

DELIGHTS

FROM THE

GARDEN OF EDEN

NAWAL NASRALLAH

A COOKBOOK AND
HISTORY OF THE
IRAQI CUISINE

DELIGHTS FROM THE GARDEN OF EDEN

A COOKBOOK AND HISTORY
OF THE IRAQI CUISINE

Second Edition

NAWAL NASRALLAH

المطبخ العراقي

الأطباق وحضارة وقاريخ

نوال نصرالله

equinox

SHEFFIELD UK BRISTOL CT

Published in 2013 by Equinox Publishing Ltd.
UK: Unit S3, Kelham House, 3 Lancaster Street,
Sheffield, S3 8AF
USA: ISD, 70 Enterprise Drive, Bristol, CT 06010
www.equinoxpub.com

First edition published 2003 by the author

© Nawal Nasrallah 2003, 2013

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage or retrieval system, without prior permission in writing from the publishers.

ISBN 978-1-84553-457-8 (hardback)

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Nasrallah, Nawal.

Delights from the Garden of Eden : a cookbook and history of the Iraqi cuisine / Nawal Nasrallah. – 2nd ed.

p. cm.

Includes bibliographic references and index.

ISBN 978-1-84553-457-8 (hb)

1. Cookery, Iraqi. 2. Food habits—Iraq. I. Title.

TX725.172N394 2009

641.59567—dc22

2009009005

Book Design and Typography:

Gus Hunnybun FCS D FIST D

Managing Editor:

Sandra Margolies

Front cover paintings: Iman al-Karimi

Back cover illustration: © The British Library Board.

View of the River Tigris in Baghdad, 1468. Add. 16561, f. 60.

Endpapers: Hashim (private collection, Amal and Salih Altoma)

Printed and bound by Imago, China

*In loving memory of my son Bilal,
who has been my inspiration.
Despite his young years, he knew the meaning of food.
In his school journal, he once wrote,
'Love is when Mom makes brownies for me.'
I regret, every second of my life,
having missed the chance of seeing these words
when he was still with us.*

*I am grateful to this book.
It has been to me like the stories were to Sheherazad.*

CONTENTS

Preface	vii	Chapter One <i>Bread</i>	75
List of By-ways and Asides	viii	Baking with the Ancient Mesopotamians	76
Measurements, Equipment and Ingredients	x	Baking with the Medieval Baghdadis	80
		The Modern Baking Scene	82
		Uses of Bread	84
Introduction <i>Iraqi Food in Perspective</i>	1	Chapter Two <i>Dairy Products</i>	113
That Little Street in Baghdad	1		
Part One <i>Back to the Roots</i>	4	Chapter Three <i>Vegetarian Appetizers and Salads</i>	123
Chronology	6	I. Vegetarian Appetizers	125
I. The Mesopotamian Diet	8	II. Salads	134
II. Agricultural Products	9	Chapter Four <i>Soups</i>	145
Field Products	9		
Vegetable Gardens	10	Chapter Five <i>Snacks, Sandwiches,</i>	
Animal Products	11	<i>and Side Dishes (with Meat)</i>	157
III. Pioneers of the Gourmet Cuisine	14	Abbasid Sandwiches	158
IV. The Mesopotamian Menu	18	Street Food in Medieval Baghdad	160
V. Cooking Techniques and Kitchen Utensils	20	The Ancient <i>Kebab</i>	170
VI. The Babylonian Culinary Documents:		Sauces and Relishes	178
The First 'Recipe Book' in Human History	22	<i>Salsa</i> : A Bit of History	181
Tablet 4644	22	Chapter Six <i>Snacks, Sandwiches,</i>	
Characteristics of the Babylonian Stew		<i>and Side Dishes (Vegetarian)</i>	185
Recipes	24		
Tablet 8958	26	Chapter Seven <i>Stews</i>	205
Tablet 4648	28	<i>Al-Buraniyya</i> : The Mother of All <i>Musakkas</i>	223
VII. The Question of Consistency		Chapter Eight <i>Rice</i>	231
and Continuity	30		
Part Two <i>Medieval Baghdadi Cooking</i>	31	Chapter Nine <i>Other Grains and Beans</i>	253
VIII. Baghdad: Navel of the Earth	32	I. Grains Cooked Like Rice	253
IX. Gastronomes of the Abbasid Era	35	II. Porridge Soups	256
Great Chefs, Great Cities	37	III. Curries with Beans and Pulses	262
X. Cookbooks of the Abbasid Era	39	IV. Thareed with Beans	264
XI. Culinary Techniques of the Medieval		V. Macaroni	267
Baghdadi Cuisine	46	Pasta and Noodles: A Bit of History	268
XII. Elements of the Medieval Baghdadi Cuisine		Chapter Ten <i>Lamb and Beef and</i>	
and Affinities with Ancient Mesopotamian		<i>Ground Meat Dishes</i>	273
Cooking	54	I. Lamb and Beef Dishes	273
Part Three <i>The Post-medieval Era</i>	61	II. Dishes with Ground/Minced Meat	292
XIII. Baghdad during the Ottoman Rule	61		
XIV. Ottomans and Abbasids in the Kitchen	62		
XV. Modern Times	70		

Chapter Eleven <i>Stuffed Foods</i>	301	Chapter Twenty <i>Beverages</i>	507
I. The Art of Making <i>Kubba</i>	301	I. Hot Drinks	507
II. More Stuffed Foods	318	Coffee and Tea for the Record	514
<i>Dolma</i>	318	II. Cold Drinks	515
		A Topsy Story	516
Chapter Twelve <i>Poultry</i>	333	Wine Recipes in al-Warraq's Tenth-century Baghdadi Cookbook	518
A Medieval Nabatean Chicken Dish, <i>Nibatiyyat Dajaaj</i>	355	The Question of Prohibiting Intoxicants in Islam	519
		Preserved Fruit Syrup/Cordials, <i>Sherbet</i>	522
Chapter Thirteen <i>Fish</i>	357	Menus and Manners	527
Chapter Fourteen <i>Savory Pastries</i>	377	Glossary	543
		Works Cited	559
Chapter Fifteen <i>Desserts: Puddings and Ice Creams</i>	399	Indexes	
The Ancient Scene	402	I. Index of Foods and Ingredients	564
Manufactured Desserts	405	II. Ancient Foods and Ingredients	568
I. Puddings	408	III. Medieval and Ottoman Foods and Ingredients	569
Thickened Puddings, <i>Halawaat</i>	414	IV. Name and Subject Index	572
II. Ice Cream (<i>Dondirma</i>)	421	Illustration Credits	574
Chapter Sixteen <i>Desserts with Syrup</i>	425		
In the Beginning, There Was No <i>Baklawa</i>	426		
<i>Baklawa</i>	427		
Chapter Seventeen <i>Cakes and Confections</i>	449		
I. Cakes	453		
II. Confections	460		
Chapter Eighteen <i>Cookies and Sweet Pastries</i>	469		
<i>Kleicha</i> : Iraqi Traditional Cookies	470		
Mesopotamia, the Cradle of Festive Cookies, and the Quest for the Meaning and Identity of <i>Kleicha</i>	472		
Chapter Nineteen <i>Jams and Pickles</i>	489		
I. Jams	489		
II. Pickles	501		

PREFACE

The discovery of a new dish confers more happiness on humanity than the discovery of a new star. (French gastronome Anthelme Brillat-Savarin, 1755–1826)

When reading this book, anticipate more than a taste of Iraqi food, expect a cultural immersion experience, which will cater to your culinary senses and intellect alike, an experience that I hope will stay with you long after the book is finished and food cooked from it has been enjoyed. As a cooking guide, the backbone of the book is certainly the recipes themselves, lots of them, given in a clear and detailed way so that they may be easily prepared with rewarding results. And if the directions in some of the recipes happen to be somewhat lengthy, such as that for making authentic traditional *tannour* bread in the convenience of our modern kitchens, I earnestly hope you will bear with me, for good food, like anything else worthwhile having in our lives, cannot be rushed.

The gastronomic history and culture of Iraq are interwoven with the recipes, so that the region and its cuisine may be better understood, and their role in the building of human civilization acknowledged. The book is supplemented with detailed menus and an extended Glossary to familiarize the user with the indigenous ingredients needed to create authentic Iraqi meals. In this second edition, metric equivalents to the American customary weights and cup measurements are provided, so that the recipes may be conveniently used everywhere.

A reviewer of the first edition of this book described it as being

visibly reminiscent of medieval Arabic prose writings on biography or history: shifting between poetry and prose, offering independent tidbits inside the main narrative, and presenting a wide array of names, places, anecdotes, and examples halfway between digression and main narrative. (Leyla Rouhi, 'Dialogue of Cuisines,' *Gastronomica*, Summer 2004, p.109)

This I choose to take as a compliment, for there is indeed something for everyone in the book, just like life itself, which is 'like a box of chocolates. You never know what you're gonna get,' as Forrest Gump's Momma said.

Nawal Nasrallah, New Hampshire, 2013

*Um Ali by Maysaloon Faraj,
from exhibition
'Boats and Burdens: Kites and
Shattered Dreams,' 2004*

BY-WAYS AND ASIDES

Introduction		
Ancient Wives in Ancient Kitchens	8	
The Hanging Gardens of Babylon: Labor of Love	11	
Babylon and Assyria Through the Eyes of Herodotus	13	
A Penniless 'Artist' in the Glorious City of Ur	14	
The 'Kispu': An Ancient Mesopotamian Banquet for the Dead	16	
Sumerian Codes of Hospitality, c.3500 BC	17	
Cooks Beware! A Sumerian Caveat	21	
Flipping through the Babylonian 'Cookbook'	22	
Gardens of Eden	32	
Grocery Shopping in Medieval Baghdad	34	
Interesting Tidbits from al-Warraq's Tenth-century Cookbook	43	
<i>Al-summaqiyya</i>	45	
Mischievous Cooks	60	
Business as Usual	72	
Weights and Measures	73	
Chapter One Bread		
A Letter from a Grumpy Babylonian Son to His Mother	76	
Sumerian Diplomacy	77	
<i>The Epic of Gilgamesh</i>	78–9	
Ibn al-Rumi on Ruqaaq Bread	81	
Bottle Bread (<i>Khubz al-Qanani</i>): A Recipe from al-Warraq's Tenth-century Cookbook	82	
The Grinder's Dilemma	83	
Of Bread and Flies: Medieval Reflections	84	
Iraqi Folk Song	87	
Iraqi Folk Song	89	
Turkumani Treats	90	
An Iraqi Saying Cautioning against Bad Management	90	
An Ideal Sumerian Mother	93	
Have Your Bowl and Eat It	97	
How Lavash Came into Being	100	
<i>Chureck</i> and Ancient Ishtar: Affinities	109	
Sumerian Spite	110	
Chapter Two Dairy Products		
A Socialist Cow	114	
The Ancient City of Arbela	114	
A Medieval Battle of the Bulge	116	
A Sumerian Proverb on the Obvious	116	
Bribery in Ancient Mesopotamia	120	
Iraqi Folk Song	121	
Chapter Three Vegetarian Appetizers and Salads		
Eggplant: Loved and Condemned	128	
<i>Lablabi</i> Vendors	133	
How to Get Lemon Pulp	136	
Chapter Four Soups		
<i>Shorba Khadhraa'</i> (Green Soup): A Thirteenth-century Baghdad Soup Recipe	147	
<i>Hamudh Shalgham</i> : What's in a Name?	151	
The Story of Joha and the Turnips	152	
Chapter Five Snacks, Sandwiches, and Side Dishes (with Meat)		
Hanging Out in Ancient Babylon	164	
Wiles of Women	167	
Follow the Ring: <i>Kebab</i> Allure	171	
<i>Al-Hisba</i> : The Food Inspectors of Medieval Times	173	
Locusts: Food Fit for Kings	174	
Breaded 'Mountain Oysters' (<i>Beidh Ghanam</i>)	175	
Chapter Six Snacks, Sandwiches, and Side Dishes (Vegetarian)		
'Nibble at Home and Join Me for Supper'	187	
Unusual Nuts from Mosul	188	
Eyes of Eggs (<i>Beidh 'ein</i>)	193	
MYOB: Of Flies, Blabbers, and Other Things	200	
Chapter Seven Stews		
Tomato the Great	207	
Suggested Cuts of Meat for Stews	208	
All You Can Eat	210	
The Emperor's Clothes	215	
<i>Maghmouma</i> : A Ninth-century Baghdad Poem	224	
Entertainment in the Marshes	226	
<i>Khirret</i> : Gift of the Marshes. What Does Moses Have to Do with It?	228	
Chapter Eight Rice		
<i>Timman</i> versus <i>Ruzz</i>	233	
Interpretations of Dreams	250–1	
Chapter Nine Other Grains and Beans		
<i>Tafsheel</i> : A Porridge Soup with an Ancient History	256	
<i>Qrayat</i> : A Mesopotamian Group Therapy	258–9	
The Problem with Beans	266	
An Ancient Mesopotamian Incantation against Gas Pains	267	
Chapter Ten Lamb and Beef, and Ground Meat Dishes		
Even Ishtar Enjoys <i>Pacha</i>	280	
Recipes Not for the Faint of Heart	283	
Bone Marrow: A Medieval Delicacy	287	
Grumpy Old Man	291	
<i>Bazmaward</i> : An Abbasid Sandwich Recipe	293	
A Quiz Show from <i>The Arabian Nights</i>	299	

Chapter Eleven <i>Stuffed Foods</i>		
For the Love of <i>Kubba</i>	308	
Bonding with <i>Kubba</i>	312	
The Cook Who Knew Everything	319	
As Cool as a Cucumber?	324	
C'est la Vie!	324	
The Benefit of the Doubt	326	
Chapter Twelve <i>Poultry</i>		
Trial by Water: Story of the <i>Zitti</i> Bird and the Ass	335	
<i>Madheera</i> : 'A Very Miracle of Food'	338	
<i>Al-Fustuqiyya</i>	343	
Rotisserie Chicken, Medieval Style (<i>Kardana</i>)	346	
Like Sparrows for Cupid	354	
Chapter Thirteen <i>Fish</i>		
Splendid Gift of the River	359	
Is It Done?	360	
Agatha Christie and Iraqi Food	361	
Fish Bones	366	
Iraqi Folk Song	367	
Chapter Fourteen <i>Savory Pastries</i>		
Eggs Might Be Varicolored But They All Taste the Same	388	
Chapter Fifteen <i>Desserts (Puddings and Ice Creams)</i>		
From 'An Ode to Rain' by Badir Shakir al-Sayyab (1926-64)	400	
Singing the Praises of Dates	401	
Iraqi Folk Song	401	
'On Top of the Date Palm': An Iraqi Folk Song	403	
The Tree of Life	403	
Catchy Phrases and Songs by the Street Vendors of Baghdad	407	
Medieval <i>Cannoli</i>	407	
<i>Aruziyya</i> : Rice Pudding	409	
Dental Care in Ancient Mesopotamia	417	
Chapter Sixteen <i>Desserts with Syrup</i>		
<i>Baklawa</i> : Possible Etymology	427	
A Recipe for Paper-thin <i>Lawzeenaj</i> Wrappers from al-Warraq's Tenth-century Cookbook	428	
<i>Jullab</i> : Sweet Migration	430	
Tips for Brushing Fillo Dough	431	
Only <i>Kunafa</i> with Honey Suits Fatima	437	
Ziryab	441	
<i>Zalabiya</i> in the Eyes of a Medieval Poet	441	
A Poem on <i>Qata'if</i>	443	
Chapter Seventeen <i>Cakes and Confections</i>		
Medieval Leavens	452	
Jokes on Fools and Nitwits	460	
The Rhombus Allure	464	
A Medieval Description of <i>Manna</i>	465	
Chapter Eighteen <i>Cookies and Sweet Pastries</i>		
<i>Ka'k</i> Recipes from al-Warraq's Tenth-century Cookbook	481	
<i>Barad</i> (Hailstones): A Medieval Crispy Treat	482	
The Story of the Croissant	484	
Food of Life	487	
Chapter Nineteen <i>Jams and Pickles</i>		
The First 'Honeyed' Man	490	
The First Romeo and Juliet: A Babylonian Legend	499	
For the Love of Oranges or Cucumbers?	500	
Chapter Twenty <i>Beverages</i>		
'The Tea Dialogue': An Iraqi Folk Song	508	
On Drinking Coffee at the <i>Mudheef</i> (Rural Guesthouse)	509	
Old News Is Good News: On the Benefits of Tea	511	
Verses by Iraqi Folk Poet Mudhaffar al-Nawwab	512	
Nothing Like Water	516	
A Sleeping Potion, Tried and Effective	517	
A Babylonian Cure for the Topsy	519	
One Reason Why Women Should Not Drink Wine	520	
The First Drinking 'Straw' in History	521	
Chilling Drinks in Ancient Mesopotamia	522	
Chilling Drinks in Medieval Baghdad	523	
Medieval Thirst-quenching Drinks	524	
A Song to an Unhappy Little Girl from Basra	525	
Menus and Manners		
'Fast Food Restaurants' of <i>The Arabian Nights</i>	528	
On Gluttony and the Unfairness of the Human Condition	529	
A Menu from <i>The Arabian Nights</i>	531	
Preparing a Big Meal for the Feast after Ramadhan	532	
The Legendary Banquet of Ashurnasirpal II	533	
A Ninth-century Abbasid Banquet Menu	534	
RSVP: A Babylonian Dinner Invitation	535	
Spongers	538	
Of Miles and Men	540	
To Snooze or Not to Snooze: There's the Rub	541	
Glossary		
A Typical Baghdadi Pantry in the Early Twentieth Century	543	
Cardamom and Nordic Breads	547	
How Cinnamon and Cloves Came into Being	547	
<i>The Assyrian Herbal</i> : An Ancient Book of Medicine	549	
The Magical Powers of Olive Oil and Beer	551	
Salt of Life	556	

WORKS CITED

Arabic sources

- Abu Hayyan al-Tawhidi (d.1024). *Al-Risala al-Baghdadiyya*, edited by 'Abboud al-Shalji. Cologne: Al-Kamel Verlag, 1997.
- Adeeb, Nazeeha, and Firdos al-Mukhtar. *Daleel al-Tabkh wa 'l-Taghdhiya*. Baghdad: Maktabat al-Muthanna, 1971.
- Anwa' al-Saydala fi Alwan al-A'l'ima* (13th century anonymous), edited by 'Abd al-Ghani Abu al-'Azm. Al-Dar al-Baydha': Matba'at al-Najah al-Jadida, 2003.
- Badi' al-Zaman al-Hamadani (d. 1007). *Al-Maqamat*, edited by Muhammad Yahya al-Deen 'Abd al-Hameed. Cairo: Matba'at al-Madani, 1962.
- al-Baghdadi, 'Abbas. *Baghdad fi 'l-'Ishreenat*. Beirut: Al-Mu'assasa al-'Arabiyya l'il-Dirasat wa'l-Nashr, 1999.
- al-Baghdadi, Ibn al-Kareem al-Katib (d. 1240). *Kitab al-Tabeeh*, edited by Daoud al-Chalabi, 1934. Reprint edition by Fakhri al-Baroudi. Beirut: Dar al-Kitab al-Jadeed, 1964.
- [N.B. The translated citations of al-Baghdadi in the text are all taken from A. J. Arberry (1939), which is listed under 'Arabic sources in English translation.']
- al-Baghdadi, Ibn al-Kareem al-Katib. *Kitab al-Tabeeh*, copied to the order of the Ottoman Sultan Muhammad bin Khan bin Murad Khan, known as al-Fatih, also as Mahomet II in early modern Europe (d. 1481). MS in British Library, no. OR. 5099.
- al-Baghdadi, Ibn al-Kareem al-Katib. *Kitab Wasfal-A'l'ima al-Mu'tada* (augmented version of *Kitab al-Tabeeh*). 1914 MS, Cairo: Dar al-Kutub al-Qawmiyya, no. Taimur Sina'a 11, originally copied from 14th-century MS now in Topkapu Saray Humayuni.
- al-Biruni, Abu al-Rayhan (d. 1048). *Kitab al-Saydana*. Facsimile of hand-written edition. Edited and translated by Hakeem Muhammad Sa'eed. Karachi: Hamdard National Foundation, 1973.
- al-Hariri, al-Qasim bin 'Ali (d. 1122). *Maqamat al-Hariri*. Cairo: Al-Matba'a al-Mubarak, 1888.
- Ibn al-'Adeem, Kamal al-Deen (d. 1262). *Al-Wusla ila 'l-Habeeb fi Wasfal-Tayyibat wa 'l-Teeb*, edited by Sulayma Mahjoub and Durriyya al-Khateeb, vol. 2. Aleppo: Ma'had al-Turath al-'Ilmi al-'Arabi, 1986.
- Ibn al-Jawzi (d. 1201). *Al-Tibb al-Ruhani* (The Book of Anecdotes and Spiritual Medicine), edited by Abu Hajir al-Ibyani. Cairo: Maktabat al-Thaqafa al-Diniyya, 1986.
- Ibn Juz'ala, Yahya bin 'Isa al-Baghdadi (d. 1100). *Minhaj al-Bayan fima Yasta'miluhu al-Insan*. 13th-century MS. British Library, no. ADD 5934.
- Ibn al-Mubarrid (d. 1490). '*Kitab al-Tibakha*,' edited by Habeeb Zayyat. *Al-Mashriq* 35,1937: 370–6.
- Ibn Wahshiyya, Abu Bakr al-Kisdani (10th century). *Al-Filaha al-Nabatiyya*, edited by Tawfeeq Fahd. 3 vols. Damascus: Al-Ma'had al-'Ilmi al-Faransi li'l-Dirasat al-'Arabiyya, 1995.
- Ibn Zuhri, Abu Marwan 'Abd al-Malik (d.1162). *Kitab al-Aghdhiya*, edited Arabic text and Spanish translation by Expiracion Garcia. Madrid: Al-Majlis al-A'la li'l-Abhath al-'Ilmiyya, 1992.
- al-Isra'ili, Ishaq bin Sulayman (d. 932). *Kitab al-Aghdhiya*. 4 vols. Facsimile of MS Faatih nos. 3604–07 in Sulaymaniyya Library, Istanbul. Frankfurt: Frankfurt University Press, 1986.
- al-Jahiz, Abu 'Uthman (d. 869). *Al-Bukhala'*. Cairo: Dar al-Ma'arif, 1963.
- Kanz al-Fawa'id fi Tanwee' al-Mawa'id* (14th century anonymous), edited by Manuela Marin and David Waines. Beirut: Franz Steiner Stuttgart, 1993.
- Mahdi, Muhsen (ed.). *Kitab Alf Layla wa Layla*. Leiden: Brill, 1984.
- al-Musawi, Muhsen. *Mujtama' Alf Layla wa Layla*. Dubai: Mu'assast Sultan bin Ali al-Owais al-Thaqafiyya, 2007.
- al-Razi, Abu Bakr Muhammad bin Zakariyya (d. 923). *Manafi' al-Aghdhiya wa Daf' Madharriha*. Beirut: Dar Ihya' al-'Uloum, 1982.
- al-Tujeebi, Ibn Razeen (13th century). *Fidhalat al-Khiwan fi Tayyibat al-Ta'am wa 'l-Alwan*, edited by Muhammad bin Shaqroun. 2nd edn. Beirut: Dar al-Gharb al-Islami, 1984.
- al-Warraqu, Abu Muhammad al-Muzaffar Ibn Nasr Ibn Sayyar (10th century). *Kitab al-Tabeeh*, edited by Kaj Öhrnberg and Sahban Mroueh. Studia Orientalia 60. Helsinki: The Finnish Oriental Society, 1987.

- al-Warraq, Abu Muhammad al-Muzaffar Ibn Nasr Ibn Sayyar. *Kitab al-Wusla ila 'l-Habeeb li Yughtana bihi 'an Jahd al-Tabeeb* [*Kitab al-Tabayikh*] (adapted and augmented version). 1297 MS in Istanbul, Topkapi Sarayi, Library of Ahmed III, signum 7322 A. 2143.
- Zalzala, Muhammad. *Qisas al-Amthal al-'Ammiyya*. 3 vols. Beirut: Dar al-Jeel, 1986.

Arabic sources available online at <http://www.alwaraq.net>

- al-Aabi, Abu Sa'd (d. 1030). *Nathr al-Durar*.
Alf Layla wa Layla.
- al-Asbahani, Abu al-Faraj (d. 967). *Al-Aghani*.
- al-Dhahabi, Shams al-Deen Muhammad (d. 1348). *Tareekh al-Islam*.
- al-Dinawari, Ibn Qutayba (d. 890). *'Uyoun al-Akhbar*.
- al-Ghazali, Abu Hamid (d. 1111). *Ihya' 'Uloum al-Deen*.
- al-Ghazali, Abu Hamid. *Sirr al-'Aalamayn wa Kashf ma fi al-Darayn*.
- Ibn 'Abd Rabbihi (d. 940). *Al-'Iqd al-Fareed*.
- Ibn Abi Usaybi'a (d. 1270). *'Uyoun al-Anba' fi Tabaqat al-Atibba'*.
- Ibn Battuta (d. 1377). *Rihlat Ibn Battuta*.
- Ibn al-Baytar (d. 1248). *Al-Jami' li-Mufradat al-Adwiya wa 'l-Aghdhiya*.
- Ibn Hamdoun, Muhammad bin al-Hasan (d. 1167). *Al-Tadhkira al-Hamdouniyya*.
- Ibn Katheer (d. 1372). *Al-Bidaya wal-Nihaya*.
- Ibn Khillikan, Ahmad (d. 1282). *Wafayat al-A'yan*.
- Ibn al-Nadeem, Muhammad (d. 1047). *Al-Fihrast*.
- Ibn Sereen, Abu Bakr Muhammad (d. 729). *Muntakhab al-Kalaam fi Tafseer al-Ahlaam*.
- Ibn Sina, Abu 'Ali (d. 1037). *Al-Qanoun fi 'l-Tibb*.
- al-Marzubani, Muhammad bin 'Umran. (d. 994). *Nour al-Qabas*.
- al-Mas'udi, Abu al-Hasan (d. 957). *Murouj al-Dhahab wa Ma'adin al-Jawhar*.
- al-Qazwini, Zakaria (d. 1283). *Athar al-Bilad wa Akhbar al-'Ibad*.
- al-Sam'ani, Abu Sa'd (d. 1167). *Al-Ansab*.
- al-Shabushti, 'Ali (d. 998). *Al-Diyarat*.
- al-Tannukhi, al-Qadhi, Abu 'Ali al-Muhassin (d. 994). *Nishwar al-Muhadhara* (see also Margolouth in 'Arabic sources in English translation').
- al-Tha'alibi, Abu Mansur (d. 1038). *Fiqh al-Lugha*.
- al-Tha'alibi, Abu Mansur. *Yatimat al-Dahr fi Shu'ara' Ahl al-'Asr*.
- Yaqout al-Hamawi (d.1229). *Mu'jam al-Buldan*.
- al-Zarkali, Khayr al-Deen. *Al-A'lam*.

Arabic sources in English translation

- Arberry, A. J. (trans.). 'A Baghdad Cookery-book (al-Baghdadi's *Kitab al-Tabeeh*),' *Islamic Culture*, 13(1 and 2), 1939: 21–47, 189–214.
- Bosworth, Charles E. (trans.). *The Book of Curious and Entertaining Information (Lata'if al-Ma'arif* by al-Tha'alibi). Edinburgh: Edinburgh University Press, 1968.
- Burton, Richard (trans.). *The Book of a Thousand Nights and a Night* [also known as *The Arabian Nights*]. London: The Burton Club, 1886.

- Margolouth, D. S. (trans.). *The Table-Talk of a Mesopotamian Judge (Nishwar al-Muhadhara by al-Tannukhi)*. London: Royal Asiatic Society, 1922.
- Nasrallah, Nawal (trans.). *Annals of the Caliphs' Kitchens: Ibn Sayyar al-Warraq's Tenth-century Baghdadi Cookbook*, with Introduction and Glossary. Leiden: Brill, 2007.
- Perry, Charles (trans.). *Kitab Wasf al-At'ima al-Mu'tada* (14th-century augmented version of al-Baghdadi's *Kitab al-Tabeehh*). In *Medieval Arab Cookery*. Totnes [England]: Prospect Books, 2001, pp. 275–465.

Lexical references

- American Heritage Dictionary of the English Language*, 4th edition. Boston: Houghton Mifflin, 2000.
- Encyclopaedia of Islam, new edition*. Edited by P. J. Bearman, Th. Bianquis, C. E. Bosworth, E. van Donzel, and W. P. Heinrichs. Leiden: Brill, 1986–93.
- Ibn Manzour, Muhammad bin Mukarram (d. 1311). *Lisan al-'Arab*. <http://www.alwaraq.net>.
- Murtadha al-Zubaydi (d. 1790). *Taj al-'Arous*. <http://www.alwaraq.net>.
- Steingass, F. *A Comprehensive Persian–English Dictionary Including the Arabic Words and Phrases to be Met with in Persian Literature*. New Delhi: Munshiram Manoharlal Publishers, 2000.

English sources

- Algar, Ayla. *Classical Turkish Cooking*. New York: Harper Perennial, 1991.
- Beattie, May, and Bedia Afnan (eds). *Recipes from Baghdad*. Baghdad: Indian Red Cross, 1946.
- Chuen, Lam Kam, et al. *The Way of Tea: The Sublime Art of Oriental Tea Drinking*. New York: Barron's, 2002.
- Collingham, Lizzie. *Curry: A Tale of Cooks and Conquerors*. London: Vintage Books, 2006.
- Fernea, E. W. *Guests of the Sheik*. New York: Anchor Books, 1964.
- Fisher, M. F. K. *With Bold Knife and Fork*. New York: Putnam, 1968.
- Gabriel, Judith. 'Among the Norse Tribes: The Remarkable Account of Ibn Fadlan,' *Aramco World*, 50(6), 1999: 36–42.
- Gelder, Geert Jan van. *God's Banquet: Food in Classical Arabic Literature*. New York: Columbia University Press, 2000.
- Goodman, Naomi, et al. *The Good Book Cookbook*. Grand Rapids, MI: Fleming H. Revell, 1990.
- Guthrie, Shirley. *Arab Women in the Middle Ages: Private Lives and Public Roles*. London: Saqi Books, 2001.
- Hämeen-Anttila, Jaakko. *The Last Pagans of Iraq: Ibn Wahshiyya and His Nabatean Agriculture*. Leiden: Brill, 2006.
- al-Hassan, Ahmad, and Donald Hill. *Islamic Technology: An Illustrated History*. Cambridge: Cambridge University Press, 1986.
- Hattox, Ralph. *Coffee and Coffeehouses: The Origins of a Social Beverage in the Medieval Near East*. Seattle: University of Washington Press, 1985.
- Heatter, Maida. *Maida Heatter's New Book of Great Desserts*. New York: Knopf, 1982.
- Heffman, Ruth, and Helen Heffman. *Our Arabian Nights*. New York: Carric and Evans, 1940.
- Hourani, Cecil. *Jordan: The Land and the Table*. London: Elliott and Thompson, 2006.
- Ingram, Christine, and Jennie Shapter. *The Cook's Guide to Bread*. London: Sebastian Kelly, 1999.
- Iny, Daisy. *The Best of Baghdad Cooking with Treats from Teheran*. New York: Saturday Review Press, 1976.
- Karim, Kay. *Iraqi Family Cookbook: From Mosul to America*. Falls Church, VA: 2006.
- Kishtainy, Khalid. *Tales from Old Baghdad: Grandma and I*. London and New York: Kegan Paul International, 1997.
- Maxwell, Gavin. *People of the Reeds*. New York: Harper, 1957.
- McCullough, Fran, and Molly Stevens (eds.). *The Best American Recipes 2004–2005*. Boston: Houghton Mifflin, 2004.
- McIntire, Anne. *Flower Power*. New York: Henry Holt and Company, 1996.

- Milstein, Rachel. *Miniature Painting in Ottoman Baghdad*. Costa Mesa, CA: Mazda Publishers, 1990.
- Nasrallah, Nawal. 'The Iraqi Cookie, *Kleicha*, and the Search for Identity,' *Repast*, 24(4), 2008: 4–7.
- Nickles, Henry, and editors of Time-Life Books. *Middle Eastern Cooking*. New York: Time-Life Books, 1968.
- The Ni'matnama Manuscript of the Sultans of Mandu: The Sultan's Book of Delights* (15th century). Trans. Norah Tittley. London: Routledge Curzon, 2005.
- Norman, Jill. *The Complete Book of Spices: A Practical Guide to Spices and Aromatic Seeds*. New York: Viking Studio Books, 1990.
- Ovid, *Metamorphoses*, translated by Samuel Garth et al. First published in London by Jacob Tonson, 1717.
- Pius, Basil K. *Agatha Christie: The Unknown Assyrian and Baklava*. Chapel Hill, NC: Professional Press, 1993.
- Prendergast, Hew. 'Pollen Cakes of *Typha* spp. [Typhaceae] – "Lost" and Living Food,' *Economic Botany*, 54(3), July 2000: 254–5.
- Rodinson, Maxime. 'Studies in Arabic Manuscripts Relating to Cookery' (trans. Barbara Inskip), in *Medieval Arab Cookery*. Totnes [England]: Prospect Books, 2001, pp. 91–163.
- Rodinson, Maxime. 'Venice, the Spice Trade and Eastern Influences in European Cooking' (trans. Paul James), in *Medieval Arab Cookery*. Totnes [England]: Prospect Books, 2001, pp. 199–215.
- Rowland, Joan. *Good Food from the Near East*. New York: Barrows, 1950.
- Serventi, Silvano, and Françoise Sabban. *Pasta: The History of a Universal Food*. Trans. Antony Shugaar. New York: Columbia University Press, 2000.
- Trager, James. *The Food Chronology*. New York: Henry Holt, 1995.
- Turabi Efendi. *Turkish Cookery Book*. Facsimile of 1862 edition. Rottingdean: Cooks Books, 1987.
- Ukers, William. *All about Coffee*. New York: The Tea and Coffee Trade Journal Company, 1935.
- Waines, David. *In a Caliph's Kitchen*. London: Riyad el-Rayyes Books, 1989.
- Waines, David. 'Introduction,' in *Patterns of Everyday Life*. Hampshire: Ashgate, 2002, pp. xxxii–xlvi.
- Waines, David. '"Luxury Foods" in Medieval Islamic Societies,' *World Archaeology*, 34(3), 2003: 571–80.
- Wason, Betty. *Cooks, Gluttons and Gourmets: A History of Cookery*. New York: Doubleday and Company, 1962.
- Wright, Clifford. *A Mediterranean Feast*. New York: William Morrow and Company, 1999.
- Yerasimos, Marianna. *500 Years of Ottoman Cuisine*. Trans. Sally Bradbrook. Istanbul: Boyut Publishing Group, 2005.
- Zubaida, Sami. 'National, Communal and Global Dimensions in Middle Eastern Food Cultures,' in Sami Zubaida and Richard Tapper (eds.), *A Taste of Thyme: Culinary Cultures of the Middle East*. London, Tauris Parke Paperbacks, 2000, pp. 33–45.

English sources (Ancient world)

- Black, Jeremy, and Anthony Green. *Gods, Demons and Symbols of Ancient Mesopotamia*. Austin: University of Texas Press, 1992.
- Bottéro, Jean. 'The Cuisine of Ancient Mesopotamia,' *Biblical Archaeologist*, 48(1), 1985: 36–47.
- Bottéro, Jean. 'The Culinary Tablets at Yale' (trans. J. M. Sasson), *Journal of the American Oriental Society*, 107(1), 1987: 11–19.
- Bottéro, Jean. *Mesopotamian Culinary Texts*. Trans. Jerrold Cooper. Winona Lake, IN: Eisenbrauns, 1995.
- Bottéro, Jean. *Everyday Life in Ancient Mesopotamia*. Trans. Antonia Nevill. Baltimore: Johns Hopkins University Press, 2001.
- Bottéro, Jean. *The Oldest Cuisine in the World: Cooking in Mesopotamia*. Trans. Teresa Fagan. Chicago: Chicago University Press, 2004.
- Brothwell, Don, and Patricia Brothwell. *Food in Antiquity: A Survey of the Diet of Early People*. New York: Praeger, 1969.
- Buren, E. Douglas. 'Fish Offerings in Ancient Mesopotamia,' *Iraq*, 1948–1949: 101–21.
- Chiera, Edward. *They Wrote on Clay: The Babylonian Tablets Speak Today*. Chicago: University of Chicago Press, 1932.
- Contenau, George. *Everyday Life in Babylon and Assyria*. London: Edward Arnold, 1954.
- Crawford, H. E. W. 'Mesopotamia's Invisible Exports in the Third Millennium bc,' *World Archaeology*, 5(2), 1973: 232–41.
- Ebla to Damascus: Art and Archaeology of Ancient Syria*. Washington, DC: Smithsonian Institution Traveling Exhibition Service, 1985.

- Ellison, Rosemary. 'Some Food Offerings from Ur, Excavated by Sir Leonard Woolley, and Previously Unpublished,' *Journal of Archaeological Science*, 5, 1978: 167–77.
- Ellison, Rosemary. 'Diet in Mesopotamia: The Evidence of the Early Barley Ration Texts (c. 3000–1400 BC),' *Iraq*, 43, 1981: 35–45.
- Ellison, Rosemary. 'Methods of Food Preparation in Mesopotamia (c.3000–600 BC),' *Journal of the Economic and Social History of the Orient*, 27(1), 1984: 89–98.
- Fagan, Brian. *Return to Babylon*. Boston: Little, Brown, 1976.
- Foster, Benjamin. *Before the Muses: An Anthology of Akkadian Literature*, 3rd edn. Bethesda, MD: CDL Press, 2005.
- Gilgamesh: Epic of Ancient Babylonia* (a rendering in free verse by William E. Leonard). New York: Viking Press, 1934.
- Gordon, Edmund. *Sumerian Proverbs*. Philadelphia: The University Museum, University of Pennsylvania, 1959.
- Grocock, Christopher, and Sally Grainger. *Apicius: A Critical Edition*. Totnes [England]: Prospect Books, 2006.
- Herodotus. *The Histories*. Trans. George Rowlinson. New York: Modern Library, 1956.
- Hunter, Erica. *Ancient Mesopotamia*. New York: Chelsea House, 1994.
- Joannes, Francis. 'The Social Function of Banquets in the Earliest Civilizations,' in Albert Sonnenfeld (ed.), *Food: A Culinary History from Antiquity to the Present*. New York: Columbia University Press, 1999, pp. 33–7.
- Kramer, S. Noah. *The Sumerians, Their History, Culture, and Character*. Chicago: University of Chicago Press, 1963.
- Kramer, S. Noah. *History Begins at Sumer*. Philadelphia: University of Pennsylvania Press, 1956.
- Kramer, S. Noah, and editors of Time-Life Books. *Cradle of Civilization*. New York: Time-Life Books, 1967.
- Leonard, J. Norton, and editors of Time-Life books. *The First Farmers*. New York: Time-Life Books, 1973.
- Levey, Martin. *Chemistry and Chemical Technology in Ancient Mesopotamia*. Amsterdam: Elsevier, 1959.
- Limet, Henri. 'The Cuisine of Ancient Sumer,' *Biblical Archaeologist*, 50, 1987: 132–47.
- Lowton, John. 'Mesopotamian Menus,' *Aramco World*, 39(2), 1988: 4–9.
- Mieroop, Marc van de. *The Ancient Mesopotamian City*. Oxford: Clarendon Press, 1997.
- Moor, Janny. 'Eating out in the Ancient Near East,' *Oxford Symposium of Food and Cookery*, 1991: 213–19.
- Nemet-Nejat, Karen Rhea. *Daily Life in Ancient Mesopotamia*. Westport, CT: Greenwood Press, 1998.
- Oppenheim, A. Leo. *The Interpretation of Dreams in the Ancient Near East: With a Translation of an Assyrian Dream-Book*. Philadelphia: American Philosophical Society, 1956.
- Oppenheim, A. Leo. *Ancient Mesopotamia: Portrait of a Dead Civilization*. Chicago: University of Chicago Press, 1964.
- Oppenheim, A. Leo. *Letters from Mesopotamia*. Chicago: University of Chicago Press, 1967.
- Potts, Daniel. 'On Salt and Salt Gathering in Ancient Mesopotamia,' *Journal of the Economic and Social History of the Orient*, 27(3), 1984: 225–71.
- Pritchard, James (ed.). *The Ancient Near East: An Anthology of Texts and Pictures*. Princeton: Princeton University Press, 1954.
- Roux, Georges. *Ancient Iraq*. New York: Penguin Books, 1964.
- Sancisi-Weerdenburg, Heleen. 'Persian Food: Stereotypes and Political Identity,' in John Wilkins *et al.* (eds.), *Food in Antiquity*. Exeter: University of Exeter Press, 1995, pp. 286–302.
- Snell, Daniel C. *Life in the Ancient Near East 3100–332 B.C.E.* New Haven and London: Yale University Press, 1997.
- Thompson, Campbell. *The Devils and Evil Spirits of Babylon*. Vol. I: *Evil Spirits*. Whitefish, MT: Kessinger Publishing, 2003 (originally published in 1903).
- Thompson, Campbell. *The Assyrian Herbal*. Facsimile of a hand-written edition. London: Luzac and Company, 1924.
- Thompson, Campbell. *A Dictionary of Assyrian Botany*. London: The British Academy, 1949.
- Townend, B. R. 'An Assyrian Dental Diagnosis,' *Iraq*, 5, 1938: 82–4.
- Wood, Michael. *Legacy: The Search for Ancient Cultures*. New York, Sterling Publishing Company, 1992.
- Zettler, Richard, and Lee Horne. *Treasures from the Royal Tombs of Ur*. Philadelphia: University of Pennsylvania Museum, 1998.

I. INDEX OF FOODS AND INGREDIENTS

Note: Bold numbers indicate recipes

- almonds**
 brittle 462
 candy (*lawzeena*) 463
 diamonds of 486
 gluten-free cookies 487
lawzeena 463
 rice with raisins and 235
sherbet 524
 sweet and sour fish with 373
 virgins' breasts 486
'anba (pickled mango) 501, 505, 544
 relish with tomatoes 143
 sandwich of 159
apples 400
 golden apple squares 456
 jam 495
apricots 70, 400, 401
 balls 413
 delight 412
 fruity baked chicken 351
 ice cream 422
 jam 496
 rice with 238
 stew 227
 truffles 413
see also qamar il-deen
arrowroot 422, 423, 505, 544
- baking ammonia** 452, 454
baklava 37, 52, 64, 71, 381, 382, 383, 388, 406, 407, 426–7
 bird's nests 433
burma (corrugated rolls) 432
 cream-filled triangles 434
 etymology 427
 fillings 429
 layered 430
 small rolls 431
 swirls or coils 432
 syrup for 428
 tips for brushing 431
 winged squares 433
barbeen, *see purslane*
barley 90, 91, 255, 260, 532
 bread 91
bastilla 382, 383
bastirma 162–3
beans (green), *fasoulya khadhra*
 baked 194
 in olive oil 194
 stew 213
 in vinegar 193
beans (white), *fasoulya yabsa* 135, 139, 543
 bean and grain medley 259
 casserole, with potatoes 214
 simmered in olive oil 196
 soup 155
 stew 211
- beets/beetroot** 124, 190, 307, 501
 jam 493
 juice 522
 pink pickled turnips and 503
 radish and beet salad 142
 salad 141
beverages, cold 515–16
 fresh juices 521, 522
 intoxicating 516, 517
shineena 521
 syrups for *sherbet* (cordial) 522–4
beverages, hot 507–11
see also coffee; tea
biryani 245, 248
 with chicken 247
biscuits, *see cookies*
black-eyed peas (dried) 139
 curry 263
lashreeb 265
black-eyed peas (fresh)
 boiled, with eggs 190
 with diced meat (*margal qeema*) 218
 rice with 237
 simmered 133
bone marrow 208, 285
boureg 64, 71, 378–9, 381, 384–6
 cream-filled rolls (sweet) 426
 diamonds 388–9
 history 381
 puffed 387
see also fillo dough
bread 70, 82–4
 Arabic (pita) 97
 barley 91
 bowls 97
chureck 16, 107, 109, 406
fatayir 102
 flatbread, with dill 92
 Iraqi flatbread (*khubuz tannourf mei*) 57, 70, 85
khamee'a 88
kubuz laham| kubuz 'uroog 28, 88
laham b-'ajeen 101
lawash 99, 100
 Nordic 547
sammoun 70, 83, 93–6, 97, 159, 176, 304
simeat 104–6
 sultan's turban 110
tishribaya 89
bulgur 90, 206
 how to cook 254
 salad 137
 simmered with lentils 254
see also kubba
butnij (river mint) 264, 265, 546, 552
butum, *see terebinth berries*
- cabbage** 135, 321, 325, 380, 501, 502, 503
 and carrot salad 142
 stew 219
cakes 3, 71, 406, 451
 golden apple squares 456
 Iraqi éclairs 458
 Sindibad's seven-layered 454
 spicy prune 457
 yeast 453
candy 406
 almond brittle 462
 cotton candy/candy floss 407
halqoom (Turkish delight) 406, 414, 460, 461
khirret 228
lawzeena 407, 463, 464
mann il-sima (manna) 465, 466
simsimiyya 462, 556
sujuq 461
cantaloupes/muskmelons
 drink 521
 jam 492
carrots 135, 153, 521
 and cabbage salad 142
 jam 492
 pickled 503
 purple 135
 rice with 237
 thickened pudding of 418
cauliflower 237, 389
 casserole 197
 casserole with meatballs 220
 fried, breaded 196
 pickled 502, 503
 stew 219
cheese 102, 106
boureg diamonds 388
 bread with herbs and 87
 bundles 391
 cheesy cookies 395
 filling for *boureg* 385
 filling for *chureck* 108
 filling for *fatayir* 103
 filling for *kleicha* 475
 layered *knafa* with 438
 and macaroni casserole 197
 and olive bread 394
 and parsley crescents 390
simeat with olives and 106
 white cheese 119
 yogurt cream cheese 117
chicken 208, 214, 236, 334, 532
 baked in fig sauce 340
biryani 245, 246
 casserole with macaroni 352
 curry 341
 eggplant upside down
maqlouba 245
fasanjoon 342
 fruity baked 351
guss (shawirma) 176
- with macaroni 352
 the pregnant 348
 with red rice 350
 roast, stuffed with rice 346
sanbousa 380
shish kebab 345
 simmered in cumin sauce 338
 simmered in tomato sauce 339
 simmered in vinegar 340
 soup 147, 153
 spinach delights 353
 supreme 337
tabyeet (tannouri) 349
thareed 336
see also Cornish hens and turkey
- chickpeas**
falafel 186
hummus 125
lablabi 124, 133
qeema stew 217
 red rice with shanks and 239
chureck, *see under bread*
citron, *utrulltrinj* 498
coconut 228, 411, 413, 419, 423, 462, 463, 471
 filling for *kleicha* 474
coffee 319, 455, 460, 508, 509–10, 513
 history 514–15
cookies, savory
 cheese bundles 391
 cheese and parsley crescents 390
 cheesy cookies 395
 dill balls 396
 poppy seed pinwheels 394
 spicy sesame sticks 397
cookies, sweet
 aniseed rings 484
bakhsam (biscotti) 406, 480–2
baraziq 483
 diamonds of almonds and sugar 486
 gluten-free almond cookies 487
 jam pie 476
ka'ak 406, 479
kleicha 17, 406, 470–1, 473–6
 nut-filled crescents 485
shakarlama 478
tahini cookies 477
 virgins' breasts 486
Cornish hens
 grilled 344
 simmered in cumin sauce 338
cucumbers 119, 134, 324, 400, 500, 501

- curry
 black-eyed peas 263
 chicken 341
 fish 372
 lamb or beef 286
 shrimp 375
 spice mix, history of 286, 341, 548
- date syrup 4, 120, 151, 187, 402, 406, 491, 518, 543
dibis wa rashi (dip) 88, 490
 turnips simmered in 190
 dates 187, 400–1, 471, 472, 474, 491, 501, 516, 517, 543
halawat tamur (sweetmeat) 419
madgouga (sweetmeat) 412
 stuffed 411
 dill
 balls 396
 flatbread with 92
 sparrows' heads simmered in dill sauce 297
 dips, *see* sauces, relishes, and dips
dolma 3, 71, 318–19, 322–3, 328
 preparing vegetables for 320–1
 variations 323
 vegetarian 325–6
- eggplant/aubergine 71, 124, 320, 543
baba ghannouj 127
 breaded 201
madfouna (buried) 68, 329
maldhouma (necklace) 296
maqloubat betinjan (upside down) 244
msaqqa'a (browned, with yogurt) 130
msaqqa'a (spicy puréed) 129
msaqqa'a (tabasi betinjan) 222
musakka 223
 relish, pickled 505
 rolls 295
 sandwich (*sabich*) 199
sheikh mahshi 328
 simmered in olive oil 198
 stew 224
 stuffed, variations 330
tabsi betinjan bil'-kubba 313
tashreeb, in pomegranate sauce 277
 eggs
abyadh w'-beidh 190
bastirma with 163
 fish with 369
 Iraqi omelet (with meat) 165
 Iraqi omelet with potatoes 191
 sandwich, with truffles 191
 Scotch eggs, medieval style 292
 spinach omelet 192
- falafel* 186
 baked 187
fasanjoon 229
 chicken 342
 fish 371
 lamb 229
 fava/broad beans, dried 216
falafel 186
tashreeb bagilla 264
see also *butnij*
 fava/broad beans, fresh 318
 green rice with 240
 puréed 132
 salad 139
 simmered in oil 195
 stew 215, 216
 with vinegar 132
 fenugreek (*hilba*) 212, 544 (s.v. *'anba*)
 figs 400–1, 494
 chicken drumsticks baked in fig sauce 340
 fruity baked chicken 351
 jam 494
 fillo dough/filo pastry 248, 381, 383, 427
baklawa 430–4
boureg with cheese 388
boureg rolls and triangles 386
boureg with zucchini 389
 tips for brushing 431
 fish 20, 221, 226, 234, 557 (s.v. *tamarind*)
 baked in pomegranate sauce 370
 baked, stuffed with sumac mixture 364
 baked in tamarind sauce 369
biryani with 247, 248
 broiled with yellow rice and raisin sauce 365
 browned with *tahini* sauce 367
 curry 372
 with eggs 369
fasanjoon 371
 fried 366
gbab 358
 grilled 363
 layered with rice, *mabbag* 368
masgouf 20, 360–2, 362
masmouta 358
 pomegranate raisin sauce for 363
 rice with 236
 stew 370
 sweet and sour, with almond–prune sauce 373
 testing for doneness 360
 varieties 20, 357–9
- geymer* (clotted cream) 120–1, 286, 429, 491
 gum 186, 423, 460, 549
 mastic 32, 414, 416, 423, 461, 516, 517, 552
guss/shawirma (*gyro*) 49, 65, 176–7
- habbat khadhra*, *see* terebinth berries
hareesa, *see* under porridge soups
hilba, *see* fenugreek
- ice cream 421
 apricot, with pistachios 422
 cinnamon, with dried fruits 423
 green, with pistachios and mastic 423
- jajeeq* 50, 69, 71, 124, 140, 179, 181
 jam 419, 426
 apple 495
 apricot 496
 beets/beetroot 493
 cantaloupe 492
 carrot 492
 fig 494
 mulberry 497
 orange 498
 peach 496
 pie 476
 plum 495
 pumpkin 492
 quince 493
 watermelon rind 491
jireesh 543, 548 (s.v. *farina*)
jummar 402
 juniper berries 284, 503, 504, 550
- ka'ak*, *see* cookies
kahi 120
karazat (toasted nuts and seeds) 186, 187
kebab
 grilled (with ground meat) 71, 167, 169, 171, 294, 295, 296
 pan-fried (*shifitayat*/'uroog) 167
kebab, shish
 chicken 172
 lamb 345
khirret (Typha) 228
khubuz al-tannour, *see* under bread
kichri (bulgur with lentils), *see* *mujaddara*
kishk 18, 151, 551
 Turkumani 90
kleicha, *see* under cookies
kubba 30, 71, 301–2, 532
 filling for 303
- kubba* with bulgur 222
 baked in oven 315
 with cooked bulgur dough 317
kubba labaniyya 314
kubbat Mosul 2, 309
 small discs 312
tabsi betinjan bil'-kubba 313
'urooq Mosuliyya 316
kubba with potato (*puteta chap*) 303
kubba with rice
kubbat Halab 305–6
kubbat hamudh shalgham 151, 307
kunafa 435
 layered 437–9
 refreshing frozen 436
 rolls 436
kurrath (garlic chives) 136, 551
- laham b-'ajeen*, *see* under bread
 lamb 176, 274
biryani 246–7
burma (porridge soup) 260
chilli fry 288
cream chap 289
 curry 286
 with green rice 240
gulbasti (grilled lamb chops) 290
habeet (pot roast) 281
hareesa, *see* under porridge soups
 leg of, aromatic 282
 leg of, in sweet and sour sauce 284
 red rice with shanks and chickpeas 239
 rib chops 318
 ribs (for *dolma*) 318, 324
 shanks, simmered in vegetable sauce 285
 shelled wheat simmered with 255
 simmered, with rice 238
 simmered in vinegar 286
 spicy lentils 262
 succulent macaroni 267
 suggested cuts for stews 208
tashreeb of 276, 277
tashreeb loubya 265
tikka 172
timman tacheena 236
 tomato soup with rice 154
see also *pacha*; *qouzi*
lawash, *see* under bread
 lemons and limes
 dried *noomi Basra* 553
 how to pulp 136
 pickled 505
 sweet *noomi hilu* 401

- lentils** 70, 147, 365, 551
 bulgur simmered with 254
kichri, see *mujaddara*
 patties 189
 rice with 242
 and rice patties 189
 salad 139
 soup 148
 spicy (*yachni*) 262
 in spinach stew 212
lima/butter beans 195, 240
liver
 grilled 173
 in cumin sauce 291
 in tomato sauce 290
locusts 174, 543
loubya, see black-eyed peas
- macaroni** 268–70
 casserole of chicken with 352
 cauliflower casserole 197
 and cheese casserole 197
ma'karoni bi'l-laham 267
makhlama, see omelet
manna, see under candy
 mastic, see under gum
 meat patties
 Iraqi grilled *kebab* 169
kufta 65, 166
maldhouma 296
ras il-'asfour, see sparrows' heads
'uroog/shiftayat 167
melons 73, 400
 watermelons 13, 119, 491
 see also cantaloupes
mezze 52, 124, 133, 140, 223,
 325, 535
 history 536
mountain oysters, beidh
ghanam 175
msaqq'a'a, see under eggplant
mujaddara (kichri) 71, 254
 mulberries 404–5, 497, 523
mumbar (stuffed intestines) 65,
 162, 327
mung beans 70, 552
 rice with 243
 soup 150
- nabug* (lotus jujube) 152, 404–5
narinj, see *rarinj*
 noodles 30, 267, 268–70
 pancakes of golden vermicelli 198
 rice with vermicelli 235
rishta 267
 sweet 'n' golden vermicelli 415
- okra** 70
 stew 209
omelet (makhlama) 165
 vegetarian 191, 192
oranges 401, 404, 426, 463, 500, 521
 jam 498
 salad dressing 135
 Seville, see *rarinj*
organ meat and innards
bastirma (stuffed intestines) 162
 beef tongue sandwich 175
beidh ghanam (lamb's eggs) 175
 see also liver; *mumbar*
 (stuffed intestines); *pacha*
- pacha** (head, tripe, and trotters)
 24, 30, 49, 55, 71, 160, 278,
 279, 280
qibbayat (stuffed tripe) 280
pancakes
 golden vermicelli noodles 198
 herbed zucchini/courgette 202
qatayif 442
parda palau 2, 248
pastries, savory
 olive and cheese bread 394
sanbousa 379
 spicy-hot meat flat pie 393
 spinach roll 392
 see also bread; *bouree*
pastries, with syrup 425
datli 446, 453
luqmat il-qadhi (judge's
 morsel) 444
surrat il-khatoun (dimpled
 fritters) 445
 yeast cake drenched in syrup 453
znoud il-sit (cream-filled rolls) 443
 see also *baklawa*; *kunafa*;
 qata'if; *zalabya* (fritters)
- peas** 125, 153, 237
 stew 213
pickles 206
 general method 502
 lemon 505
 onions 504
 pink turnips and beets 503
 relish of eggplant 505
 stuffed bell peppers 503
pies
 jam 476
 rice (*parda palaw*) 248
 spicy-hot meat flat pie 393
plums 400
 jam 495
 see also prunes
pomegranates 400, 401, 553
 marinade for lamb chops 290
sherbet 525
pomegranate syrup
fasanjoon 229, 342, 371
 fish baked in 370
 raisin sauce (for fish) 363
- succulent macaroni 267
tashreeb of lamb and eggplant 277
poppy seeds 553
 pinwheels 394
porridge soups
'Ashouriyya 256, 259
burma 256, 260, 261
hareesa 217, 257
potatoes
 casserole of green beans and 214
 flatbread with dill 92
 Iraqi omelet 191
puteta chap 303, 304
sanbousa 379
 simple salad 143
 stew 221
 prunes 218, 284, 351, 400
 fish in almond-prune sauce 373
 ice cream, with pistachios 422
 in *qeema* (stew) 217
 spicy cake 457
puddings
mahallabi 408, 409
 mastic 416
 shredded carrot 418
 of toasted flour 415
 of toasted rice flour 418
 vermicelli noodles 415
zarda w'haleeb 217, 410
pumpkins 153, 490
 jam 492
purslane/barbeen stew 212
- qamar il-deen** (dried apricots)
 401, 554
 ice cream 422
qata'if 423, 435, 442
qeema, see under stews
qibbayat, see under *pacha*
qouzi (stuffed lamb) 48, 67, 71,
 274, 281
 'ala timman 238
 scaled-down version 282
quinces 34, 404, 463, 536, 549
 jam 493
- radishes** 136
 and beet salad 142
raisins 400, 516
 fish with yellow rice and 365
 pomegranate sauce (for fish) 363
 rice with almonds and 235
rarinj/narinj 3, 124, 135, 401, 404,
 498, 554
rashi, see *tahini*
 relishes, see sauces, relishes,
 and dips
rice 30, 64, 70, 71, 115, 146, 152,
 207, 210, 226, 231, 232, 233,
 274, 532, 537
 with almonds and raisins 235
biryani, with chicken 247
- biryani* Iraqi style 245
 with carrots 237
 chicken or turkey stuffed with 346
 chicken with red rice 350
 cinnamon 234
 crispy crust 234, 540
dolma 322–6
 with dried apricots 238
 dried fish with rice
 (*masmoula*) 358
 eggplant upside down 244
 fish, layered (*mtabbag simach*) 368
 fish with yellow rice and raisin
 sauce 365
 with fresh black-eyed peas 237
 golden yellow 235
 green 240
 Iraqi *madfouna* 329
 with lentils 242
 and lentil patties 189
kubbat Halab 305, 306
kubbat hamudh shalgham 307
 milk pudding (*mahallabi*) 408
 with mung beans 243
parda palau 248
 plain white 233
 the pregnant chicken 348
 pudding of toasted rice flour
 (*halawat timman*) 418
 rice pudding 409
qibbayat, see under *pacha*
 red rice 239
 with shrimp 374
 with spinach 238
 stuffed zucchini/courgettes 331
tabyeet 349
timman 'anbar (variety) 232, 274
timman tacheena 236
 tomato soup with 154
 with truffles or mushrooms 237
 with vermicelli noodles 235
zarda w'haleeb 410
 see also *mumbar*; *qouzi*
rihaan (sweet basil) 136, 169, 554
rishshaad (peppergrass) 136, 554
- sahlab**, see salep
salads 97, 124
 bean 139
 beet/beetroot 141
 cabbage and carrot 142
 dressing for 135
 easy platter 136
fattoush 50, 138
 lentil 139
 potato, simple 143
 radish and beets 142
tabboula 137
 tossed 134

- salep 545, 555
sammoun, *see under* bread
sanbousa, *see under* pastries, savory
 sandwiches 71, 84, 93, 97, 99, 158, 159
abyadh wa beidh 190
bastirma 162–3
 beef tongue 175
beidh w'-chima 191
 cheese 119
 chicken shish kebab 345
chilli fry 288
cream chap 289
 eggplant/aubergine 199
falafel 186
geymer 120
 kebab, grilled 169
 kebab, pan-fried ('uroog) 167
kufta 166
 lentil patties 189
 liver, grilled 173
tikka 172
 see also guss; omelet (*makhlama*)
saucers, relishes, and dips
amba w-tamata 143
'ambat betinjan 505
baba ghannouj 127
Buran 179
 eggplant, browned with yogurt 130
 eggplant, spicy puréed 129
 fava/broad beans, puréed 132
 hot pepper sauce 180
hummus bi-tahina 125
 mustard and vinegar sauce 181
 onion, feathered 178
 pepper sauce 180
 spinach/Swiss chard with yogurt 131
tahini/sesame paste sauce 178
 yogurt sauce 179, 241, 336
 see also jajeeek
shawirma, *see guss*
sheikh mahshi 68, 71, 328
shifayat/uroog 167
 shrimp 2, 236, 247, 248, 359, 543
 curry 375
 with rice 374
timman tacheena 236
sissi (seed of *ka'oub*) 188
soups 90, 97, 146–7
 chicken, with vegetables 153
 cream of squash/courgette 153
 creamy mung bean 150
 hamudh shalgham (turnip soup) 151
 lentil 148
 spinach 154
 tomato, with rice 154
 vegetable 153
 white bean 155
 see also porridge soups
- sparrows 354, 536
 sparrows' heads (meatballs) 149, 208, 229, 246, 262
 casserole of cauliflower and 220
 simmered in dill sauce 297
spice blends
bahar asfar 545, 548
baharat 545
za'tar 558
spinach 102, 532
 baked 192
 chicken and 353
 filling 103, 385
 omelet 192
 rice with 238
 roll 392
 simmered in olive oil 193
 soup 154
 spicy lentils with 262
 stew 212
 with yogurt 131
stews 1, 3, 64, 70, 71, 205–6, 262, 532, 537
 cabbage 219
 cauliflower 219
 cauliflower casserole, with meatballs 220
 dried apricot 227
 eggplant/aubergine 224
 eggplant/aubergine casserole 222
 fava/broad bean, fresh 215
 fava/broad bean, shelled 216
 fish 370, 371
 green bean casserole with potato 214
 green/French bean 213
 okra 209
 pea 213
 potato 221
qeema 217
qeemat il-loubya 218
 spinach 212
 suggested cuts of meat 208
 white beans 211
 zucchini/courgette 225
 see also curry; *fasanjoon*
stuffed vegetables and meats 3, 30, 44
bastirma 162
 chicken or turkey 346
 fish, with sumac mixture 364
 eggplant/aubergine rolls 295
 eggplant/aubergine, variations 330
madfouna 328
mumbar (fresh sausage) 65, 162, 327
 pickled bell peppers 503
 the pregnant chicken 348
qibbayat (stuffed tripe) 71, 280
 Scotch eggs, medieval style 292
tabyeet (Jewish dish) 349
 turducken 283
 zucchini/courgettes simmered in white sauce 298
 zucchini/courgettes, in yogurt sauce 331
 see also dolma; *qouzi* (stuffed lamb); *sheikh mahshi*
- sunchokes** 501, 502, 503
Swiss chard 67, 151
dolma 321, 322, 325
kubbat hamudh shalgham 307
 soup, with turnip 151
 stew 212
 with yogurt 131
syrops
 almond *sherbet* 524
 heavy, for *zalabiya* 441
 medium, for *baklawa* 428
 pomegranate *sherbet* 525
 red mulberry *sherbet* 523
 tamarind *sherbet* 523
 see also date syrup;
 pomegranate syrup
- tabsi** (casserole dishes) 68, 223, 224
 cauliflower 197
 cauliflower and meatballs 220
 eggplant/aubergine 222
 eggplant/aubergine with *kubba* 313
 fish baked in tamarind sauce 369
 fish baked in pomegranate sauce 370
 green beans and potatoes 214
tahini (sesame paste) 557
baba ghannouj 127
 cookies 478
debis w'rashi 88, 187, 491
 easy spicy date sweetmeat 412
 fish with eggs 369
 fish with *tahini* sauce 367
hummus bi-tahina 125
 sauce 178
tashreeb, *see thareed*
tea 512
 chamomile 508
 cinnamon 512
 dried lime 512
 hibiscus flower 513
 history 511, 515
ward lisan al-thor (mint family) 508
warid mawi (anchusa) 508
terebinth berries 28, 50, 186, 188, 250, 460, 465
thareed/tashreeb 30, 70, 71, 280
bagilla 264
bil-laham 276
dijaj 336
dijaj mulouki 337
loubya 265
 with pomegranate sauce 277
tomato, history 207
truffles, sandwich with eggs 191
 rice with 237
- turducken** 283
 turkey stuffed with rice 346
 Turkish delight, *see under* candy
 Turkumani dishes 90
turnips 151, 152
hamudh shalgham, history 151
kubbat hamudh shalgham 307
dolma 321, 322, 325
kubbat hamudh shalgham 307
 soup, with turnip 151
 soup 152
- 'uroog**
 bread 88
Mosuliyya 316
shifayat, pan-fried 167
- vermicelli noodles** 267
 history 268–9
 pancakes 198
 rice with 235
 sweet 'n' golden 415
- watermelons** 13, 73, 119, 187, 400
 rind jam 491
wheat, shelled
'Ashouriyya 259
burma 260, 261
habbiyya, with lamb 255
hareesa (porridge) 257
mastawa 90
- yakhni** 262
 yogurt 88, 90
Buran 179
 cream cheese (drained) 117
 dill sauce 195
 drink 169, 400, 516, 521
 eggplant and 71
 home-made 115
kubba labaniyya 314
msaqqa'at betinjan 130
 sauce 179, 241, 336
 spinach or Swiss chard with 131
 stuffed zucchini, in yogurt sauce 331
 see also jajeeek
- zalabiya** 440
 heavy syrup for 441
zucchini/courgettes 71, 152, 199, 201
 baked squares 203
 boureg diamonds 389
 pancakes 202
 simmered in white sauce 298
 stew 225
 stuffed, in yogurt sauce 331

II. ANCIENT FOODS AND INGREDIENTS

- almonds 18, 59, 405, 549
 apples 402, 404, 450, 516
 apricots 14, 55, 404, 417
 asafetida 10, **182**
 ashes 18
- baldness, remedy for 551
 barley 9, 12, 13, 16, 18, 21, 76, 79, 250, 516, 533
 beans 9, 10, 55, 133, 227
 beer 9, 10, 14, 15, 16, 17, 18, 25, 28, 78, 164, 358, 417, 469, 516, 518, 519, 521, 533, 549, 551
binj (henbane) 549
 birds 12, 333, 335, 352
 Akkadian bird (chicken) 12, 26, 333–4
 ducks and geese 12, 14, 333, 334, 533
 see also pies
 blood 18, 25
 bread 4, 9, 10, 14, 15, 18, 21, 26, 30, 76–80
 sopped in broth (*thareed*) 25, 30, 55, 276, 280
 butter/clarified butter 11, 18, 19, 28, 76, 114, 120, 419, 550
butum (terebinth berries) 28, 250
- cabbages 10
 cardamom 417, 549
 cassia, 10, 25, 26, 55, 516
 chamomile 549
 cheese 4, 8, 11, 18, 114, 117, 450
 cherries 404, 489, 549
 chickens, *see under* birds
 chickpeas 9, 79, 125
 citron 404
 cookies and pastries 18, 358, 404, 405–6, 450, 469–70, 473, 479, 484, 536
 'gug'/'kuku' (cakes) 14, 16, 18, 21, 76, 77, 78, 109, 333, 405, 449, **450**, 470, 479
 'ninda' 18, 76, 470
 quillupu' 18, 109, 405, 470, 473
 cows 11, 274, 275
 cucumbers 10, 14, 79, 124, 164
 curative plants 149, 394, 417, 549, 551
 cure for hangovers 519
- date syrup 4, 76, 250, 401, 405, 419, 425, 473, 491
 dates 13, 14, 16, 18, 164, 358, 402, 403, 405, 450, 470, 518, 533
 'mirsu' (sweetmeat) 11, 19, 406, 419
 dental care 417
 desserts 15, 402, 405, 414, 419, 533
 'girilam' 419
 'mirsu' 11, 19, 406, 419
 'muttaqu' 406
 dill 10, 25, 55
 drinking tubes 518, 521
- eggplants/aubergines 10, 128, 533
 eggs 19, 449
 endive 10
 'erishtu' (peppergrass) 10, 25, 124, 554
- fennel 10, 549
 figs 10, 14, 16, 18, 79, 404, 405, 417, 450, 518, 533, 549
 fish 8, 12, 14, 18, 20, 52, 76, 164, **182**, 200, 251, 357–8, 366, 533
 roes 12
 flax seeds 9
- garlic 10, 18, 25, 26, 28, 30, 123, 124, 549
 gazelles 12, 22, 79, 274, 275, 533
 goats 11, 12, 22, 24, 55, 274, 275, 279
- herbs and spices 10
 honey 4, 9, 11, 13, 16, 18, 19, 26, 28, 55, 76, 79, 145, 182, 200, 229, 250, 358, 402, 403, 405, 406, 415, 419, 449, 450, 457, 470, 473, 489, 490, 493, 516, 516, 533, 549, 556
- ice 421, 515, 522
- juniper berries 10, 18, 250
- 'karasu' (leeks, garlic chives) 10, 18, 25, 124
kebab 20, 170–1
 'kis(h)immu' (*kishk*) 18, 25, 26, 55, 90, 551 (s.v. *kishk*)
 'kispu' (meal for the dead) 16
- lamb 14, 22, 25, 274, 533
 lemons 404
 lentils 8, 18, 146, 148, 549
 lettuce 10, 124
 liquorice 549, 552
 locusts 8, 18, 20, 37, 55, 57, 174, 501
- manna* 8, 465
 mint 10, 18, 25, 25, 26, 28, 124
 mulberries 404, 497, 499
 mung beans 9
- noodles 25, 30, 55, 268–70
- okra 209
 olive oil 14, 551
 onions 10, 25, 26, 30, 124
- pastries, *see* cookies
 peaches 404
 pickles 174, 501
 pies 22, 24, 26, 28, 29, 30, 55, 56, 80, 114, 302, 334, 393
 pigs 12, 274, 275, 334
 pomegranates 10, 11, 32, 174, 404, 516, 533, 549
 poppy seeds 394, 417
 porridge soups 9, 21, 28, 78, 145, 256
 prunes/plums 14, 26, 55, 229, 404, 549
- quinces 404, 489, 493, 549
- radishes 10, 124
 raisins 14, 18, 250, 405, 470, 473, 518
 rice 9, 242
 rue 10, 26, 182
- salt 8, 10, 12, 17, 18, 22, 25, 26, 556
 sausages 162, 327
 seasonings, sauces, and relishes
 gazi' 18, 543
 'naga' 18, 543
 oenogarum (Roman sauce) **182**
 relishes 56, 182
 's(h)iqqu' (fermented fish sauce)
 18, 37, 55, 174, 501
 sheep 11, 12, 24, 30, 76, 145, 274, 275, 280, 533
 head 24, 30, 55, 280
 soups 4, 9, 15, 18, 145
 spinach 10
 stews 9, 18, 21, 22–5, 28, 30, 54, 55, 80, 90, 114, 141, 151, 269, 279, 334, 503
 sumac 549
 Swiss chard 10, 151
 syrup
 fig 404
 lotus jujube 405
 see also date syrup
- thyme 124, 549
 truffles 19, 191
 turmeric 10, 549
 turnips 10, 18, 22, 24, 151, 503, 533
- wheat 8, 9, 10, 13, 25, 76, 77, 254, 259
 green 28, 56
 wine 9, 10, 13, 14, 16, 79, 250, 403, 519, 522, 533
- yogurt 11, 18, 25, 114, 117

III. MEDIEVAL AND OTTOMAN FOODS AND INGREDIENTS

Note: Bold numbers indicate recipes

- abazeer* (seasoning spices) 30, 43, 46, 47, 49, 53, 61, 70, 470
al-afaweeh al-arba'a **545**
atraffafwah al-teeb 125, **545**
 almonds 48, 51, 52, 151, 182, 229, 282, 287, 297, 359, 373, 383, 405, 416, 419, 442, 491, 514, 536, 554
 bitter 405, 549
 cakes/pastry 37, 38, 406, 528
 cookies (virgin's breasts) 470, **486**
 etymology 59, 405
 fresh 140
maymuna (thickened pudding) 34
natif Wathiqi (almond brittle) **462**
 oil 52, 128, 428, 443, 470, 481
see also baklawa; lawzeenaj 'anbar (ambergis) 32, 34, 544
anbijaat (preserved mango) 143, 490, 544 (s.v. 'anba)
 aphrodisiacs 43, 125, 133, 186, 354, **490**, 536
 apples 34, 43, 52, 59, 63, 67, 250, 414, 418, 524
 asafetida (*anjuthan*) 174, 182, 346, 354
- baklava*
 caterpillar 432
kaymak baklawassi **429**
baklawa 52, 64, 71, 382–3, 388, 426–7, 428
 bananas 32, 34, 38, 49, 366, **382**, 426
 basil (*badharooj*) 47, 50, 51, 346, 554
bastilla 382
see also Um al-faraj
bastillar 223
bawarid (cold dishes) 38, 44, 50, 53, 124, 130, 158, 159, 160, 523, 530, 534
bawarid al-buqoul (vegetable cold dishes) 68, 129, 131, 134, 185, 193, 198
baqilla bil-khal (fava beans in vinegar) **132**
baridat al-baqilli (fava beans) 132
baridat al-loubya (black-eyed peas) **134**
khall wa zayt (vinegar and olive oil) 50, 57
silq bi-laban, *see under* yogurt
see also jajaq
- bazmaward* (rolled sandwiches) 44, 50, 51, 71, 82, 158–9, 160, 251, **293**, 392
biraaf (clotted cream) **120**
 bone marrow (*mukh*) 287, 299
mukh muzawwar 47
boureq (bakers' borax) 435, 440, 452, 483
 bread 35, 36, 37, 41, 48, 52, 57, 80–2, 85, 93–4, 100, 102, 104
furrani (brick oven) 70, 82, 83, 94, 158
khubz al-ma' (tannour) 57, 81, 82, 85
khubz al-qanani (bottle bread) **82**
musamma (with clarified butter) 64, 110, 378, 393
muwarraq (layered) 64, 81, 110, 378, 387, 393
see also ruqaq
 breadcrumbs 18, 21, 25, 55, 59, 67, 68, 276, 352, 419
 bulgur 67
Buran (eggplant relish) 44, 128, 129, 130, **179**, 534
Buraniyya (eggplant casserole) 38, 41, 44, 128, 129, 130, 222, **223**
- cabbages 56, 67
 cakes 46, 51, 64, 406, 427, 450, 451, 453
abu-lash (layered cake) 451
furniyya (yeast cake) 51, 64, 446, 451, 453
isfanjiyya/safanj (sponge cake) 451
qursa (generic name) 451
shahmiyya (cake with tallow) 427, 451
 calves 251, **283**
 candy cotton candy/candy floss 64
faludhaj mu'allak (Turkish delight) 460
faneedh/baneed (toffee/taffy) 34, 44, 52, 416, 518
halwa yabisa (toffee/taffy) 44
jawzeenaj (walnut confection) 58, 64
lawzeenaj yabis (marzipan) 463
malban/jild al-faras (Turkish delight) 34, 460
manna 465
nabaat al-sukkar (rock candy) 52, 536
pirinj baklawassi (rice diamonds) 388
turunjabeen (tamarisk manna) 465
see also natif
 carrots 43, 224, 354, 414
 cauliflowers 43
 chamomile 34
 cheese 34, 37, 43, 50, 51, 53
mujabbanat (filled pastries) 64, 102, 378, 393
qanbarees (yogurt cream cheese) 34, 117
qareesha (ricotta) 114
 chicken 37, 44, 49, 50, 334, 383, 528, 531, 534, 537
dajaa' Abbasi (stuffed) 348
dajaa' mutajjan (fried) 344
fustuqiyya (with pistachios) **343**
Nibatiyya (native Iraqi) 55, **355**
tannouriyya (chicken pie) 56
zibaja (delicate bird stew) 36, 58, 116, 283, 334, 338, 538
see also kardanaj; madheera (with yogurt); *Um al-faraj*
 chickpeas 34, 43, 336, 354
himmas kisa **125**
 clay, edible 536
 coconuts 43, 51, 439
 coffee 514–15, 537, 538
 condiments, fermented
kamakh/kawameekh 50, 53, 57, 69, 158
murri 49, 56, 57, 64, 124, 127, 129, 182, 201, 202, 207, 223, 224, 244, 248, 280, 283, 293, 346
rabeetha (with shrimp) 50, 57, 69, 174
sihnaat (with small fish) 57, 69, 174, 501
 cookies 358, 470, 473, 536
aqras fateet (crumbly) 470, **481**
aqras jaffal ka'k mujaffaf (dry) 52, 470
aqras mumallaha (salted) 52, 378, 470, 486
baqsamaat (biscotti) 480
barazij (crisp) 470, 483
bastanud/basandoud (sandwiched) 34, 36
irneen/raghuneen (filled) 44, 470, 473
ka'k 52, 104, 470, **481**
khubz al-abazeer (crackers with spice seeds) 470
khushkananaj (crescent-shaped) 52, 64, 406, 470, 472, 473, 477
mukallala (with topping) 52, 486
mutbaq (sandwiched) 52, 470
nuhoud al-'adhara (virgins' breasts) 470, **486**
- cucumbers 34, 124, 140, 528
 cured meat
namaksoud 65
qadeed 52, 65, 536
- dakibriyan* (pot roast) 47
 dates 32, 35, 43, 52, 62, 200, 401, 414, 421, 426, 451, 518, 519, 523
dibs (syrup) 36, 46, 66, 406, **491**, 518
hays (sweetmeat) 59, 406, 419
marees (mashed) 419
rutab mu'assal (jam) **491**
rutabiyya, *see under* stews
 digestives 42, 43, 53, 58, 151
juwarishnat 490
dolma 67–8
 drinks 160
 alcohol 42, 511, 515, 523, 536, 555
 chilling 523
fuqqa' (beer) 52, 58, 518
 prohibition of alcohol 519–20
sakanjabeel (with vinegar) 522
sharab al-zabeeb (raisin) 160
 thirst-quenching healthy **524**
 wine 32, 34, 52, 124, 171, 215, 299, 514, 518, **519**, 536, 544
see also jullab
- eggplants 35, 38, 62, 67, 127, 128, 198, 201, 327
badhinjan bi'l-laban (with yogurt) 44, 130
badhinjan mahshi (dressed) 125, 129, 318
bawarid (cold) 68
isfeeriyyat (pancake) 202
madfouna, *see under* mahshiyyat
mahshi (stuffed) 68, 125, 129, 318
sheyhu'l-muhshi, *see under* mahshiyyat
see also Buran; Buraniyya
 eggs 43, 51, 158, 173, 297, 354, 355, 369, 378, 534
baseesa (crumbled pie) 476
 'eyes of eggs' 193
isfeeriyya (pancake) 202
makhfiyya (hidden) 30, 44, 51, 302
makh'louta/mubahthara (omelet) 165
Muhallabiyya (custard) 408
narjiysiyya (omelet) 50, 100, 165
nimbarisht (soft-cooked eggs) 158
qursa (cake) 451
'ujaj (omelets) 41, 165, 173, 354
see also bazmaward
 endive (*hindaba'*) 299

- faludhaj* (thickened pudding) 41, 46, 51, 59, 64, 414, 418, 460
al-aruzz (rice) 418
mu'allak (chewy) 460
siritrat (Arabic name) 59, 460
fareek (green wheat) 28, 44, 56, 186
 fava/broad beans 36, 44, 69, 124, 187, 264
 fish 35, 38, 42, 43, 44, 46, 48, 56, 57, 67, 69, 124, 160, **182**, 251, 340, 358, 364, 366, 393
qarees (in aspic) 35, 359
tareekh (dried) 369
- halwa* (thickened pudding) 46, 51, 64, 402, 406, 414
maymuna (almond) 34
muhallabiyya (rice) 51, 64, 67, 408
sabouniyya (starch) 34, 44, 378, 414
zarda (yellow) 410
see also faludhaj; khabees
 heads, tripe, and trotters 49, 55, 71, 160
akari' (trotters) 44, 160
qibba/qibbayat (stuffed tripe) 71, 160, **280**, 318
ru'ous (heads) 71
sukhtur (tripe) 44, **280**
- ice 138, 161, 346, 421, 430, 515, 523, 524
jamad (manufactured) 523
 ice cream 64, 421
idam/udm (appetizers) 50, 58, 82, 182
- jajaq* (*jajeek*) 50, 69, 124, **140**, 160, 179
 jam 381, 419, 489, 492
 date (*rutab mu'assa*) **491**
 radish conserve 492
janb mubazzar (spiced side of ribs) 48
judhaba (meat casserole) 49, 65, 82, 160, 161, 176, 248, 382–3, 426
jullab (syrup) 160, **430**, 522
jummar (date-palm heart) 442, 524
 juniper berries 550
- kafoor* (camphor) 47, 52, 383, 418, 419, 491, 524
kardanaj (rotisserie) 49, 65, 160, 170, 334, **346**
kebab 160, 170–1, 346
doner (*shawirma*) 65, 176
- khabees* (thickened pudding) 41, 44, 46, 51, 52, 64, 159, 414, 415
abyadh (white) 416
al-jazar (with carrots) 418
khashkhash (poppy seeds) 50, 394, 418, 524
khashkhashiyya, *see under* stews
kishk (dried yogurt and grains) 47, 55, 551
kishkiyya, *see under* stews
Turkumani 25, 90, 551
kubab (meatballs) 47, 48, 49, 65, 149, 151, 166, 169, 171, 229, 280, 292, 302, 307
kunafa 160, 382, 435, **436**, 437, 528
lei kadayif 64, 435
kurraath (garlic chives) 119, 147
al-basal (shallots) 45
kushtabiyya (succulent fried meat) 58, **59**
- lamb 35, 47, 48, 49, 63, 275
 stuffed 37, 67, 528
lawzeenaj (confection) 38, 41, 44, 52, 59, 64, 160, 161, 383, 384, 426, 428, 431, 463, 534
mugharraq (*baklawa*) 52, 426
 wrappers **428**
yabis (candy) 463
- leavens 452
 lemons 117, 515, 534
 lentils 44, 67, 146, 245, 254
adasiyya, *see under* porridge soups
 locusts 50, 57, 174, 501
- ma' wa milh* (simple pot roast) 42, 54
madheera (yogurt stew) 44, **338**, 352
maghmouma (layered casserole) 30, 51, 68, 81, 222, 223, 224, 233, 244, 248, 294, 318
mahshiyat (stuffed, vegetables and meat) 30, 51, 318
 calf **283**
 chicken 283, 334
dolma 67, 68, 71, 318
 fish, with sumac filling **364**
iclikofte (stuffed bulgur dough) 302
 lamb 37, 48, 67, 71, 281, 528
madfouna (buried) 44, 51, 68, 223, 328
makhfiyyat (hidden) 30, 44, 51, 302
maqaniqlaqaqniq, *see under* sausages
mukaffana (shrouded) 51
mumbar/mib'ar, *see under* sausages
qibba, *see under* heads
rutabiyya (looking like dates) 48, 51, 54, 302
shehu'l-muhshi (stuffed eggplant) 67–8, 71, 328
 vegetables 51, 68, 318
see also maghmouma
maqmour (meat preserved in vinegar) 48, 340, 359, 501
masous (meat soured with vinegar) 44, 48
 mastic 47, 52, 56, 82, 186, 229, 280, 331, 354, 426, 519, 524
 meat patties
maqlouba (flipped) 166
mudaqqaqa (pounded) 297
tardeen (thin triangular) 51
 melons 49, 67, 426
mujaddara (rice with lentils) 44, 67, 71, 242, 254
mulahwaja (fast meat dish) 50
 mulberries 426, 446, 524
 mung beans 44, 67, 146, 243, 245, 256
mutajjana (fried) 41, 44, 50, 65, 334
muzawwarat (vegetarian) 41, 50, 51, 68, 126, 173, 185, 274, 325
- nabq* (lotus jujube) 152, 404, 405
naql (*mezze*) 34, 52, 68, 124, 223, 354, 514, 536
natif (nougat) 466
natif lu'lu'i (sesame candy) 462
natif Wathiqi (almond brittle) 462
nawashif (dry dishes) 44, 48, 53, 71, 159
- noodles and pasta 25, 55, 66, 268–70, 406
fiddawsh (orzo) 268, **270**
ilriya (dried noodles) 25, 55, 57, 268–70, 355
lakhsha 55, 66, 268, 270
muhmmas (small balls) 268, 270
Nibatiyyat dajaaj (chicken with noodles) **355**
rishta (fresh noodles) 25, 55, **148**, 268, 269, 270
salma (small discs) 66, 268, 270
sha'eeriyya (like barley seeds) 146, 268, 270
shishberek/shishborek (ravioli) 66, 268, 270
tutmaj (small pasta sheets) 55, 66, 268, 270
- okra 67, 209
 oranges (*narinj*) 34
narinjiyya, *see under* stews
- pancakes
isfeeriyya 167, 202
qata'if 34, 44, 64, 160, 382, 384, 406, 421, 425, 426, 435, 442, 443, 528
- pasta, *see* noodles and pasta
 pastries, sweet and savory 44, 47, 160
barad (hailstones) **482**
baseesa (crumbled pie) 49, 476
boureq 381
halaqem/asabi' Zaynab (cannoli) 34, **407**
khubz al-fateer (filled pastries) 102
lawzeenaj muhgarraq, *see under* *lawzeenaj liyyiyya* (sweet puff pastry) 64, 451
luqmat al-qadhi (judge's morsel) 44, 64, 444
mujabbana, *see under* pies
mukhabbaza, *see under* pies
muwarraqaj/musamma (puff pastry) 378, 393
Qahiriyya (doughnut) 34, 452
see also kunafa; sanbousaj; zalabiya
- pickles (*mukhallalat*) 34, 50, 69, 501
 turnip 503
- pies 56, 383
baseesa (crumbled) 49
mujabbana (cheese-filled) 64, 102, 378, 393
mukhabbaza (meat-filled) 64, 378, 378, 393, 476
tannouriyya, *see under* chicken
 pomegranates 34, 37, 43, 44, 48, 50, 51, 52, 124, 160, 182, 207, 299, 334, 340, 359, 373, 503, 524, 531, 536, 553
rummaniyya, *see under* stews
 porridge soups 146, 546 (s.v. cassia)
adasiyya (lentil) 56, 146, **148**, 256
aruzziyya (rice) 36, 41, 64, 67, 256, 409
hareesa (crushed wheat) 41, 44, 56, 160, 256, **257**, 382
hintiyya (wheat) 56, 146, 256
loubayyat (beans) 256
tafsheel (medley) 256, 261
tannouriyya (simmered in *tannour*) 48, 256
see also soups
 potatoes 71
 prunes/plums 351, 524

- qalaaya* (fried meat) 50
qata'if, see under pancakes
 quinces 34, 43, 59, 67, 524, 536
- raisins 34, 49, 52, 59, 124, 160, 182, 290, 334, 359, 518, 519, 536
 regimen for losing weight 116
 rice 66, 67, 266, 270, 224, 354
aruzziyya (porridge soup) 41, 64, 67, 256, 409
 bread 67, 80
faludhaj al-aruzz (thickened pudding) 418
kubba (stuffed dough) 302
maghmouma (casserole) 224, 233, 244, 248
muhallabiyya (pudding) 51, 64, 67, 408
mujaddara (with lentils) 44, 67, 71, 242, 254
mumbar, see under sausages
pilav 66, 67
piyaziyye (stuffed onions) 63
qibba and *sukhtur*, see under heads, tripe, and trotters
ruzz mufalfal (with separated grains) 44, 67, 70, 232, 242, 243, 245, 254, 526
tuffahiyye (stuffed apples) 63
zarda (yellow pudding) 410
- rue (*sadhab*) 43, 47, 50, 51, 58, 125, 134, 140, 151, 182, 193, 282, 293
ruqaq (thin bread) 49, 50, 51, 64, 81, 82, 100, 136, 158, 159, 161, 248, 251, 292, 293, 379, 382, 384, 426, 427
- sahlab* (salep) 354, 555
sals/suls (unfermented sauce) 66, 344
 history 181–3
 see also *sibagh*
- samn* (clarified butter) 48, 160, 173, 416, 472
sanbousaj (filled pastry) 41, 44, 50, 51, 52, 64, 66, 82, 102, 160, 270, 378, 379, 381, 383, 536
 sandwiches 44, 50, 51, 71, 82, 160, 171, 176, 251, 293, 392
 history 158–9
wast'awsat (pressed) 50, 158, 159
wast mashtour/shata'ir (open-faced) 158, 159
 see also *bazmaward*
- sausages
maba'ir/mahashi (large) 65, 162, 327
maqaniq/laqaniq (small) 65, 162, 327, 536
mumbar (with rice-mix stuffing) 65, 162, 327
saweeq (sweet crushed grain mixture) 187
shahd (honeycomb) 421, 523
shara'ih mubazzara (spice-rubbed meat slices) 66
shayraj (sesame oil) 416, 418
shiwaa' (roasted meat) 48, 160, 334
- shrimp 57, 69, 174, 340
sibagh (unfermented sauces and dips) 44, 48, 49, 50, 53, 56, 66, 124, 158, 160, 171, 182, 183, 270, 334, 340, 344, 346, 359, 373
 see also *sals*
- silq* (Swiss chard) 69, 131, 148
bi-laban (with yogurt) 131
sinab (mustard sauce) 59
 soups (*shorba*) 44, 64, 65, 146, 151, 207, 268, 551 (s.v. *kishk*)
'aseeda (flour-thickened) 146
hareera (smooth flour-thickened) 146
hasu (generic name) 146
ma' al-sha'eer (barley broth) 47
ragheeda (milk- and flour-thickened) 352
shorba khadhraa' (green) 147
 see also porridge soups
- sparrows 34, 51, 52, 283, 334, 354, 536
 spinach 44, 68, 131, 183
- stews 42, 44, 46, 47–48, 59, 82, 125, 141, 171, 193, 207, 251, 268
bamya (okra) 209
bunduqiyya (with hazelnut-size meatballs) 44, 48, 149, 302
bustaniyya (with orchard produce) 26, 351
hisrimiyya (with unripe grapes) 58
Ibrahimiyya (with ravioli) 38, 41, 66
isfidhbaja (white) 46
khashkhashiyya (with poppy seeds) 394
kishkiyya (with *kishk*) 41, 55
masousiyya (with vinegar) 340
mishmishiyya (with apricots) 41, 44, 55, 227
narbaja/narsirk (with pomegranates) 58, 229, 342, 371
narinjiyya (with Seville oranges) 43, 149, 292, 554
Nibatiyya (native Iraqi) 55, 355
rummaniyya (with pomegranates) 41, 44, 58, 229, 277, 342, 371
rutabiyya (with date-like meatballs) 48, 51, 54, 302
sa'fasa (*sikbaja*) 58, 59
shaljamiyya (with turnips) 55, 151, 297, 307
sikbaja (sour beef stew) 36, 38, 39, 41–2, 58, 59, 286
summaqiyya (with sumac) 41, 45
yahni (Ottoman generic 'stew') 65, 66, 166, 262
 see also *Buraniyya*; *madheera*
- sugar cane 34, 47, 406, 425, 437, 462, 463, 481
 honey (molasses) 437
tabar zad (white) 481
sunbul (spikenard) 293, 354, 355, 383, 418, 490, 491, 545 (s.v. *baharat*)
- tabahija* (braised meat) 42, 50
tafshell, see under porridge soups
tahini (*rahsh*) 44, 52, 88, 125, 127, 158, 367, 481, 536, 557
tannouriyya, see under chicken and porridge soups
 tea 511
 terebinth berries (*habba khadhra*) 50, 514
- thareed* (sopped bread) 25, 35, 41, 45, 48, 51, 53, 55, 57, 59, 66, 82, 89, 138, 160, 264, 276, 299, 334, 336, 354
 truffles 49, 67, 170, 191
 turnips 50, 67, 501, 503
shaljamiyya, see under stews
 sour turnip juice 58, 151
- '*ujaj*, see under omelet
Um al-faraj 248, 382–3
 'unnab (jujube) 405
utruj (citron) 34, 44, 58, 280, 282, 299, 492
- watercress (*jirjeer*) 354, 490
- yogurt 25, 34, 43, 47, 51, 130
buqoul bi laban (vegetables with) 69
 drink 515
 eggplant with 44, 128, 129
labaniyya (stew) 44, 331
shiraz (drained) 117
silq bi-laban (with Swiss chard) 131
 see also *Buran*; *jajaq*; *madheera*
- zababiya* (fritters) 34, 37, 51, 59, 71, 160, 251, 406, 439, 441, 446, 452

IV. NAME AND SUBJECT INDEX

Note: The medieval cookbooks of al-Baghdadi and al-Warraaq, frequently mentioned in the recipes, are not given complete page-citations.

- 'Abdullah bin Jud'an 59
 Abraham 5, 517
 Adam 5, 547
 Adapa 559
 Afnan, Bedia: *Recipes from Baghdad* 72, 451
 Ahwar (southern marshes of Iraq) 9, 12, 82, 115, 226, 228, 232, 274, 275, 278, 358, 359
 Aleppo 38, 62, 67, 100, 305
 al-Ameen, Caliph 39
 ancient kitchens 8
 Anu 559
Anwa' al-Saydala 41, 68, 80, 89, 110, 128, 167, 201, 202, 223, 270, 283, 287, 318, 327, 348, 382, 388, 407, 408, 439, 439, 451, 480
Apicius 41, 182
Arabian Nights, The 34, 36, 38, 58, 114, 215, 266, 281, 299, 318, 334, 355, 366, 410, 437, 445, 453, 454, 528, 531, 538, 556
 Arbeel 114, 115, 119, 250
'Ashour 217, 257
 Ashur 259, 464, 556
 Ashurbanipal 19, 77, 402
 Ashurnasirpal II 15, 405, 533
 Assyrian botany 26, 55, 59, 141, 146, 148, 209, 217, 218, 227, 394, 404, 405, 417, 457, 463, 465, 489, 497, 549
 Atrahasis myth 200
 Babylonian recipe tablets 22–30, 54–6, 78, 80, 88, 90, 123, 141, 151, 181, 186, 217, 248, 269, 276, 279, 286, 302, 307, 331, 340, 352, 393, 503, 551 (s.v. *kishk*)
 Badir Shakir al-Sayyab (modern Iraqi poet) 400
 al-Baghdadi, Ibn al-Kareem al-Katib
Kitab al-Tabeehk 40, 43–5, 46, 47, 58, 62, 63, 67, 68, 69
Wasfal-At'ima al-Mu'tada 40, 45, 264, 452, 486
 Beattie, May: *Recipes from Baghdad* 72, 451
 Beelzebub/Lord of the Flies 200
 Bid'a (slave girl) 38–9, 42
 Buran (wife of Caliph al-Ma'moun) 38
 China 511, 515
 Christie, Agatha 361
 coffeehouses 510, 515
 croissant, history of 484
 Dulman (Sumerian paradise) 32
 Dumuzi (Sumerian god) 9, 109, 473
 Ea 37, 417, 559
 Easter 109, 472
 Elam 7, 10, 24
 Enki (Sumerian god) 14, 32
 Enkido 75, 78, 79, 519
 Eridu 4, 6, 14, 15, 559
 flies 84, 200
 flystone 200
 food dreams 250–1
 Garden of Eden 4–5, 32
 al-Ghazali, Abu Hamid 38, 39, 66, 381, 408, 539
 Gilgamesh (hero) 9, 78–9, 125, 519
Gilgamesh, Epic of 4, 37, 75, 76, 78–9, 125, 519
 Hammurabi (ruler of Babylonia) 4, 6, 7, 15, 335, 358, 450, 518
 hand-washing compounds
bunk muhammas (coffee) 514, 537, 538
mahleb 537, 552
su'd (cyperus) 538, 539
ushnan (alkali powder) 537
 Hanging Gardens of Babylon 7, 10, 11, 32
 Harun al-Rasheed, Caliph 7, 25, 35, 38, 40, 45, 160, 171, 299, 355, 366, 441
 Herodotus 12, 13, 59, 358, 403, 405, 543
al-hisba, and food inspection 173
 Hu Szu-Hui, *Yin-shan Cheng-Yao* 63
 'Ibada (Abbasid palace chef) 60
 Ibn al-'Adeem, *Al-Wusla ila 'l-Habeeb* 40, 65, 66, 101, 104, 166, 183, 223, 270, 292, 334, 348, 407, 435, 446, 451, 460, 472, 480, 545, 554 (s.v. *qamar il-deen*)
 Ibn Dihqana 35, 158, 538
 Ibn al-Mubarrid, *Kitab al-Tibakha* 40, 146, 270
 Ibn al-Rumi (Abbasid poet) 81, 158, 426, 441
 Ibn Wahshiyya 57–8, 151, 405
 Ibrahim bin al-Mahdi (half-brother of Harun al-Rasheed) 38, 39, 66, 158, 224, 233, 270, 359, 379, 382, 481
 Ilyas (Khidhr Elias), Iraqi Christian festival 465
 Imam Hussein (grandson of Mohammed) 217, 257, 258
 Inana, see Ishtar
 Iraqi folklore 83, 87, 89, 121, 152, 167, 171, 188, 210, 308, 312, 324, 326, 367, 388, 401, 403, 460, 508, 512, 525
 'Isa bin Ja'far (cousin of Harun al-Rasheed) 35
 Ishaq bin Ibrahim al-Mosuli (Abbasid singer) 57, 355, 378, 441
 Ishtar (Sumerian goddess) 9, 15, 109, 280, 333, 358, 405, 464, 470, 473, 484, 533
 Istanbul 61, 62, 63
 Jahdha al-Barmaki al-Nadeem (Abbasid chef) 60
 al-Jahiz, Abu 'Uthman 59
 Joha (comic character) 152
 John the Baptist 183
Kanz al-Fawa'id 40, 51, 117, 120, 125, 140, 183, 209, 354, 435, 451, 472, 486, 503, 536
 Kentucky Derby 430
 Khosrau (Persian king) 59, 66, 270, 514
 Kirkuk 90
 Kushajim, Abu al-Fath bin al-Husayn (Abbasid poet) 36, 39, 128, 338, 359, 443, 534
 Lo Yu, *Ch'a Ching* (The Classic of Tea) 511
 al-Malik al-Salih Najm al-Deen (king of Damascus and Egypt) 63
 al-Ma'moun, Caliph 38, 53, 60, 200, 336, 421
 al-Mansur, Caliph 7, 31, 541
 Mari (Mesopotamian city and palace) 21, 117, 402, 469, 473, 522
 medieval Arabic cookbooks 39–45
 Mesopotamia, incantations 10, 267, 358, 417, 464, 556
 letters 12, 14, 76, 80, 93, 120, 275, 417, 522, 556
Metamorphoses (Ovid) 499
 Moses 228, 256
 Mu'awiya, Caliph 537
 Mudhaffar al-Nawwab (modern Iraqi poet) 415, 512
 al-Muhallab bin Abi Sufra (governor of Iraq, d.702) 408
 Muharram 217, 257, 258, 259
 al-Mukha (Mocha) 514
 Mulla Abboud al-Karkhi (modern Iraqi poet) 83
 Murad II, Sultan 45, 62
 Muslim feasts 16, 52, 470, 471, 472, 532
 al-Mustakfi, Caliph 35, 443
 al-Mu'tadhid, Caliph 40
 al-Mu'tasim, Caliph (son of Harun al-Rasheed) 38, 60, 494
 al-Mutawakkil, Caliph 36, 60, 158
 Nabateans 56–8, 151, 174, 355
 Nabi Yunis (Jonah) 5
 Nebuchadnezzar II 7
Ni'matnama (Indian cookbook) 41, 217, 536
 oral hygiene, medieval
 arak wood 539
khilal (toothpicks) 42, 82, 537, 539
siwak 539
su'd (Cyperus) 538, 539
 Ottoman Baghdad 61
 Prokofiev, Sergei 500
 Purim 228, 472
qraya (public reading of Koran) 258
 Ramadan 60, 147, 401, 406, 472, 510, 532
 al-Razi, Abu Bakr Muhammad bin Zakariyya (physician) 40, 128, 131, 514, 520, 546
 rhombus, as religious symbol 464
Romeo and Juliet 499
 Sabians 183
 Samarra 400, 494
 al-Sarakhsi, Ibn al-Tayyib 40
 al-Sayyab, Badir Shakir (modern Iraqi poet) 400
 Shakespeare, William 499
 Shamash (Akkadian sun god) 109, 251, 417, 473
 Shaykh Abu Hasan al-Shadhili (founder of al-Mukha) 514
 Shirvani, Muhammed bin Mahmud: *Kitabu't-Tabeeh* 45, 62, 63 (n.1), 131, 426
 Shukallituda (Sumerian gardener) 404
 Shulgi (Sumerian king) 72, 117
 Siduri (cupbearer to Gilgamesh) 79

- Sin (Akkadian moon goddess)
109, 251, 473
- Souq al-Shorja, Baghdad 543, 545
(s.v. *baharat*)
- Sulayman bin 'Abd al-Malik,
Caliph 435
- Sulaymaniyya 119, 465
- Sumer 6, 12, 37, 274
- table manners 15, 537–8
- Tammuz, *see* Dumuzi
- teahouses 510, 513
- Tiamat (Sumerian goddess) 200
- Tree of Life 5, 11, 403
- trial by water, Mesopotamian
335, 518
- al-Tujeebi, Ibn Razeen: *Fidhalat
al-Khiwan* 40, 117, 269, 270,
279, 354, 382, 387, 435
- Turabi Efendi: *Turkish Cookery
Book* 65, 68, 69, 140, 223, 290,
388, 426, 427, 429, 435, 460
- Um al-Fadhl 38
- Ur 4, 5, 6, 14, 37, 72, 77, 200, 334,
358, 361, 402, 521
- Ur-Nammu (Sumerian king) 72
- al-Warraq, Ibn Sayyar: *Kitab al-
Tabeeh* 25, 26, 36, 40, 41–3, 45,
46, 47, 49, 50, 52, 53, 54, 55, 56,
57, 58–9, 63, 64, 65, 66, 67, 68, 69
Istanbul MS 40, 66, 102, 127,
217, 270
- al-Wathiq, Caliph 35, 60, 351, 421,
462, 477
- weights and measures 73
- Xenophon 402
- Yaqut al-Hamawi 31
- Yemen 66, 514
- Yuhanna bin Masawayh (medieval
physician) 40
- Ziryab (medieval musician)
439, 441

'Sit at dinner tables as long as you can, and converse to your hearts' desire, for these are the bonus times of your lives.' A saying by al-Hasan bin 'Ali bin Abi Talib, grandson of Prophet Muhammad. Calligraphy by Shakir Mustafa

ILLUSTRATION CREDITS

The author and publisher wish to express their thanks to the following individuals and institutions for providing illustrations and/or permission to reproduce copyright material.

© Aga Khan Trust for Culture, Geneva:

Houghton *Shahnama* MS: (fol.7v) pp.29 (detail), 53(detail), 335 (detail), 351(detail); (fol.521v) pp.34 (detail), 61, 256 (detail)

Badi'a Ameen (in the private collection of Amal and Salih Altoma): p.540

Bibliothèque nationale de France:

Kitab al-Diryāq arabe. 2964: (fol.22r) p.112, (fol.49r) p.122
Fables by Bidpay Kalila wa Dimna, arabe. 3465: (fol.60) p.356
Maqamat al-Hariri, arabe. 5847: (fol.47v) p.424, (fol.69v) p.448, (fol.139v) p.468

British Library:

Miftah al-Fuzala, shelf no. Or. 3299: (fol.119r) p.74 (detail); (fol.271r) pp.173 (detail), 250 (detail), 537 (detail); (fol.72r) p.300 (detail); (fol. 218r) p.334 (detail); (fol.271v) p.364 (detail)
Ni'matnama, shelf no. I.O. ISLAMIC 149: (fol.25v) pp.69 (detail), 230; (fol.71v) p.168 (detail); (fol.35v) pp.204 (detail), 342 (detail); (fol.83v) p.376 (detail); (fol.115v) p.398 (detail); (fol.144v) p.526

Ghazi al-Rassam: p.12

Iman al-Karimi: pp.xii,116, 542

Maysaloon Faraj: p.vii

Museum of Fine Arts, Boston:

Relief showing captive Babylonian women (Charles Amos Cummings Fund and Gift of Horace L. Mayer, 60.133): pp.5, 420
 Hand-washing machine, from al-Jazari's *Book of Knowledge of Ingenious Mechanical Devices* (Hervey Edward Wetzel Fund 22.1) pp.467, 539
 Device for display at a drinking party, from al-Jazari's *Book of Knowledge of Ingenious Mechanical Devices* (Denman Waldo Ross Collection, 15.114): p.506

National Library of Finland:

Kitab al-Tabeeh by Ibn Sayyar al-Warraaq, signum Coll. 504.14: (fols.7v–8r) p.45

Penn Museum, Philadelphia:

Cylinder seal, feasting with dance and music, 30–12–2: p.4
 Cylinder seal, feasting men and women, B16727: p.14
 Cylinder seal, women's party, B16728: p.30

Shakir Alousi: pp.271, 447, 558

Shakir Mustafa (calligraphy): p.573

Smithsonian Institute, Washington, DC, Arthur M. Sackler Gallery:

Falnama: (S1986.255a–b) p.33 (detail); (S1986.194.2) p.37 (detail), 156; (S1986.221) pp.60 (detail), 184, 252 (detail)
 Tenth-century bowl, S1997.127: p.146

Smithsonian Institute, Washington, DC, Freer Gallery of Art:

'Aja'ib al-Makhluqat: (F1954.101) pp.247 (detail), 332; (F1954.89) pp.272, 275 (detail); (F1954.66) p.360; (F1954.77) p.488
Haft Awraq, F1946.12.253: pp.17 (detail), 144, 155 (bottom, detail)
 Twelfth-century ladle, F1992.57: p.155 (top)

Suad Salim

(from *Recipes from Baghdad*, edited by May Beattie and Bedia Afnana, Baghdad: The Indian Red Cross, 1946): pp.42, 70, 71, 73, 90, 97, 190, 274, 308, 362

© Topkapi Palace Museum, Istanbul: (H.761, 133b) p.499.

© Trustees of the British Museum: (PRN, WCO26566) pp.19, 291 (detail)

© Yale Babylonian Collection, Yale University, New Haven:

(Tablet 4644) p.23; (Tablet 8958) p.27

All food photographs are by Nawal Nasrallah, except for the following:

Gus Hunnybun: pp.92, 103, 201 (bottom), 203, 213 (top), 216, 219, 221, 225, 227, 288 (left), 324, 397
 Kate Robin, Rotterdam, p. 147
Lands and Peoples (vol. iii, p. 223, New York: The Grolier Society, 1938): p.403
 La Villa Hotel, Mombaruzzo, Italy: p. 191

The sketches on pp.1, 6, 8, 10, 20, 21, 28, 89, 165, 174, 521, 541 are by Nawal Nasrallah.

Originally self-published by the author in 2003, *Delights from the Garden of Eden* became an underground bestseller and award-winner. Now fully revised and updated, this new edition, luxuriously illustrated throughout with colour photos, paintings, medieval miniatures and sketches, displays the diversity of the region's traditional culinary practices, delicious and enduring. The book contains more than 400 recipes, all tested and easy to follow, and covers all food categories with ample choice for both vegetarians and meat lovers, and many that will satisfy a sweet tooth. Ingredients and cooking techniques indigenous to the region are fully explained.

Unlike the majority of cookbooks, this book uniquely traces the genesis and development of the Iraqi cuisine over the centuries, starting with the ancient Mesopotamians, through medieval times and leading to the present, aided throughout by the author's intimate native knowledge of cookery. Of particular interest are the book's numerous food-related folkloric stories, reminiscences, anecdotes, songs, poems, excerpts from narratives written by foreign visitors to the region, and cultural explications of customs, all interwoven with the recipes. The book is supplemented with detailed menus and an extended glossary to familiarize the reader with the indigenous ingredients used in creating authentic Iraqi meals.

Delights from the Garden of Eden is a valuable addition to the shelves of specialized and general libraries and a must-have for food lovers everywhere.

NAWAL NASRALLAH, a native of Iraq, was a professor of English and Comparative Literature at the universities of Baghdad and Mosul, and now an independent scholar. Of her books: award-winning English translation of tenth-century Baghdadi cookbook, *Annals of the Caliphs' Kitchens* (Brill, 2007) and *Dates: A Global History* (Reaktion Books, 2011). Her recipes have featured in major newspapers and magazines, such as *The New York Times*, *The Boston Globe*, and *Food and Wine*.

Praise for DELIGHTS FROM THE GARDEN OF EDEN

"Humorous, insightful and a pleasure to read. Nawal Nasrallah blends recipes, culinary history, folklore, personal stories and art in a lively mix. Her recipes are precise and easy to follow, with tips and observations derived from her long experience with Iraqi cuisine. Highly recommended."

PAULA WOLFERT, premier food writer in America, and the "queen of Mediterranean cooking"

"This cookbook is more than an introduction to Iraqi cuisine. It is in fact an introduction to Arab cooking in general, researched with the kind of depth not seen before in a cookbook of the Arab world and Middle East."

CLIFFORD A. WRIGHT, winner of the James Beard Cookbook of the Year Award, and author of *A Mediterranean Feast*

"It's a fantastic cookbook. It's incredibly extensive and provides a lot of cultural and historical background."

JESSE SHEIDLOWER, Editor at Large of the *Oxford English Dictionary* (North America), *Food and Wine Magazine*

equinox
www.equinoxpub.com

Printed in Great Britain

ISBN 978-1-84553-457-8

9 781845 534578 >