini 36
					Bara, Urad Dahl 27	Chudy Noodles 43	Eggplant Bharata 34
					Bean Sprouts 16,33	Chutney, Apple 49	Eggplant Favorite 34
					Brahmin Spaghetti 55	Chutney, Avocado 49	Eggplant Puki
					Bread, Coconut 30	Chutney, Banana 49	Eggplant, Tomatoes and
					Bread Sticks 29	Chutney, Fig and Date 49	Chick-Peas
					Burfi	Chutney, Green Tomato 49	Cilick-i eas
					Burfi, Coconut 55	Chutney, Pineapple 50	
					Buttermilk, Cultured 17	Chutney, Plum 50	F
						Chutney, Raisin 51	Firni 62
					С	Chutney, Rhubarb 51	
					Cabbage	Chutney, Tomato 51	G
					Caramel 61	CoconutMilk 16	
					Carrots in Milk 61		Ghee 17
					Cauliflower 33	Cucumbers 34	Green Peppers 36
					Cauliflower and Potatoes,	Cuddy	Green Vegetables Bhaji 36
					Dry	Curd	
					Cauliflower and Potatoes,	Curry, Mixed Vegetable53	Н
					Wet	Curry, Potato 53	Halavah, Almond 60
					Cauliflower, Wet 41	Curry, Tomato and	Halavah, Banana 61
					Chandra Murti 62	Potato 53	Halavah, Carrot 60
					Chapatis 29	_	Halavah, Farina 61
					Cheese, Cottage 16	D	Half Moons 56
					Cheese, Cottage (Sour	Dahi	Haspia 62
					Milk)	Dahl, Basic Split Pea 25	,
					Cheese, Cream 17	Dahl, Fried	
					Chepuris 30	Dahl, Hard 26	J
					Chick-Peas 25	Dahl, Mung Bean 26	Jallebi 57
					Chick-Peas and Peanuts 25	Dahl, Urad 27	Jeebe Gaja 57

Index

K	Pakora 44	Rice, Lemon 21
Kasharia Muna Bash 42	Paratha 30	Rice, Lime 21
Kachoris, Mung Bean 43	Paratha II 30	Rice, Potato 21
Kachoris, Potato 45	Paratha, Stuffed 30	Rice, Puffed 45
Kachoris, Radhaballabha46	Paratha, Stuffed (II) 31	Rice, Rainbow 22
Kachoris, Urad Dahl 47	Peanuts and Raisins 59	Rice, Red 22
Kheer	Peas and Peanuts 37	Rice, Spicy 23
Khoya 18	Peas and Tomatoes with	Rice, Sweet (I) 65
Khoya Boats 63	Casein 37	Rice, Sweet (II) 65
Kitri	Pera 56	Rice, Sweet (III) 65
Kofta	Poppers 44	Rice with Peas 22
Kulfi	Potatoes and Cabbage,	Rice with Peas and
L	Mashed 38	Peanuts 23
Laddu	Potatoes and Peppers 37	Rice with Spinach 23
Lassi 67	Potatoes and Yoghurt 38	Rice, Yellow 23
Lemon Pickle 50	Potatoes, Cauliflower and	Rose Petal Preserves 51
Luglu 58	Peas 38	
Lugia	Potatoes, Cauliflower in	S
M	Yoghurt 38	Simply Wonderfuls
M	Yoghurt	•
M Malpouri	Yoghurt 38	Simply Wonderfuls 59
M Malpouri 58 Mango Cream 58	Yoghurt	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Egoplant and
M Malpouri 58 Mango Cream 58 Massala, Basic 17	Yoghurt 38 Potatoes, Deep Fried 38 Potatoes, Sweet 40	Simply Wonderfuls 59 Sopai Pillas 31
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17	Yoghurt38Potatoes, Deep Fried38Potatoes, Sweet40Pulao21	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Egoplant and
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67	Yoghurt38Potatoes, Deep Fried38Potatoes, Sweet40Pulao21Puris31Pushpana with Casein22	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Eggplant and Chick-Peas 39
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67	Yoghurt38Potatoes, Deep Fried38Potatoes, Sweet40Pulao21Puris31	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Eggplant and Chick-Peas 39 Spinach in Coconut Milk. 39
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67	Yoghurt38Potatoes, Deep Fried38Potatoes, Sweet40Pulao21Puris31Pushpana with Casein22	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Eggplant and Chick-Peas 39 Spinach in Coconut Milk. 39 String Beans 39 String Beans and
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67	Yoghurt38Potatoes, Deep Fried38Potatoes, Sweet40Pulao21Puris31Pushpana with Casein22	Simply Wonderfuls 59 Sopai Pillas 31 Spices 15 Spinach, Eggplant and Chick-Peas 39 Spinach in Coconut Milk. 39 String Beans 39
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67 Mysore Pak 58	Yoghurt 38 Potatoes, Deep Fried 38 Potatoes, Sweet 40 Pulao 21 Puris 31 Pushpana with Casein 22 R Raita, Cucumber (I) 51	Simply Wonderfuls. 59 Sopai Pillas. 31 Spices. 15 Spinach, Eggplant and Chick-Peas. 39 Spinach in Coconut Milk. 39 String Beans. 39 String Beans and Eggplant. 39 Sweet Potato Balls. 60
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67 Mysore Pak 58 N Nakaldana 59	Yoghurt 38 Potatoes, Deep Fried 38 Potatoes, Sweet 40 Pulao 21 Puris 31 Pushpana with Casein 22 R Raita, Cucumber (I) 51 Raita, Cucumber (II) 52 Raita, Potato (I) 52	Simply Wonderfuls. 59 Sopai Pillas. 31 Spices. 15 Spinach, Eggplant and Chick-Peas. 39 Spinach in Coconut Milk. 39 String Beans. 39 String Beans and Eggplant. 39 Sweet Potato Balls. 60 Sweet Potato Crisp. 60
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67 Mysore Pak 58	Yoghurt 38 Potatoes, Deep Fried 38 Potatoes, Sweet 40 Pulao 21 Puris 31 Pushpana with Casein 22 R Raita, Cucumber (I) 51 Raita, Cucumber (II) 52	Simply Wonderfuls. 59 Sopai Pillas. 31 Spices. 15 Spinach, Eggplant and Chick-Peas. 39 Spinach in Coconut Milk. 39 String Beans. 39 String Beans and Eggplant. 39 Sweet Potato Balls. 60
M Malpouri 58 Mango Cream 58 Massala, Basic 17 Massala, Gram 17 Milk 67 Milk, Massala 67 Mysore Pak 58 N Nakaldana 59	Yoghurt 38 Potatoes, Deep Fried 38 Potatoes, Sweet 40 Pulao 21 Puris 31 Pushpana with Casein 22 R Raita, Cucumber (I) 51 Raita, Cucumber (II) 52 Raita, Potato (I) 52 Raita, Potato (II) 52	Simply Wonderfuls. 59 Sopai Pillas. 31 Spices. 15 Spinach, Eggplant and Chick-Peas. 39 Spinach in Coconut Milk. 39 String Beans. 39 String Beans and Eggplant. 39 Sweet Potato Balls. 60 Sweet Potato Crisp. 60 Samosa. 46

Index

Sweet Balls, Coconut	56
Т	
Tamarind Water	18
Tomatoes and Plantains	.40
U	
Upma	40
Upma II	
W	
Watermelon Sherbert	.60
Whole Wheat Diamonds	
Υ	
Yoghurt	.18
Z	
Zucchini and Peppers	41

Rippers notes:

Cashews are better than peanuts. Peanuts and peanut oil are hard to digest - not good for silence and clarity of mind.

Camphor must be purchased from an Indian grocery store and must be labeled "natural". The synthetic stuff from the phamacy may contain toxic substances.

If you don't care about clarity and depth of meditation, onions can be added to some of the recipes.


The recipes in this book are so good that they can carry one a step beyond ordinary sense pleasure...into the realm of supreme enjoyment.

Handed down for thousands of years by a chain of spiritual masters for whom cooking and eating in Kṛṣṇa consciousness were holy and joyful celebrations in spiritual life, these vegetarian recipes offer the perfection in purity, nutrition and taste. Scientifically developed by ancient sages to nourish the body, the mind and the spirit itself, these palatable dishes, pure by nature, will increase one's life, purify one's existence and give strength, health, happiness and satisfaction.

Included among the ambrosial delights:

SWEETBALLS—cooling, pleasant confections that explode with goodness.

POPPERS—light, crisp bean wafers that can be prepared on a moment's notice.

APPLE CHUTNEY—a delicately seasoned fruit relish that is "too hot to bear and too sweet to resist."

KHEER—a cold, thick milk sweet, the taste of which is unknown in this world.

THE WEEKLY "LOVE FEASTS" HELD THROUGHOUT THE WORLD BY THE DEVOTEES OF THE HARE KRSNA MOVE-MENT HAVE MADE THESE FOODS FAMOUS. EVERY SUNDAY THOUSANDS OF PEOPLE EAGERLY ATTEND THESE FEASTS, AND THEY RETURN HOME WITH SMILES OF BLISS AND SATISFACTION. NOW, THESE LONG-CHERISHED RECIPES OF "THE HARE KRSNA PEOPLE" ARE AVAILABLE TO YOU IN THE PAGES OF THIS WONDERFUL BOOK.

