
Roti, Reita, Reis – Essen in Südasien
Auswahlbibliographie zur Ausstellung der Bibliothek des Südasien-Instituts von Oktober 2009 bis
Februar 2010

Abdulla, Ummi:
Malabar Muslim cookery. – New Delhi: Disha Books, 1993
Besitznachweis: privat

Achaya, Konganda Thammu:
A historical dictionary of Indian food. – New Delhi: Oxford Univ. Press, 1998.
Besitznachweis: 200 kul 2000/289

Achaya, Konganda Thammu:
The illustrated foods of India, A-Z. – New Delhi: Oxford Univ. Press, 2009.
Besitznachweis: 200 kul 2009/1230

Achaya, Konganda Thammu:
Indian food: a historical companion. – Delhi: Oxford University Press, 1994.
Besitznachweis: ind 57 C 94/5828

Achaya, Konganda Thammu:
Your food and you. – New Delhi: National Book Trust, 1975.
Besitznachweis: 219 agr 89/4353

Aditya prayogatmaka grha-vijnana. – Lakhanau: Sri Atma Rama Enda Sansa, 1998.
Besitznachweis: nsp 28.13 K 98/5571

Aggarwal, Meenakshi R.:
A practical book on meal planning. – New Delhi: Arya Book Depot, 1994.
Besitznachweis: nsp 28.7 K 98/7701

Alford, Jeffrey and Naomi Duguid:
Mangoes & curry leaves: culinary journeys in the great subcontinent. – New York: Artisan, 2005.
Besitznachweis: 200 kul 2005/3765

Alibhai-Brown, Yasmin:
The settler’s cookbook: an immigrant's memoir of food and fusion. – London: Portobello Books, 2008.
Besitznachweis: 424 kul 2009/3551

Arora, Krishna:
Theory of cookery. – New Delhi: Frank Brothers, 1999.
Besitznachweis: nsp 28.7 K 98/3296

Atwood, Mary S.:
Adventures in Indian cooking. – 4th ed. – Bombay: Jaico Publ., 1984. – (Jaico books ; 382)
Besitznachweis: 219 kul 89/2997

Banerji, Chitrita:
Bengali cooking: seasons and festivals. – London: Serif, 2007. [Teilw. früher u.d.T.: Life and food in
Bengal]
Besitznachweis: 278 kul 95/1980;;a

Banerji, Chitrita:
Eating India: exploring the food and culture of the land of spices. – London: Bloomsbury, 2007.
Besitznachweis: 219 kul 2007/3017

Banerji, Chitrita:
Land of milk and honey: travels in the history of Indian food. – London: Seagull, 2007.
Besitznachweis: 231 kul 2007/2627

Banerji, Chitrita:
Life and food in Bengal. – London: Weidenfeld and Nicolson, 1991.
Besitznachweis: 278 kul 95/1980

Bladholm, Linda:
The Indian grocery store demystified: [a food lover's guide to all the best ingredients in the traditional
foods of India, Pakistan, and Bangladesh]. – New York: St. Martin's Griffin, 2000.
Besitznachweis: 200 kul 2006/3337

Brown, Patricia:
Anglo-Indian food and customs. – New Delhi: Penguin Books India, 1998.
Besitznachweis: 219 kul 2007/997

Burnett, David and Helen Saberi:
The road to vindaloo: curry cooks & curry books. – Totnes: Prospect Books, 2008.
Besitznachweis: privat

Chetty, Shanthi Casie:
Srilankische Küche. 2004.
Besitznachweis: 295 kul 2004/1929 Kp

Collingham, Elizabeth M.:
Curry: a tale of cooks and conquerors. – Oxford: Oxford Univ. Pr., 2006.
Besitznachweis: 200 kul 2006/2171

Das, Jyoti:
Ambrosia: from the Assamese kitchen. – New Delhi: Rupa, 2008.
Besitznachweis: 229 kul 2009/1743

Dasgupta, Minakshie:
Bangla ranna: the Bengal cookbook. – 2nd rev. ed.; 14th repr. – New Delhi: UBSPD, UBS Publishers'
Distributors, 2006.
Besitznachweis: 231 kul 2007/4928

Delacy, Richard and Martin Hughes with Sheema Mookherjee:
World food India. – Footscray, Vic.: Lonely Planet, 2001.
Besitznachweis: 219 kul 2008/660

Duggal, Jasleen:
Vegetarian cookery: from soup to dessert. – New Delhi: Hind Pocket Books, 1980. – (Hind pocket
books ; HE 45)
Besitznachweis: 219 kul 89/2998

Dusy, Tanja und Ronald Schenkel:
Indien: Küche und Kultur. – 2. Aufl. – München: Gräfe und Unzer, 2007.
Besitznachweis: 219 kul 2007/4507

Fernandes, Joyce:
Goan cookbook.- Panjim, Goa: Maureen Printers, 1984.
Besitznachweis: 242 kul 94/6402 Kp

George, Lathika:
The Kerala kitchen: recipes and recollections from the Syrian Christians of South India. – New York:
Hippocrene books, 2009.
Besitznachweis: 252 kul 2009/3554

Gilbert, Heike:
Das Pakadarpana, ein altes indisches Kochbuch. – Marburg, Univ., Diss., 1995
Besitznachweis: 200 kul 2002/1010

Hanchett, Suzanne:
Coloured rice: symbolic structure in Hindu family festivals. – Delhi: Hindustan Publ. Corp., 1988. –
(Studies in sociology and social anthropology)
Besitznachweis: 249 kul 88/1807

Hota, Bijoylaxmi and Kabita Pattnaik:
Healthy Oriya cuisine. – New Delhi: Rupa, 2007.
Besitznachweis: 265 kul 2008/3224 GF

Jaffrey, Madhur:
Indisch kochen: Gerichte und ihre Geschichte. – St. Gallen: Edition dia, 1990.
Besitznachweis: privat

Khare, Ravindra Sahai:
Culture and reality: essays on the Hindu system of managing foods. – Simla: Indian Inst. of Advanced
Study, 1976.
Besitznachweis: 200 eth 97/2847

Khare, Ravindra Sahai:
Food, society, and culture: aspects in South Asian food systems. – Durham, NC: Carolina Acad. Pr.,
1986.
Besitznachweis: 200 eth 89/1130

Khare, Ravindra Sahai:
The Hindu hearth and home. – New Delhi: Vikas Publishing House, 1976.
Besitznachweis: 219 kul 77/312

Khare, Ravindra Sahai:
The eternal food:gastronomic ideas and experiences of Hindus and Buddhists. – DelhiSri: Satguru
Publ., 1993. – (Bibliotheca Indo-Buddhica series; 118)
Besitznachweis: rel 50 A 406/4259

King, Niloufer Ichaporia:
My Bombay kitchen: traditional and modern Parsi home cooking. - Berkeley, Calif.: University of
California Press, 2007.
Besitznachweis: 255 kul 2007/4284

Kohli, Hardeep Singh:
Indian takeaway: one man's attempt to cook his way home. – Edinburgh: Canongate, 2008.
Besitznachweis: 219 rei 2008/4207

Kun-bzan-'phrin-las:
Phal-chas-ston-khyim: the Folk Heritage Museum. – Thimphu: Jomo Publ., 2006. – (Traditions of
Bhutan)
Besitznachweis: 161 kul 2007/4681

Kuruvita, Peter:
Serendip: my Sri Lankan kitchen. – London: Murdoch, 2009.
Besitznachweis: 295 kul 2009/3144

Lolimbarāja:
Vaidyāvatamsah: an adornment to Ayurveda, the science of life (mini dictionary) of Lolimbarāja ;
with excerpts of ancient cuisine from Ksēma kutūhalam ksēma Śarmā.
Varanasi: Chowkhamba Sanskrit Series Office, 2006. (Banaras ayurveda series; 27)
Besitznachweis: ind 54 J 107/4808

Mahadevan, Shyamala:
Vegetarian delicacies. – New Delhi: Meharchand Lachhmandas Publ., 1973.
Besitznachweis: 219 kul 89/2992

Mahias, Marie-Claude:
Délivrance et convivialité: le système culinaire des Jaina. – Paris: Éd. de la Maison des Sciences de
l'Homme, 1985.
Besitznachweis: 219 kul 88/975

Majupuria, Indra:
Enjoy Nepalese cuisine. – Kathmandu: Indra Majupuria,1999.
Besitznachweis: 163 kul 2001/998

Mankani, Bulbul:
The Bollywood cookbook. – London: Kyle Cathie, 2008.
Besitznachweis: 219 kul 2009/3722

Meenakshi Ammal, S. and Priya Ramkumar:
Cook and see: traditional South Indian vegetarian recipes. 1-4. – 14th ed., rev. - Chennai: S. Meenakshi
Ammal Publications, 2004.
Besitznachweis: 273 kul 2006/4914::1-4

Manekshaw, Bhicoo J.:
Parsi food and customs: the essential Parsi cookbook. – New Delhi: Penguin Books India, 1996.
Besitznachweis: rel 56 A 507/511

Monti, Alessandro [Hrsg.]
Feeding the self, feeling the way in ancient and contemporary South Asian culture. – Torino:
L'Harmattan Italia, 2005.
Besitznachweis: 210 kul 2006/4821

Nala <Maharaja>:
Pakadarpanam: (oldest Ayurvedic treatise of home science) / Nala ; hrsg. Vamacarana Bhattacarya. –
Varanasi: Caukhambha Samskrta Samsthana, 1983. - (Kasi samskṛta granthamala; 1)
Besitznachweis: ind S 100::1

Nicholson, Louise:
The festive food of India and Pakistan. – London: Kyle Cathie, 1992.
Besitznachweis: privat

O’Brien, Charmaine:
Recipes from an urban village: a cookbook from Basti Hazrat Nizamuddin. – 2nd ed. – New Delhi:
The Hope Project, 2007.
Besitznachweis: 238 kul 2009/2691

Pant, Pushpesh:
Cuisines. – New Delhi: Wisdom Tree, 2007. - (Incredible India)
Besitznachweis: 219 kul 2008/3245

Pathak, Jyoti:
Taste of Nepal. – New Delhi: Adarsh Books, 2008.
Besitznachweis: 163 kul 2009/79

Patel, Ramesh:
Ayurvedic cooking. – New Delhi: New Age Books, 1997.
Besitznachweis: ind 54 J 05/3830

Philip, Thangam E.:
Modern cookery for teaching and the trade; 1-2. – Hyderabad: Orient Longman, 1985.
Besitznachweis: 219 kul 89/2985

Powar, Anna:
Food ways: an Indian’s holistic perspective on nutrition and health. – Dehradun: International Book
Distr., 2008.
Besitznachweis: 219 hyg 2009/1987

Quien, Alexandra:
Dans les cuisines de Bombay: travail au féminin et nouvelles sociabilités en Inde aujourd'hui. – Paris:
Kathala, 2007. – (Hommes et sociétés)
Besitznachweis: 255 kul 2008/2408

Quien, Alexandra:
Friends of the household: study of a catering company in Mumbai – Pondicherry: French Institute of
Pondicherry, 2001. – (Pondy papers in social sciences ; 26)
Besitznachweis: 255 wiw 2003/217

Rajan, Nalini:
Prasadam: food of the Hindu gods. – Mumbai: Vakils, Feffer and Simons, 2004.
Besitznachweis: 225 kul 2005/1373

Rama Rau, Santha:
Die Küche in Indien. – 5 th German print. – Amsterdam: Time-Life-International, 1977.
Besitznachweis: privat

Roy, Nilanjana S. [Hrsg.]
A matter of taste: the Penguin book of Indian writing on food. – New Delhi: Penguin Books, 2004.
Besitznachweis: nsp 9.32 C 2007/430

Sachdev, Ravinder:
Tandoori and barbecue cook book. – Delhi: Hind Pocket Books, 1979.
Besitznachweis: 219 kul 89/2999

Sangar, Sat Parkas:
Food and drinks in Mughal India. – New Delhi: Reliance, 1999.
Besitznachweis: 211 kul 99/3518

Sanghvi, Vir:
Rude food: collected food writings of Vir Sanghvi. – New Delhi: Penguin Books, 2004.
Besitznachweis: 219 kul 2007/4387

Sarkhel, Udit and Simon Parkes; photography by Jason Lowe
Calcutta kitchen. – London: Beazley, 2006.
Besitznachweis: 278 kul 2007/1429

Sarma, Jagadamba:
Svastika grha vijnana. – Agara: Svastika Prakasana, 1997.
Besitznachweis: nsp 28.13 K 99/1657

Sen, Colleen Taylor:
Food culture in India. - Westport, Conn.: Greenwood Press, 2004. – (Food culture around the world)
Besitznachweis: 219 kul 2006/120

Sethi, Mohini and Barkha Jain:
Fasting and feasting then and now. – New Delhi: New Age international, 2008.
Besitznachweis: 219 rel 2008/5305

Sister Elizabeth Mary:
You can cook too! – Patna: Bharati Bhavan Publ., 1995.
Besitznachweis: nsp 28.7 K 98/3054

Sood, Sarvesh Kumar:
Edible roots and underground stems of ethnic India. – Delhi: Satish Serial Publ. House, 2007.
Besitznachweis: 219 nat 2007/4342

Srivaran, Marie-Lou:
The pleasures of South Indian cookery. – Delhi: Hind Pocket Books, 1982. – (Hind pocket books ; HE
122)
Besitznachweis: 219 kul 89/2995

Tamilvanan, Lena [Hrsg.]
Caiva, acaiva cup vakaikal. – Cennai: Manimekalaip Piracuram, 1992.
Besitznachweis: nsp 20.12 H 97/4110

Thieme, John [Hrsg.]
The table is laid: the Oxford anthology of South Asian food writing. – New Delhi: Oxford Univ. Press,
2007.
Besitznachweis: 219 kul 2008/1006

Titley, Norah M. [Übers.]
The Ni’matnama manuscript of the sultans of Mandu: the Sultan’s book of delights. – London:
RoutledgeCurzon, 2005. – (RoutledgeCurzon studies in South Asia)

Toomey, Paul M.:
Food from the mouth of Krishna: feasts and Festivals in a North Indian pilgrimage centre. Delhi:
Hindustan Publ. Corp., 1994
Besitznachweis: 276 rel 96/1004

Uberoi, Pritam:
Pritam Uberoi's Indian cookery. – New Delhi: Sterling Publ., 1985.
Besitznachweis: 219 kul 89/2987

Usgoankar, Kunidini and Shama Sardesai:
Traditional taste of Goa. – Goa: Fomento Foundation, 2001.
Besitznachweis: privat

Valli:
Caivac camaiyal. – Cennai : Tevi Veliyitu, 1991.
Besitznachweis: nsp 20.12 H 97/3501

Weerasinghe, Disna and Anula Ranaweera:
The fine art of Sri Lankan cuisine: clay pot style & other methods. – Colombo: Vijitha Yapa Publ.,
2007.
Besitznachweis: 295 kul 2008/4447

Westrip, Joyce:
Moghul cooking: India's courtly cuisine. – London: Serif, 2005. [Originally published: 1997].
Besitznachweis: 211 kul 2005/1842

Wickramasinghe, Priya:
Leith’s Indian and Sri Lankan cookery. – London: Bloomsbury, 1997.
Besitznachweis: 200 kul 99/1936

Wyvern:
Culinary jottings for Madras: a treatise in thirty chapters on reformed cookery for Anglo-Indian exiles.
– A facsimile of the 1885 [fifth] edition originally published by Higginbotham of Madras – Totnes:
Prospect books, 2007.
Besitznachweis: 273 kul 2009/3727

