
TURKEY

turkish ravioli
manti

from the kitchen of 

Cem Balcikanli
Fulbright Scholar 

and

Gulfem Sezen 
Balcikanli

tips

A'epoc popper ¡s a 
imiirattiy V.t '?d pepper

frcmTuri-ev sim'a* ir* rasie­
ra pop'ika. Sumac ¡s a fair

V*d.1le taster г 5rxe that
•JfOVVS λ·ι·.Ι n nan·, rjaiis

of;he m*U-e isi

Thee j e/er a marti 
aroup on ‘acefcooi. com

INGREDIENTS

Dough
2 cups all-purpose flour 
1 egg
1/4 cup milk 
1/2 teaspoon salt

Filling
1/2 pound ground beef or veal
1 small onion, grated
1/3 cup chopped fresh parsley 
salt
freshly ground pepper

Yogurt and garlic sauce
4 cups yogurt, at room temperature 
2-3 teaspoons minced garlic

Garnish
2 tablespoons butter
1 teaspoon Aleppo pepper 
pinch of sumac

INGREDIENTS Hit Turkish)

Hamur için
2 su bardagi un 
1 adet yumurta 
1 kahve fincani sut 
1 cay kasigi tuz

lei icin
250-300 gr kiyma
1 adet ince kiyilmis sogan
4-5 dal maydanoz, ince ince kesilmis
tuz
karabiber

Yogurt ve sarimsak sosu
1/2 kg yogurt
2-3 dis sanmsak ezilmis

Siislemek
5 yemek kasigi tereyag 
1 yemek kasigi biber salcasi 
1 cay kasigi sumak

4 servings

Prepare the dough by making 
a well in the flour, and adding 
the salt, egg, milk in the center. 
Using your fingers, work the 
ingredients together until 
dough is formed.

Prepare the filling by mixing 
together in a bowl the grated 
onion, meat, parsley, salt, and 
pepper to taste. Set aside.

In a small bowl combine the 
yogurt and garlic, with salt to 
taste, if desired. Let sit at room 
temperature until ready to use.

Divide the dough into 2 balls. 
Roll out one ball of dough 
at a time on a lightly floured 
surface until very thin (about 
1/16 inch). Cut strips 1 inch 
wide, then cut into 1 inch 
squares. Place about a 1/2 
teaspoon of filling in the 
center of each square. Bring 
the four corners together over 
the filling and pinch to seal. 
Continue making manti until 
all the dough and filling are 
used.

Place the manti on a floured 
surface to lightly coat them.

Fry the manti about 4-8 
minutes until the raviolis turn 
golden in color.

Bring a large pot of salted 
water to a boil and add half 
the manti. As soon as they are 
cooked they will rise to the 
surface. Remove them from 
the pot with a slotted spoon 
and place in a serving bowl or 
individual bowls with a tiny bit 
of the cooking liquid. Cover to 
keep warm while cooking the 
remaining manti.

Place the manti tn a serving

24 A Taste of Europe: Celebrating Five Years of the Center for European Studies

“Housewives come together and have a sort of manti clay when they 

cook manti and have a chat about their daily lives from time to time. 

When I was a child, I used to adore this day just because there was 

so much manti left after everyone went.

My mother-in-law can be regarded as the best cook of manti I have 

ever known. I once remember eating 5 plates of manu even though 

I was not that hungry

AFIYET OLSUN (ENJOY YOUR MEAL)!'

A Taste of Europe: Celebrating Five Years of the Center for European Studies 25

m* вя 

E 3 
E 3

■į*
i3

■i3
E 3 
E 3 
E A

dish and drizzle most of the 
yogurt sauce over it. Quickly 
heat the butter in a small skillet 
and when the butter is sizzling 
hot, quickly add the pepper, 
mixing well. Remove from 
the heat and drizzle over the 
yogurt sauce. Sprinkle with 
sumac if desired.

Serve manti at once with 
yogurt sauce.


ROMANIA

peasant vegetable soup
ciorbă ţărănească de legume

from the kitchen of

Alin M. Ceobanu
Assistant Professor 

Department of Sociology 
and Center for European 

Studies

tips

If des'ied garnisii wiih 
SDicy hoi peppers

Before serving the soup 
enjoy a shot of'ţuică' 

iRomaman homemade 
pljm trandy.

8-12 servings

INGREDIENTS

3 medium carrots
1 medium parsnip
2 medium onions 
2-3 celery stalks
2 tablespoons vegetable oil
21/2 quarts water
small bowl peas
small bowl green beans
4-5 cabbage leaves cut in 2"squares
1 medium zucchini
1 small bunch parsley finely chopped
2 medium potatoes
2-3 tomatoes (or 1 can of diced tomatoes)
1 tablespoon powdered vegetable soup base 
1 quart of whey or light yoghurt 

(I substitute with lowfat kefir) 
salt (according to taste)

INGREDIENTS tø Яшиным)
3 rădăcini mijlocii de morcov
1 rădăcină mijlocie de pătrunjel
2 cepe mijlocii
2-3 tulpini de ţelină 
2 linguri de ulei 
2,5 litri de apă 
mazăre (un castron mic) 
fasole verde (un castron mic)
4-5 frunze de varză, tăiate nu prea mare 
1 dovlecel
1 legătură mică de pătrunjel frunze
2 cartofi mijlocii
2-3 roşii (sau o conservă de roşii în bulion) 
1 lingură de Vegeta 
1 litru de zer sau iaurt diluat cu apă 

(sau kefir) 
sare (după gust)

Dice the onions and cut the 
carrots, parsnip and celery 
stalks in small pieces.

Heat the oil in a large pot. 
Add the cut ingredients and 
sauté them over medium 
heat for 10 minutes.

Add the diced zucchini, 
cabbage leaves, peas, and 
green beans. Cook for 
another 5-7 minutes or until 
they are almost tender (do 
not sauté them too long, as

they will turn mushy).

Add the potatoes, the salt, 
and the water, and then 
bring to a boil (medium 
heat).

Peel the tomatoes and cut 
them in slices.

Before the soup is fully 
cooked add the tomatoes (or 
the can of diced tomatoes), 
the soup mix and the whey 
(light yoghurt or lowfat kefir).

Bring everything to a boil 
again.

Add the finely chopped 
parsley leaves, after which 
the soup is ready to be 
served.

Poftă bună! (Good appetite!)

40 A Taste of Europe: Celebratina Fivp Years nf the Center frvFiunnean SmHUx

‘Though not exactly a "traditional" Romanian dish (the word "ciorbă"comes from 

Turkish), this kind of soup is quite popular with my family during the spring and 

summer months. Any Romanian cookbook lists several variants of the dish, with 

different recipes reflecting the regional character of our cuisine. The recipe without 

meat (only vegetables and legumes), cooked by my mother, is an all-time favorite of 

mine: very easy to cook, yet quite tasty.

On special occasions, meals are multi-course and last several hours. Lunch (served 

about 1-2 p.m.) is the most important meal of the day, and usually consists of three 

courses (soup, main dish and a light dessert, usually a home-baked pie or some fruits). 

Like most other countries, cooking in Romania is done within the family. On special 

occasions, such as anniversaries or religious holidays, relatives, friends, and neighbors 

traditionally join in."

A Taste of Furore: Celebratina Five Years of the Center for European Studies 41


F inland

karelian stew
karjalanpaisti

P
e
P
P
JL.

from the kitchen of

Tuuli Mäkinen
Florida Museum of Natural 

History. Ichthyology 
Department 

(recipe from my 
grandmother, 

Elvi Weurlander)

tips

•Alici moose me a I is, 
Commonly eaten in 

Гinland. U is hardly ever 
store-bought and is 

jsuaUv obtained from 
«eiativc« or Wends »vho 

num. Woose-iu.nting 
season opens m the 
fall. Moose is not the 

most common!) used 
meai in this dish but 

many people prefer it 
to beef.' ou can also tr> . 

using vemson instead of 
moosç

INGREDIENTS

1 pound pork, cubed
1 pound beef or moose meat, cubed
2 carrots, sliced
6 whole allspice berries 
1 bay leaf 
salt (to taste)

INGREDIENTS (hFhhsh)

450 g sianlihaa
450 g naudan- tai hirvenlihaa
2 porkkanaa
6 maustepippuria
1 laakerinlehti
suolaa

This is a traditional dish from the region of Karelia. After the Second World War, the dish became 
popular all over Finland as Karelian evacuees brought their food traditions along with them.
The readers of llta-Sanomat magazine chose Karelian stew as the most popular traditional dish 
in 2007.

Since the stew takes a few hours to prepare, it's typically served on weekends and more festive 
occasions; it is one of several dishes usually present at the Christmas table. Traditionally the 
only ingredients were meat, water and salt, though nowadays spices and vegetables are usually 
added. There are many variations of the recipe: some people use three kinds of meat (usually 
pork, beef and lamb), some add black pepper or onion, and some cook the meat at a low 
temperature over several hours.

Cut the meat into 1-1 1/2 
inch cubes and slice the 
carrots.

Layer the meat in a cast iron 
(or other oven-proof) pot 
with the spices and carrots 
sandwiched in between. Add 
enough cold water to almost 
cover the top layer.

Place in the oven at about 
400° F until the meat browns 
slightly.

Cover and bake at about 
300-350° F for 2-3 hours, or 
until the meat is soft.

Serve with boiled or mashed 
potatoes and lingonberry 
jam.

4-6 servings

68 A Taste of Europe: Celebrating Five Years of the Center for European Studies

Ш 
Ш 
P 
E 
E 
E 
E 
E 
E 
E 
E 
E 
E 
E 
Kr

“Until recently dinner in Finland was usually eaten at home right after work. A typical 

dinner consisted of a warm dish with potatoes and meat or fish, buttered rye bread, 

and milk or buttermilk to drink. Nowadays there is a lot more variation in dining habits: 

hobbies often keep the family apart during the evenings, takeout meals like kebab and 

pizza are popular, and "European-style"late dinners with wine and trendy foods are 

more common, Although people have less time to prepare traditional dishes at home, 

they are often served as work or school lunches."

A TViup nf F umru·· Сpiphrntinn Five Yenrs nf the Center for Eurooean Studies 69


