

ethnic food

Where to buy & eat good Ethnic Food?

Issue 1, April 20, 2018 - Print & Online Tel: 416-821-9915, email: info@ethnicfood.ca, www.ethnicfood.ca

The Secret to a Great Greek Salad

Combine romaine lettuce, peppers, tomatoes, cucumber, red onion, black olives, and feta cheese. Pour dressing over salad, toss and serve.

DRESSING (This is the secret sauce and what makes this salad so great):
•red wine vinegar

- freshly squeezed lemon juice
- garlic, minced
- dried oregano
- salt
- ground black pepper
- olive oil

You can also add 1/2 teaspoon dijon mustard. It makes the dressing even more tasty.

Recipes inside

Baba Ghanoush - page 3
Chana Masala - page 5
Fresh Green Juice - page 9
Filipino Chicken Inasal -page 11
Red cabbage and cashew Biryani - p.11

beyti KEBAB DÖNER İSTANBUL CUISINE
•Special Days• DÖNER

1650 Dundas St E
Mississauga
(905) 848-2590

**HOMEMADE, FRESH
HEALTHY & TASTY**

#1 Baklava in Toronto

Crown Pastries

2086 Lawrence Ave. East, Scarborough
(East of Warden) Tel: (647) 351-2015

Pick up your FREE copy from the local stores or read it online!

ethnic food
Where to buy & eat good Ethnic Food!

DIGITAL ISSUE
NOW AVAILABLE

Read it on your computer, tablet or phone
www.ethnicfood.ca

Subscribe to receive the latest issue online.
Visit:
www.ethnicfood.ca

OLD MILL
Pastry & Deli

780 Burnhamthorpe Rd W
#12, Mississauga, (905) 232-5246

nova
RISTORANTE

Scarbborough's first Italian restaurant

2272 Lawrence Ave. E.
(416) 751-1200
NOVARISTORANTE.CA

Fabian's Cafe
876 Markham Rd, Scarborough
(416) 438-1561

European Sausage House

145 Norfinch Dr, North York, Unit 6-8

(416) 663-8323

Own production of meat products
- fresh and smoked meat, salami,
sudjuk and other. Cheese and other
Imported products from Europe.

Five Authentic German Dishes

German cuisine is rich, hearty and delicious and many top traditional dishes make great comfort food. Germany is also very well known for the quality food that it produces.

1. Bratwurst

Bratwürste differ from area to area. The most famous Bratwürste are for sure the short and thin ones coming from Nürnberg. Grill your Bratwurst for 2 minutes on each side, put it in a bun, add some ketchup or mustard and it makes this iconic German dish called Bratwurstsemmel.

2. Bratkartoffeln

Bratkartoffeln are an excellent way of eating your portion of potatoes. Slice up thinly some boiled potatoes, put them in a frying pan with a lot of oil, bacon and onions and fry them until they turn dark and crispy. Not the healthiest option but definitely not the worst as well.

3. Rouladen

Rouladen dish is a blend of bacon, onions, mustard and pickles wrapped together in thinly sliced beef and then all cooked together. Vegetarian and other meat options are now widely available but the

most famous are the Rinderrouladen (beef Rouladen). If you have never cooked Rouladen maybe is a good idea to go to the butcher and ask for some ready made Rouladen in order to save you a lot of work.

4. Maultaschen

A dish that originated in Swabia, Maultaschen is often referred to as Swabian ravioli. Served as an appetizer or a main, fried or boiled, the pasta dough can be filled with anything from minced pork or beef to sauerkraut and spinach, usually flavoured with pepper, parsley, nutmeg and other herbs and spices.

5. Spätzle

Traditional Swabian egg noodles, a sort of pasta, Spätzle is a simple combination of eggs, flour, salt and sometimes a hint of fizzy water. Mainly served as a side to meaty dishes it can be transformed into a main by adding Emmentaler or another Swiss cheese to make what's often referred to as the German macaroni cheese or Käsespätzle. Spätzle originally come from the area around Stuttgart and are part of most Swabian dishes.

VIN
DE GARAGE

20 LITRES OF MERLOT
FOR \$60
and up
ORDER NOW

28 Millwick Drive, Toronto, Ontario M9L 1Y3 T 416.740.4411

WWW.VINDEGARAGE.COM

100% guaranteed. In business since 1997.

Simit The Big Bagel
We pride on our baking
647.344.5251

OPEN
Unit # 22

Opening Hours
Mon - Fri 8:00 AM - 3:00 PM
Sat 9:00 AM - 3:00 PM
Sun CLOSED

1085 Bellamy Rd N, unit 22, Scarborough, ON M1H 3C7

"Simit The Big Bagel" specializes in freshly baked Turkish Bagels.

We are a wholesale and retail entity that caters to restaurants and grocery stores in the Greater Metropolitan Toronto Area.

Please call (647-344-5251) to place an order, or drop in to sample our products which are baked to perfection.

recipe

Baba Ghanoush

(Eggplant Dip)

The rich, smoky and delicious Baba Ghanoush is a Middle Eastern classic and a perfect appetizer. Baba means “father” in Arabic and ghanoush refers to wanting affection, spoiled or cuddly. According to Clifford Wright, scholar and author of A Mediterranean Feast, baba could refer to the important place of eggplant as the “father of vegetables,” and ghanoush could be

in reference to the fact that anyone who should be lucky to taste it will be spoiled by it’s smooth, creamy and wonderfully rich goodness. Baba Ghanoush, like many Middle-Eastern dishes, can be found in many variations depending on region. This recipe, from Mijana Restaurant in Abu Dhabi, is a chunkier version of the classic dip.

Ingredients:

- 1 kg (about 3) eggplants
- ½ green capsicum, finely chopped
- ½ yellow capsicum, finely chopped
- ½ red capsicum, finely chopped
- 1 tomato, seeds removed, finely chopped
- 1 small white onion, finely chopped
- 4 garlic cloves, finely chopped
- 2 tbsp* flat-leaf parsley, finely chopped, plus extra leaves, to serve
- 2 tbsp mint, finely chopped
- seeds from ½ pomegranate
- 60 ml (¼ cup) lemon juice
- 100 ml olive oil
- pita bread, to serve

Instructions:

- Heat a chargrill pan over medium-high heat. Add eggplants and cook, turning, for 40 minutes or until charred and tender. Remove from heat. Cool completely.
- Remove skin from eggplants and discard, then roughly chop flesh. Place in a large bowl with remaining ingredients, except bread. Season and mix to combine. Top with parsley leaves and serve with pita bread.
- * 1 tablespoon equals approx. 20 ml
- As seen in Feast magazine, September 2014, Issue 35.*

pasha
Authentic Turkish Cuisine

Dine-In ♦ Take Out ♦ Delivery
Catering ♦ Gift Shop ♦ Weddings
Business Events ♦ Private Functions

416 421 3500
64 Overlea Blvd #10 Toronto, ON M4H 1C4

pashaturkishrestaurants.com

VIENNA
FINE FOODS

Warden Ave.
Birchmount
Eglinton Ave.
Kennedy Rd.

Vienna Fine Foods
1050 Birchmount Rd., Scarborough
(north of Eglinton), 416-759-4481

Vienna Fine Foods is a family-owned European Fine Food store and Delicatessen. Since they opened doors in 1953, they have provided their customers with high quality European products, chocolates and cookies from Germany and Austria, smoked and fresh meats, cheese, homemade salads and fresh bread.

While you're here, stop by their Hot Food Counter to have a hot meal or simply just take it with you.

The HOT MEALS includes:
Schnitzels, Soups, Hamburgers, Goulash, Sausages, Fish, Ribs, Chicken, Potato Pancakes.

You are always welcomed!

Hot meals

We take pride in every dish that leaves our kitchen.

Our restaurant is divided into four sections, our main dining room, private dining room, cozy lounge or casual bar.

Call today to reserve for a private celebration, catering and we will try to accommodate.

We look forward to taking care of you.

THE OPEN CORK

Restaurant & Lounge

2101 Dundas St E, Mississauga, ON L4X1M3

(Dundas & Hwy 427)

(905) 624-9777

www.theopencork.com

6 Healthy Spices

The use of herbs and spices has been incredibly important throughout history. Many were celebrated for their medicinal properties, well before culinary use. Herbs and spices have very low calorie content, they're relatively inexpensive, and they're a great way to boost the natural antioxidant, the anti-inflammatory and immunity powers. Whether you are struggling with low energy, allergies, digestive issues or pain, there are spices that may help to reduce the symptoms when consumed. Spices add depth and complexity to foods, as well as a host of health benefits. **Turmeric** - long used in traditional Eastern medicine, turmeric can now be found in everything from coffees and soups to salad dressings, mustard and more. It's also used in beauty products like skin creams and hair conditioners. Turmeric contains a high concentration of a compound called curcumin, which has antioxidant properties and can help treat inflammation and swelling in muscles and joints. **Basil** is loaded with health benefits like shoring up our DNA, calming inflammation, boosting our cardiovascular health, acting as an antibacterial agent in the body, removing harmful bacteria. **Ginger** has been valued as a spice and a medicine for over

3,000 years, and it was one of the first Oriental healthy spices to be transported to the Mediterranean. Modern evidence confirms that it has an anti-inflammatory effect, may lower blood pressure, reduces the feelings of hunger. Widely used as a digestive aid, ginger can also be effective for motion sickness and nausea. **Cinnamon** contains manganese, iron, calcium, fiber, as well as numerous bioactive compounds and it has been widely used in traditional medicine. It's long been used to improve circulation, and its anti-inflammatory benefits to treat muscle pain and soreness. **Nutmeg** is among the strongest antioxidants and an effective antibacterial and anti-inflammatory plant medicine. It is able to increase calmness while reducing feelings of anger and embarrassment. This healthy spice has also been found to decrease prostaglandin levels in the colon, inhibit leukemia cell development and compounds within it have been found to inhibit the breakdown of elastin in the skin. **Peppercorns** - research has strongly suggested that piperine, a compound in all peppercorns, lowers cholesterol, slows the growth of tumors, prevents oxidative damage and boosts the efficacy of many potent plant chemicals, like curcumin.

905-761-1028
416-735-4641
2180 Steeles Avenue West
Unit 7-8, Concord, ON
L4K 2Z5

Tatiana

Banquet Hall & Restaurant

www.tatianabanquethall.com

Follow us

Tatiana Banquet Hall & Restaurant
is a perfect choice for all kinds of celebration events such as birthdays, baby showers, weddings and more. Its elegant interior design, exquisite menu and professional catering will make your holidays bright and unforgettable! Amazing live shows.
Make reservations for any event for an amazing experience! Call **(905) 761-1028**
2180 Steeles Ave. W., Suite 7 & 8 (Steeles & Keele)

Love Indian food?

Chana Masala - one of the most popular and tasty.

Here is an easy recipe.

Ingredients:

- 1 tablespoon olive oil
- 1 large onion, chopped
- 2 to 3 garlic cloves, minced
- Two 15- to 16-ounce cans chickpeas, drained and rinsed
- 1 to 2 teaspoons garam masala or good-quality curry powder
- 1/2 teaspoon turmeric
- 2 teaspoons grated fresh or jarred ginger
- 2 large tomatoes, diced
- 1 tablespoon lemon juice
- 1/4 cup minced fresh cilantro, or to taste
- Salt to taste
- Hot cooked grain (rice, quinoa, or couscous), optional

Preparation:

1. Heat the oil in a wide skillet. Add the onion and sauté until translucent. Add the garlic and continue to sauté until the onion is golden.
2. Add the chickpeas, garam masala, turmeric, ginger, tomatoes, lemon juice, and about 1/4 cup water. Bring to a simmer, then cook over medium-low heat for 10 minutes, stirring frequently. This should be moist and stewlike, but not soupy; add a little more water, if needed.
3. Stir in the cilantro and season with salt. Serve on its own in shallow bowls or over a hot cooked grain, if desired.

265 Ellesmere Rd
(647)748-9229

Kostas Bakery

Every day new homemade and desserts.
Fresh Bread, bureks, cakes and pastries.
baklava, kadaif. Prosphora Bread.
Custom made Cakes for all Occasions -
Birthday Cakes, Wedding Cakes, Baptism
Cakes, and Bridal Shower Cakes and other.

Kostas Meat Market & Deli

259 Ellesmere Rd,
Scarborough, (416) 444-3036

HOMEMADE, FRESH HEALTHY & TASTY

Monday	•Beef Doner Dinner Plate (Shawarma)	\$12.99 \$ 10.99	
Tuesday	•Adana Kebab	\$12.99 \$ 10.99	
Wednesday	•Chicken Doner Dinner Plate (Shawarma)	\$12.99 \$ 10.99	
Thursday	•Mix Shawarma Pide <small>Chicken and beef shawarma mixed mozzarella</small>	\$12.99 \$ 11.99	
Friday	•Mix kebab	\$27.99 \$ 24.99	
Saturday	•Chicken shish	\$12.99 \$ 10.99	
Sunday	•Iskender Kebab	\$12.99 \$ 13.99	

KEBAB DÖNER PIDE

ISTANBUL CUISINE

Open 7 days a week
Mon, Tue, Wed, Sun- 10am - 10pm
Thur, Fr, Sat - 10am - 11pm

1650 Dundas Street East
Mississauga
(905) 848-2590

Home delivery with Uber Eats >>
We are looking for a waitress. Full or part time.
Please call: 647-606-5844 or apply in person.

Ethnic Food & Drink

PRINT & ONLINE

Where to buy and eat good Ethnic Food ?

BAKERIES - DELI - RESTAURANTS

Pick up your Free copy from
the local deli stores
or read it online!

Visit our
web site to
subscribe:
www.ethnicfood.ca

For advertising call 416-821-9915

Old Mill Pastry & Deli
780 Burnhamthorpe Rd W
#12, Mississauga
(905) 232-5246

Fresh Green Juice

How about fresh green juice?

Gives you energy,
glowing skin,
revs up metabolism
a mental clarity.

Here is my simple morning juice:

- 1 handful parsley & cilantro
- 1/2 cucumber
- 1 tbsp turmeric
- 1 tbsp ginger
- 1/2 lemon
- 1 lime
- 1 tbsp apple cider
- 1/2 tbsp honey
- 1/2 glass water

after mixed in a blender
add carbonated water

Very Good

How to: Build the Perfect Salad

Pick a base

Add extra greenery

Add a pop of color

Give it some crunch

Mix in healthy extras

Power up with protein

Don't forget to dress it up!

225 The East Mall Etobicoke

416-231-6688

Mon-Thu 7.00 am - 11.00 pm
Friday 7.00 am - 11.00 pm
Sat-Sun 8.00 am - 11.00 pm

www.yellowcupcafe.com

Live music every second Friday of the month from 8 pm to 11 pm

30 varieties of gourmet coffee, cappuccino, latte & more

- Breakfast • Soups and Salads
- Cold Sandwiches • Wraps
- Hot Sandwiches
- Main Course Crepes
- Crepes and Waffles

CATERING

Fabian's Cafe

HWY401

876 Markham Road, Scarborough

Tel: 416.438.1561, Fax: 416.438.1819

fabian.cafe@gmail.com, www.fabianscafe.com

Dine In Store Hours: Tue-Sat 9am-6pm, Sun 10am-5pm

Take out, Skip the Dishes Delivery

Since 1963 at the same location, the same perfect quality of the food and great service! You will find a large fresh selection of European-style cakes and pastries, handmade chocolate confections, truffles and butter cookies. They can be packed in gift boxes.

It is a cozy European sit-down café where you can enjoy a wide variety of homemade lunch specialties such as Quiche Lorraine, Crepes, Goulash soup, Wiener Schnitzel, etc. And of course to top it off, our spectacular desserts and freshly ground coffee.

EUROPEAN POULTRY & MEATS INC.

Tel: (416) 751-1818
Tel: (416) 759-9533
130 Manville Rd.
Scarborough,
ON M1L4J5

Fresh meats and poultry from meat farmers in Ontario

Chicken, beef , pork, lamb. Chicken and pork Souvlaki. Greek Olives & Olive oil.
Spices, Sauces, Cheese and large variety of other food products.

Wholesale Prices - Remarkable Service - Finest Quality

recipes

Filipino Chicken Inasal (roasted meat)

Ingredients:
6 chicken leg quarters
Annatto oil
150 ml(5 fl oz) vegetable oil
50 g(1¾ oz) annatto (atchuete) seeds
5 garlic cloves, crushed
1 bay leaf
Marinade sauce
5 cloves garlic, crushed
90 ml (3 fl oz) calamansi or lime juice
3 lemongrass stems, crushed

50 ml (1¾ fl oz) sugarcane vinegar
1½ tsp (5 ml) fresh ginger, grated
2 tbsp (40 ml) sugar
1½ tbsp. (30 ml) salt and pepper
90 ml (3 fl oz) annatto oil

Instructions
Marinating time 12 hours

First up, prepare the annatto oil. Heat the oil in a saucepan over medium heat and add the annatto seeds, garlic

Filipino food is a tangled pattern of Spanish, Chinese, Japanese, Pacific flavours that serve as living proof of the country's rich cultural history. The Filipino street food tradition of the

'ihawan' (broiler) or barbecue stall is found all over the country. People from around the world gather to taste 'inihaw' – the all-purpose name for grilled meat.

and bay leaf. Turn off the heat when it starts to bubble. Allow the oil to sit for 2 hours and cool down. Store in an airtight container. Mix all the marinade ingredients together thoroughly and set aside. Prepare the chicken by cutting the leg quarters into pieces around 5 cm (2 in) x 5 cm (2 in). Combine half the marinade with the chicken pieces in a container, cover and marinate for 12 hours in the refrigerator.

Place the other half of the marinade in a small saucepan and bring to a gentle boil for 2 minutes. Remove from the heat and set aside for the basting sauce. Take the marinated chicken out of the refrigerator and thread 3–4 pieces on each skewer. Cook over a charcoal barbecue or grill, regularly basting with the remaining marinade. Baste generously again just before serving.

Red cabbage and cashew Biryani

Ingredients
2 tbsp virgin coconut or rapeseed oil
1 onion, halved and thinly sliced
3 garlic cloves, sliced
1 medium-large leek (200–250 g), halved and thinly sliced
¼ red cabbage (about 300 g), cored and shredded
400 ml tin coconut milk
250 g white basmati rice, rinsed and drained
125 g cashew nuts
100 g raisins
Sea salt
For spice mix:
2 tsp coriander seeds

2 tsp cumin seeds
1 tsp dried chilli flakes
1 tsp black mustard seeds
1 tsp black peppercorns
4 cardamom pods, seeds extracted
1 tbsp ground turmeric

Instructions
Preheat the oven to 180°C/ Fan 160°C/Gas 4. Have ready a large, wide, flame-proof casserole with a well-fitting lid. If preparing your own spice mix, put the casserole over a medium heat, add all the whole spices and toast them gently for 2–3 minutes until fragrant. Take off the heat

and grind the spices coarsely using a pestle and mortar or spice grinder. Mix with the turmeric and set aside. Return the casserole to a medium heat and add the oil. When hot, add the onion, garlic, leek and cabbage. Cook gently, stirring regularly, for about 10 minutes, until the veg are softened and reduced in volume. Add the freshly prepared spice mix, or bought curry paste, and cook for another couple of minutes, stirring a few times. Meanwhile, heat the coconut milk gently in a saucepan

with 300ml water until smoothly amalgamated. Add the rice, cashews and raisins to the veg. Add 1 tsp salt, or if using a ready-made paste that already includes salt, just ½ tsp. Stir well so that everything is thoroughly combined. Pour on the warm diluted coconut milk and stir well. Make sure the ingredients are level in the dish, then bring up to a simmer. Cover the casserole and cook in the oven for 20 minutes. Take it out of the oven and check that the rice is tender (if not, give it another

5 minutes). Then cover the dish again and leave it to stand for 5–10 minutes. Remove the lid and fluff up the rice a little with a fork. Scatter over some red chilli and coriander, if using, then serve. This is really good with a spoonful of chutney on the side. Use your favourite mango chutney or make up a half quantity of the coriander and tamarind sauce on page 98 and serve it raw and unheated as a chutney. *Recipe and image from River Cottage Much More Veg! by Hugh Fearnley-Whittingstall*

New Turkish restaurant

- very delicious Mediterranean food
 - live music on the weekends
 - karaoke on Wednesday
 - and every day they have different events
 - lots of entertainment
- It's a great restaurant and you can have great time with your family and friends.

Taxim Grill and Restaurant
1021 WILSON AVENUE (Wilson and Keele)
NORTH YORK M3K 1G6
WWW.TAXIM.CA
TAXIMGRILLBAR

(416) 735-3453
Open 7 days a week.

VIN
DE GARAGE

**20 LITRES OF MERLOT
FOR \$60**

and up
ORDER NOW

28 Millwick Drive, Toronto, Ontario M9L 1Y3 T 416.740.4411

WWW.VINDEGARAGE.COM

100% guaranteed. In business since 1997.

Thirty One Years of Beauty, Glamour and Prestige

save the date July 14, 2018

PhilCan Mosaic
A Celebration of Culture and Tradition

NATHAN PHILIPS SQUARE
(Toronto City Hall)

The evolution of IPEN circle of winners

TISHA SILANG
Bb. Pilipinas Universe 1998

BEA SANTIAGO
Bb. Pilipinas Int'l. 2013

MARIA ADUCAYEN KANG
Miss Teen Petite Int'l. 1998

A showcase of regional Folk Dances in the Philippines

It's happening... in TORONTO

PhilCan Mosaic Fest
A Celebration of Culture and Tradition

Parade of Regional Representatives

Confirmed Regional Representatives

Mr. Iloilo City	Mr. Iloilo City	Mr. Cebu City	Mr. Manila
Mr. Zamboanga City	Mr. Davao City	Mr. Baguio City	Mr. Ateneo
Mr. Quezon Province	Mr. Aurora		

More Representatives to follow. For more info 1-416-889-1746 philcanmosaic@gmail.com

Philippines the Beautiful

PhilCan Mosaic
A Celebration of Culture and Tradition

MUSIKantahan
Original Pilipino Music
LIVE ON STAGE

Celebrating our 31st years in organizing community Events, pageants, fashion shows and talent search. IPEN (International Professional Entertainment Network) is the longest running Filipino organizer in the Filipino Community in Metro Toronto. It is under the leadership of EDGAR SULIT a well known beauty pageant queen maker in Canada and North America. Over the years, IPEN has sent over 50 candidates representing either Philippines or Canada in National or International Pageants in different parts of the world.

On July 14, 2018, The PHILCAN MOSAIC in cooperation with IPEN will hold the PHILCAN MOSAIC FESTIVAL at the Nathan Philips Square (Toronto City Hall) This is a one day event which will showcase the Best of the Best Filipino And Canadian Cultures and Traditions

PHILCAN MOSAIC FESTIVAL

Part of the event will be OPM Singing, Street Festival Dancing, Food Tasting, Parade of Filipino Beauties and Fashion Show which will showcase the renowned Filipino designers from all over the world. This event will be participated by different Filipino Organizations in the Greater Toronto Area and several Multi Cultural Ethnic Groups in Toronto. To foster friendship and camaraderie, we also invited different Ethnic Communities in Toronto to celebrate with us the essence of Multiculturalism which makes us proud Canadians known all over the world.

For more info: 416 889 1746 E-mail ipencanada@gmail.com
Web: www.myipen.com FB: Edgar Ipen Canada Sulit