

SHAAKAPAAKAM

Shaakapaakam: Vegetarian Food of Telugu (Andhra) Draavida Community of South India – Culinary, Nutritional, Medicinal and Cultural Aspects

No. of Pages: 280

ISBN: 978-1-78021-048-3 (eBook)

ISBN: 978-1-78021-548-8 (Print Volume)

For more information of e-book and Print Volume(s) order, please click [here](#)

Or contact : eolssunesco@gmail.com

CONTENTS

Preface to the First Edition viii

Preface to the Second Edition xi

**Shaaka Paakam : Vegetarian Food of Telugu (Andhra) Draavida Community of South India –
Culinary, Nutritional, Medicinal and Cultural Aspects 1**
Meenakshi Ganti, *Andhra Pradesh, India.*

1. Introduction
 - 1.1. Kitchen Equipment
 - 1.2. Breakfast
 - 1.3. Lunch
 - 1.4. Afternoon Snacks
 - 1.5. Dinner
2. Food Resources and Materials: Basic Information on Culinary, Nutritional, Medical and Cultural Aspects
 - 2.1. *aakaakara*
 - 2.2. *aanapa*
 - 2.3. *aava*
 - 2.4. *aelaka*
 - 2.5. *allam*
 - 2.6. *araTi*
 - 2.7. Asparagus
 - 2.8. *aviSa*
 - 2.9. *baccali*
 - 2.10. *balusu*
 - 2.11. *beera*
 - 2.12. *bellam*
 - 2.13. *benDa*
 - 2.14. *boppayi*
 - 2.15. *buDam*
 - 2.16. Cabbage
 - 2.17. *caema*
 - 2.18. Carrot
 - 2.19. Cauliflower
 - 2.20. *cikkuDu*
 - 2.21. *cilakaDa dumpalu*
 - 2.22. *cinta*
 - 2.23. *coaDi*
 - 2.24. *cukka koora*
 - 2.25. *daalcini*
 - 2.26. *dhaniya*
 - 2.27. *donDa*
 - 2.28. *doasa*
 - 2.29. *dumparaashTram*
 - 2.30. *garika*
 - 2.31. *gasagasaalu*
 - 2.32. *goanguura*
 - 2.33. *inguva*
 - 2.34. *jaami*
 - 2.35. *jeeDi*
 - 2.36. *jeelakarra*
 - 2.37. *kaakara*
 - 2.38. *kanda*
 - 2.49. *kandi*

- 2.40. *karivaepaaku*
- 2.41. *kobbari*
- 2.42. *kommuSanaga*
- 2.43. *lavanga*
- 2.44. *maamiDi*
- 2.45. *maamiDi allam*
- 2.46. *menti*
- 2.47. *minumu*
- 2.48. *mirapa*
- 2.49. *miriyaalu*
- 2.50. *mulaga*
- 2.51. *mullangi*
- 2.52. *naeraeDu*
- 2.53. *nakkadoasa*
- 2.54. *nallaeru*
- 2.55. *nimma*
- 2.56. *nuvvu*
- 2.57. *panasa*
- 2.58. *pasupu*
- 2.59. *penDalam*
- 2.60. *pesara*
- 2.61. *ponnaganTi*
- 2.62. *poTal*
- 2.63. *poTla*
- 2.64. *pulla gummaDi*
- 2.65. *raaca usiri*
- 2.66. *taamara tuuDulu*
- 2.67. *tej patta*
- 2.68. *tiyyagummaDi*
- 2.69. *toaTakoora*
- 2.70. *Tomato*
- 2.71. *ulava*
- 2.72. *ulli*
- 2.73. *usirika*
- 2.74. *usti*
- 2.75. *vaaka*
- 2.76. *vaakuDu*
- 2.77. *vaamu*
- 2.78. *vaepa*
- 2.79. *vaeruSanaga*
- 2.80. *vanga*
- 2.81. *vari*
- 2.82. *velaga*
- 2.83. *vellulli*
- 2.84. *Zucchini*
3. **Nomenclature, Transliteration and Pronunciation**
 - 3.1. **Nomenclature**
 - 3.2. **Transliteration of Telugu words in English Characters and Pronunciation**
4. **annamulu and citraannamulu**
 - 4.1. **Plain Steamed Rice**
 - 4.2. *pulagam*
 - 4.3. **Plain pongali**
 - 4.4. *cakkeru pongali*
 - 4.5. *pulihaara (with Rice or aTukulu)*
 - 4.6. *paramanam(u) or paayasam(u)*
 - 4.6.1. *sagubiyam paayasam*
 - 4.6.2. *semiya paayasam*
 - 4.6.3. *timmanam*

- 4.6.4. *ambali*
5. Plain *pappulu*
 - 5.1. *pappulu* in Combination with Vegetables
 - 5.2. Masala *pappulu*
6. *paccaDulu*
 - 6.1. *ugaadi paccaDi*
 - 6.2. *perugu paccaDulu* (*paccaDulu* in yogurt)
 - 6.3. *pappu paccaDulu*
 - 6.3.1. *pesara pappu paccaDulu*
 - 6.3.1.1. *kaTika pesara pappu paccaDi*
 - 6.3.1.2. *pesara pappu pulla paccaDi*
 - 6.3.2. *kandipappu paccaDulu*
 - 6.3.2.1. *kandipappu gaTTi cappa paccaDi*
 - 6.3.2.2. *kandipappu pulla paccaDi*
 - 6.3.3. Items with *minapapappu*
 - 6.3.3.1. *appaDaala pinDi*
 - 6.3.4. *kommuSanagapappu* (Chick Pea Gram) *chappa paccaDi*
 - 6.3.5. *nuvvulapappu* (Sesame Seeds without Cover) *pulla paccaDi*
 - 6.3.6. *kobbari* (Coconut) *paccaDi*
 - 6.3.7. Vegetable *paccaDulu* without yogurt
 - 6.3.8. Vegetable-Vegetable and Vegetable-Pulse Combination *paccaDulu*
7. *kooralu*
 - 7.1. *aava* (Mustard Spiced) *kooralu*
 - 7.2. *aavarasaalu*
 - 7.3. *chappa kooralu* (Tempered Plain Boiled Vegetables)
 - 7.3.1. Some Variants of *cappakooralu*
 - 7.3.1.1. *inguvapaala kooralu*
 - 7.3.1.2. *kobbari poDi* (Coconut Powder) Sprinkled *cappa kooralu* (Tempered Plain Boiled Vegetables Sprinkled with Coconut Powder)
 - 7.3.1.3. *kottimiri kaaram kooralu* (Vegetables Cooked in Coriander and Green Chili Medium)
 - 7.3.1.4. *nuvvula gunDa* (Sesame Powder) Sprinkled *cappa kooralu* (Tempered Plain Boiled Vegetables Sprinkled with Sesame Powder)
 - 7.3.1.5. *pacci kaaram kooralu* (Tempered Plain Boiled Vegetables)
 - 7.4. *menti* (Fenugreek Spiced) *kooralu*
 - 7.4.1. *mudda kooralu* with Fenugreek Flavor in Sour Medium
 - 7.5. *pappu kooralu* (Tempered Plain Boiled Vegetables with Lentils)
 - 7.6. *upma kooralu*
 - 7.7. *vaepudu kooralu* (Fried Vegetables)
 - 7.8. *paaTholi*
 - 7.9. *pesarattu koora*
8. *pulusulu*
 - 8.1. *pacci pulusu*
 - 8.2. *pappu pulusu*
 - 8.3. Vegetables in *pulusulu*
 - 8.4. *vankaaya sivangi pulusu*
 - 8.5. *pulusulu* without *pappulu* (Lentils)
 - 8.6. *saambaar*
 - 8.7. *cinthakaaya* (Raw Tamarind) *pulusu*
 - 8.8. *maamiDiTenka* (Dried Raw Mango Seed with some Pulp around it) *pulusu*
 - 8.9. *majjigapulusu*
9. *kaTTulu*
 - 9.1. *kandipappu cappa kaTTu*
 - 9.2. *kandipappu pulla kaTTu*
 - 9.3. *ulava cappa kattu*
 - 9.4. *ulava pulla kattu*
10. *caarulu*
 - 10.1. *calla caaru*

- 10.2. Other *caarulu*
- 11. *pokkinthalu*
 - 11.1. *dabba and nimma pokkinthalu*
- 12. *uuragaayalu* (Long Term Pickles)
 - 12.1. *maamiDi* (Mango) Pickles
 - 12.1.1. *aavakaaya full*
 - 12.1.2. *aavakaaya mukka*
 - 12.1.3. *garlic aavakaaya*
 - 12.1.4. *kattirimukkalu*
 - 12.1.5. *mentikaaya or maagaaya*
 - 12.1.6. *tokkupaccaDi*
 - 12.2. *nakkadoasa*
 - 12.3. *panasa*
 - 12.4. *usirika*
 - 12.5. Ripe Tomatoes
 - 12.6. *kaakara kaaya*
 - 12.7. *goanguura leaves*
- 13. *uuravaetalu* (Short Term Pickles)
- 14. *vaDiyaalu*
 - 14.1. *uuripinDi and uuripinDi vaDiyaalu*
 - 14.2. *pulla gummaDi vaDiyaalu*
 - 14.3. *paelaalu vadiyaalu*
 - 14.4. *saggu biyyam vadiyaalu*
 - 14.6. *perugumirapakaayalu*
- 15. *poDulu* (POWDERS)
 - 15.1. Spice Powders to add Flavor to Food Items
 - 15.1.1. *caaru or rasam Powder*
 - 15.1.2. *menti poDi*
 - 15.1.3. *saambaar Powder*
 - 15.2. Spicy Powders that are served as Supporting Items in a Meal
 - 15.2.1. *kandipappu poDi*
 - 15.2.2. *karivaepaaku poDi*
 - 15.2.3. *nuvvulapappu poDi* (Sesame Seeds Powder)
 - 15.2.4. *nuvvula telukapinDi poDi* (Sesame oil cake powder with spices)
 - 15.2.5. *sonThipoDi*
 - 15.2.6. *vellulli poDi* (Garlic Powder)
 - 15.2.7. *vaeruSanaga poDi* (Groundnut (Peanut) Powder with Spices)
 - 15.2.8. *vaeruSanaga telukapinDi poDi* (Groundnut (Peanut) Oil Cake Powder with Spices)
- 16. *phalahaaraalu*
 - 16.1. *roTTelu*
 - 16.1.1. *dibbaroTTe (minapa roTTe)*
 - 16.1.2. *coaviroTTe (minapa)*
 - 16.1.3. *iDli or poalae*
 - 16.1.4. *koTTekkalu*
 - 16.2. *aTTulu*
 - 16.3. *upma*
 - 16.4. *uppupinDi*
 - 16.5. *sojja*
 - 16.6. *gaarelu or vaDalu*
 - 16.6.1. *gaare* (Plain *vaDa*)
 - 16.6.2. *perugu gaarelu* (*aavaDalu* or *vaDalu* soaked in Yogurt)
 - 16.6.3. *Sanagapappu vaDalu* (Chickpea Gram *vaDalu*)
 - 16.6.4. *pulla (buuju) gummaDikaaya vaDalu*
 - 16.7. *buurelu*
 - 16.7.1. *poorNam buurelu*
 - 16.7.2. *poale poorNam buurelu*
 - 16.7.3. *ciTTi buurelu*

16.8.	<i>obbaTTulu</i>	
16.9.	<i>pakoaDeelu</i>	
16.10.	<i>bajjeelu</i>	
16.11.	<i>Spicy atukulu</i>	
17.	<i>pinDivanTalu</i>	
17.1.	<i>unDraaLLu</i> or <i>kuDumulu</i> or <i>moadakaalu</i>	
17.2.	<i>jillaeDu kaayalu</i>	
17.3.	<i>laDDulu</i>	
17.4.	<i>besanlaDDu</i>	
17.5.	<i>koarunDalu</i>	
17.6.	<i>minapasunni</i>	
17.7.	<i>mugguLLu</i>	
17.8.	<i>nuvvundalu</i>	
17.9.	<i>raskoara balls</i>	
17.10.	<i>ravalaDDu</i>	
17.11.	<i>vaerusanaga laDDu</i>	
17.12.	<i>cakkilaalu</i>	
17.13.	<i>koyyacaegoaDeelu</i>	
17.14.	<i>pappucaegoaDeelu</i>	
17.15.	<i>jantikalu</i>	
17.16.	<i>mysorepaak</i>	
17.17.	<i>ariselu</i>	
17.18.	<i>kajjikaayalu</i>	
Index I. Food sources and materials		177
Index II. The 21 Leaves used to Worship Lord <i>gaNaeSa</i> on <i>gaNaeS caturthi</i>		182
Appendix I		186
Bibliography		196
Index		197
About EOLSS		215