

TARLA DALAL

■ INDIA'S #1 COOKERY AUTHOR ■

Cooking Under 10 Minutes

www.tarladalal.com

☺ INTRODUCTION ☺

In today's age of nuclear households and fast-paced living, nobody seems to have the time to cook. Keeping this in mind, we have worked on various recipes from a variety of cuisines which can be made in a jiffy.

Most of the recipes in this book are portioned for two people and are easy to follow for both seasoned homemakers and amateurs.

Cooking under 10 minutes is not an impossible feat if you follow certain guidelines like planning and collecting your ingredients systematically and using simpler methods of cooking.

We have also relied on pre-made pastes and purées to make cooking less of a chore. A delicious chocolate pie can be created in 10 minutes by using a biscuit crust instead of the traditional shortcrust pastry base. Time-consuming pulaos can be pressure cooked to perfection making them great one dish meals.

So no matter how short you are on time, this book will let you enjoy the pleasures of home-cooking without too much fuss. All the recipes have been approved by me and my research team and you can therefore be assured that every recipe will come out *just right-on time, every time!*

Tarda Datal

☺ CONTENTS ☺

SNACKS

Stuffed Hot Dog Rolls	9
Cabbage Pancakes	11
Semolina Pancakes	13
Corn Croquettes	15
Stuffed Mushrooms	17
Thalipeeth	20
Jhatpat Samosa	21
Papad Canapés	23
Herb Cheese with Crackers	25

SOUPS

Quick Vegetable Broth	27
Fresh Green Pea Soup	29
Potato and Spring Onion Soup	30
Quick Mushroom Soup	31

Creamy Spinach Soup	32
Sweet Corn Soup	33
Spinach and Baby Corn Soup	34
Spicy Stir-fry Soup	35

PASTAS AND NOODLES

Thai Delight	39
Rice Noodles Khowsuey	41
Oriental Bhel	44
Crispy Rice Noodles	46
Fettucine with Tomato Sauce	47

STIR-FRIES

Sautéed Mangetout and Bean Sprouts	50
---	----

Cauliflower with Peanut Sauce	51
Broccoli with Red Pepper Sauce	53
Stir-Fried Baby Corn	56
Mongolian Stir-fry	57
Oriental Stir-fry	59

SUBZIS

Dhania ki Subzi	62
Quick Aloo Mutter	63
Vegetables in Green Gravy	66
Achari Paneer	67
Methi Moong Dal Subzi	69
Quick Mushrooms and Capicum	70
Paneer Makhani	71
Danyachi Usal	73
Green Peas Curry	76
Mushroom Curry	77
Paneer and Red Pepper Curry	79

PULAOS

Corn Methi Pulao	81
Vegetable Pulao	82
Coconut Pulao	84
Paneer Pulao	87

DESSERTS

Strawberry Yoghurt Pie	90
Strawberry Yoghurt Parfait	92
Quick Gajar ka Halwa	92
Summer Surprise	93
Kesari	95
Baked Cheesecake	96
Creamy Chocolate Pie	98
Date and Nut Slices	100

MEALS IN MINUTES	101
------------------------	-----

🕒 STIR-FRIED BABY CORN 🕒

Aspicy medley of baby corn and vegetables.

Preparation time : 6 minutes. Cooking time : 5 minutes. Serves 2.

½ cup sliced baby corn
½ cup cubed onions
¼ cup cubed yellow peppers
¼ cup cubed red peppers
¼ cup cubed capsicum
1 tomato, diced
1 tsp cumin seeds (jeera)
2 tbsp chopped coriander
1 tbsp butter
black salt (sanchal) to taste

1. Cut the tomato into half. Remove and discard the pulp. Cut the firm portion into cubes and keep aside.
2. Heat the butter in a pan and add the cumin seeds. When the cumin seeds crackle,

- add the baby corn, onions, yellow and red peppers, capsicum and tomato.
3. Stir-fry for some time and then add the coriander and black salt.
Serve hot.

Handy tip : Do not overcook the vegetables as they will lose their crispness.

STIR-FRIED BABY CORN

🕒 ORIENTAL BHEL 🕒

A quick, unusual and wholesome dish.

Preparation time : 7 minutes. Cooking time : 9 minutes. Serves 2.

6 strips samosa patti (cut into 12 mm. (½") thick strips)
oil for deep frying

For the stir-fry

1 onion, sliced

1 clove garlic

1 stalk celery, chopped

1 capsicum (yellow or green or red), cut into strips

1 cup bean sprouts

1 cup torn lettuce leaves

1 tsp butter

salt and pepper to taste

For the sauce

½ cup tomato ketchup

1½ tsp soya sauce

1 stalk celery, chopped

1 tsp vinegar

For the sauce

Combine all the ingredients in a saucepan and bring to a boil. Keep aside.

For the stir-fry

1. Heat the butter and add the onion, garlic and celery and sauté for 1 minute.
2. Add the capsicum, bean sprouts, lettuce, salt and pepper and sauté for another minute. Keep aside.

How to proceed

1. Deep fry the strips of samosa patti in hot oil and drain on absorbent paper.
2. Place them on a serving plate and top with the stir-fry.
3. Pour the warm sauce over the stir-fry.
Serve immediately.

Time-saving tip : When the sauce is simmering, start working on the stir-fry.

ORIENTAL BHEL

Achari Paneer

Our easy to make recipes will let you enjoy the pleasures of home cooking without too much fuss... all in a jiffy.

The selection of Subzis, Pulaos, Snacks, Soups, Pastas, Stir-fries and even Desserts are so cleverly designed that you can actually prepare a recipe in 10 minutes or less and nobody will even guess that you didn't spend hours in the kitchen.

There is also a section with menus planned for each day of the week whereby a whole meal can be put together in only 30 minutes.

Happy and quick cooking.

Tarla Dalal

“Padma Shri” awardee, Mrs Tarla Dalal is India's best selling author in any field, with over 3 million cookbooks sold to date. She is the first to launch a bi-monthly food magazine, ‘Cooking & More’, which is the best selling cookery magazine in India, under her own name.

ISBN 978-818646949-1

