Christmas recipes

[image: image24.jpg]

[image: image2.jpg]

Chocolate crepe (Çikolatalı Krep)
from Turkey

Ingredients (Malzemeler) :
1 glass flour (1 bardak un)

2 eggs (2 yumurta)

1 glass milk (1 bardak süt)

Half glass water (yarım bardak su)

Half teaspoon salt (yarım çay kaşığı tuz)

Butter (tereyağı)

Nutella

Process (yapılışı):

· Put flour, eggs, milk, water and salt in a bowl.

· Mix them.

· Put some butter in a pan.

· Heat the pan.

· Pour some mixture and fry.

· Spread Nutella on crepe.

· Your chocolate crepe is ready!
Bon appetit! Afiyet olsun!

[image: image3]
Christmas cookies from Bulgaria
[image: image4.jpg]

Necessary products:
280 g flour
1/2 tsp baking powder
1/4 tsp salt
150g butter
100g sugar
1 egg
1 vanilla glaze:
125g caster sugar
juice of 1 lemon
jam

Method of preparation:
1. Heat the oven to 200 degrees with the fan. In a bowl mix the flour, vanilla, baking powder and salt.
2. In another bowl pour the butter and sugar and crash until a fluffy texture. Add the egg and it crashed.
3. Oily mixture was added to the dry and is mixed dough.
4. Roll out between two sheets of baking paper, retractable in a freezer for 2 minutes, then using shapes cut biscuits. The rest of dough roll it again and it also cut biscuits.
5. Transfer to a tray with non-stick coating and put in the oven for 8 minutes.
6. Then leave to cool for at least 5 minutes prior to be removed from the tray to avoid collapse.

Gozinaki from Georgia
[image: image1.jpg]&

/@
i

[image: image20.png]

Gozinaki is made of walnuts and boiled honey. It is the most popular dessert in Georgia, which is traditionally prepared only for the New Year. You can also use almonds or other kind of nuts instead of walnuts.

Ingredients:

600 g honey
1 k walnuts
1-2 tbsp sugar

Step-by-Step:

Prepare the ingredients: honey, sugar and walnuts. Cut the walnuts into pieces. Pour honey into the saucepan, put it on low fire and bring to boil. Stir honey with wooden spoon. When it begins to froth up, remove it from the fire, let it cool down and put it back on fire.
Repeat these procedures three times to allow the honey to thicken well. Add sugar in the end. Bring honey to boil once again, put walnuts in it and stir constantly. When walnuts change color, i.e. in 3-4 minutes, remove Gozinaki from fire. Immediately put the cooked walnut-honey mass on wet wooden board.
Spread Gozinaki evenly on the board with a wet hand or a spoon. Trim edges and cut hot Gozinaki with wet knife into equal pieces. Put pieces of Gozinaki on a dish and serve.
Kutia from Ukraine

This is the dish each and every family in Ukraine cook at Christmas. It’s called ‘kutia’. It’s easy to cook and is very delicious.

You need: 1/2 glass of wheat

 3 tablespoons of walnuts

 3 tablespoons of poppy seeds

 3 tablespoons of raisins

 Honey (to make the dish sweeter)

First you boil the wheat until it’s soft. Then you add walnuts (cut into small pieces beforehand) and raisins and poppy seeds (they should be thoroughly ground).

Finally you add honey to your taste.

[image: image5.jpg]

Mascarpone dessert from Italy, Ravenna
Ingredients:

500 gr mascarpone cheese

3 eggs

5 spoons of sugar

250 cc fresh cream
Instructions:

● Crack open the eggs and separate the yolks from the egg white.

● Mix the yolks with the sugar and beat them until they form a soft

cream.

● Add mascarpone cheese.

● Beat the whites until soft peaks form with a little pinch of salt

● Whip the cream apart

● Put all together

● You can add chocolate or amaretti biscuits

In Romagna region we eat this delicious cream in glasses or we fill

pandoro or panettone during Christmas time.
Recipe by Valentina
[image: image6.jpg]

Antonello’s mum Mascarpone!
[image: image7.jpg]

Panettone e pandoro
Mince pies from England
 Ingredients:
400g plain flour

225g butter

2 egg yolks

1 jar English ‘mincemeat’ (You can make your own with mixed dried fruit (sultanas, raisins, etc), finely chopped apple, sugar, grated orange peel, juice of an orange or lemon and mixed spice. Traditionally it includes suet, but this is optional.)

Equipment:
Tartlet tins

Rolling pin

Large and medium circle cutters

Method:
1 Preheat the oven to 180°C

2 Rub the butter into the flour.

3 Add the egg yolks to the mixture and form it into a ball.

4 Wrap in cling film and chill the pastry in the fridge for 30 minutes.

5 Roll out the pastry. Cut out large and medium circles for the base and lids of the pies.

6 Place the bases into the tartlet tins. Add one teaspoon of mincemeat per pie.

7 Seal a pastry lid onto each pie using a little cold water.

8 Cut two small slits in the top of each pie with a sharp knife

9 Bake for about 15-20 minutes until slightly golden

10 Eat hot or cold - delicious sprinkled with icing sugar.

[image: image8.jpg]

Home made mincemeat

[image: image9]
Mince pies
Pierniczki (Gingerbreads) from Poland
 [image: image10.jpg]

Ingredients:

1 kg flour

600g butter

2 egg yolks

1 cup icing sugar

1 packet vanila sugar (15g) - if you can’t buy it in your country you can add a little more sugar and a teaspoon of vanilla essence.

1/2 gingerbread spice (ground ginger, clove and cinnamon- altogether about 1-2 tablespoons)
Method:

Cream the butter with icing sugar, vanila sugar, egg yolks and the gingerbread seasoning. Slowly add flour and knead the dough until it becomes smooth. Refrigerate the dough for an hour and then roll out it and cut the shapes with the cake forms (or just by hand).

Bake the gingerbread cookies for 10-15 minutes at 180 degrees.

After baking you can decorate them with coloured icing or melted chocolate.

SMACZNEGO!!! ENJOY YOUR GINGERBREADS!!!

Krystian, SP 9 Dzierżoniów, Poland
Potica from Slovenia
· 300g flour

· 20g yeast

· 2 tbsp warm milk

· 2 tbsp flour

· 1 tsp sugar

· 1 egg

· 40g butter

· 40g sugar

· 1 tbsp rum

· 1-2 dl milk

· lemon peel

· salt

Put the flour in a bowl. Make a well in the centre and add yeast. Sprinkle it with 1 tsp of sugar, pour 2 tbsp of warm milk, sprinkle with 2 tbsp of flour and leave to rise. Meanwhile mix the butter, sugar and eggs. When the yeast is ready add salt, lemon peel and milk. The milk should be added carefully because the quantity depends on the flour. The dough should be smooth and not too soft.

Cover the dough and leave to rise. Meanwhile prepare the filling.

Walnut filling:

200g ground walnuts
1 dl milk
150g sugar
1 egg
lemon peel
cinnamon
rum
raisins soaked in rum

Pour hot milk on the ground walnuts, add sugar, spices, egg yolk and whipped egg whites. Stir gently. If the filling is too soft, add some dried walnuts.

Roll out the dough, spread it with filling and sprinkle with raisins.

Roll everything together. Put the 'potica' into a baking tray and leave to rise. Spread with milk. Pre-heat the oven at 180˚°C. Bake for about an hour or an hour and a half – it depends on the weight of 'potica'.

When cool, sprinkle it with icing sugar.

ROSCÓN DE REYES (Epiphany Ring)
from SPAIN –C.E.I.P Manuel Vidal Portela

This recipe needs two steps: pre-ferment and dough. Ingredients are specified

for each step. It takes a long time as the dough must rest for some hours before

being cooked in the oven but it´s worth it!!!

INGREDIENTS

1-Pre-ferment

70 g fresh milk

10g Fresh yeast

130 g bread flour

2-Dough

450g of flour

120g of sugar

a pinch of salt

20g fresh yeast (crashed between your fingers before being added)

60g fresh milk

*1 lemon and 1 orange peel.

(These can be used in two different ways: lemon and orange zest or they can be added to milk

and boil them to get its flavor and then discard them leaving the milk to cool before adding the

rest of the ingredients)

70g butter

2 eggs

30g flower blossom essence

Decoration

1 beaten egg, dried fruits and sugar

KITCHEN UTENSILS

A big bowl

Oven tray and baking paper

Kitchen brush

Kitchen cloths or transparent film

INSTRUCTIONS

1-Pre-ferment

Dissolve the yeast in warm milk with sugar and mix with the flour.

Form a ball and leave it in a warm place for about 1 hour.

2. Dough

Mix pre-ferment, flour, eggs, sugar, salt and the yeast in a bowl.

Then, add the milk and flower blossom essence little by little until de dough becomes

homogeneous and not too liquid.

Finally, add the butter in small pieces and mix well.

Then, knead the dough until it becomes smooth and elastic and it doesn´t sticks to your

hand too much.

Leave it into a big bowl (two or 3 times the dough size) sprinkled with a little bit of flour

for about 2-3 hours covering it with a table cloth.

Once it´s twice its volume, knead it gently to remove the air and form a ball.

Make a hole into the middle using your hands for the “ring” shape.

Paint the ring with beaten egg using a kitchen brush and decorate it with dried fruits .

Put it in a baking tray with a piece of baking paper with some butter over it.

Cook at 180º (oven should be preheated) for about 30 minutes.

This video shows you instructions to do it.

https://youtu.be/Qrs3md2K3p4?list=UUAD4eYTldRd0oTDan7o5wvw
[image: image11.jpg]

Semolina dessert (İrmik Tatlısı) from Turkey

Ingredients (Malzemeler) :
2 glass semolina (2 bardak irmik)

2 glass sugar (2 bardak şeker)

1 liter milk (1 litre süt)

Vanilla (vanilya)

Butter (tereyağı)

Cacao (kakao)

Process (yapılışı):

1. Put sugar, semolina and milk in a pot. Cook them.

2. Put some butter in it.

3. Take half of dessert.

4. Mix cacao.

5. Pour the white dessert in a cup.

6. Pour cacao dessert on it.

7. Cool it.

8. Your semolina dessert is ready! Bon appetit! Afiyet olsun!

[image: image12]
Tortellacci fritti from Italy

	Ingredients:

Pastry Filling

Flour → 1 kg

Butter → g 150

Sugar → g 300

Eggs → 4

grated lemon rind (one lemon)

baking powder

Plum jam

Mostarda (Italian preserved fruit)

Another sour jam

Walnuts, nuts, pine nuts
	[image: image13.jpg]

There is not a specific amount for these ingredients, it is up to your taste!

(Alternatively you can fill them with jam, Nutella or custard only)

How to do:

Filling → Mix all the ingredients

Pastry → Mix butter with sugar and eggs, add greated lemon, floors and baking power.

Roll out the dough. With a glass shape the dough in circles. Put the filling in the middle of

the circles and close them in a half. Close the edge very carefully with a fork.

In a frying pan pour sufficient oil (you need to fully dip the Tortellacci). When the oil is hot

enough you can fry the tortellacci a few at a time and turn them until they are fried on

both sides.

Once fried, and still hot, sprinkle sugar on.

Buon appetito!!!
Treacle Ring or Honey Rings:
Qaghqa tal-Ghasel from Malta
Ingredients for pastry:

400gr flour; 75gr semolina; 1 egg yolk; 100gr unsalted butter; 1 tablespoon sugar; water.

Ingredients for the filling:
400gr treacle; 150gr sugar; 1 tablespoon chopped candied fruit; Grated rind of an orange or tangerine; grated rind of a lemon; 1 tablespoon cocoa; 1 tablespoon aniseed liquer; a little semolina; pinch of cloves; 2 cups of water.

Making the pastry:
Sieve the flour in a bowl with the semolina. Rub in the unslated butter and pour in the egg yolk and sugar. Mix and knead well to form a dough. If necessary add some water.

Making the filling:
Mix all the ingredients except for the semolina in a saucepan. Bring to the boil slowly and simmer. Add semolina gradually to the mixture until you get a thick consistency. Keep stirring without stopping. Let the mixture cool down.

Making the honey rings:

First roll out the pastry thinly. Cut it in rectangles. Now take some of the filling and place down themiddle of the pastyr rectangles strips and form into cigar-like strips. Then roll the pastry over the filling and bring the ends together to form a ring. Cut short sliths into the pastry at intervals.

 Put the rings in a floured baking tray. Bake in a moderate oven until the pastry is barely coloures. It usually takes about 15-20 minutes.

[image: image14.jpg]

Vanillekipferl from Germany
The Germans make lots of different biscuits around Christmas time. Here is a recipe for one of them!

1.
You need vanilla pods for the real thing

 2.
Flour work surface

3.
Slice the vanilla pods open and scrape out the soft centre

4.
Mix the vanilla with flour, ground almonds, sugar, and chilled butter shavings

5.
Knead on work surface to a smooth dough

6.
Form dough into 1 inch rolls

7.
Wrap in plastic wrap and everything goes into the refrigerator (for at least 12 hours)

 8.
Preheat the oven 325F (275F fan assisted)

9.
Line baking sheets with baking paper

10.
Cut rolls in 1/3 inch slices

11.
Form each slice into a half moon shape and place onto sheets

12.
Bake on middle shelf for 12 minutes until very lightly golden

13.
Remove cookies on baking paper from baking sheet

14.
Dust the warm cookies in powdered sugar or coat in vanilla sugar

15.
Leave to cool, store in tin and enjoy for many weeks!
[image: image15.jpg]

Wallnut roll from Croatia
 Ingredients:

Dough

· 20 g fresh yeast

· 2 dl milk

· 550 g bread flour
· 60 g of sugar
· 1 dl oil
· 3 tbsp cream

· 2 tbsp rum

· 1 small pack of vanilla sugar

· a bit salt

· 1 egg
· 1 egg yolk
· some grated lemon zest

Filling

· 500 g minced walnuts

· 150 g sugar
· 2 dl very hot milk

· 1-2 tea spoons cinnamon

· 1 tea spoon rum

· 1 small pack vanilla sugar

Preparation

Mix the fresh yeast into the warm milk (8 tbl spoons), add some sugar (1 tea spoon) and flour (2 tbl spoons) and let it rise. Mix the egg, egg yolk, sugar, salt, vanilla sugar, rum, oil, cream and grated lemon zest together.

[image: image16.png]

Combine the risen yeast, the above mixture, and the rest of the warm milk with flour.

Mix the dough with a ladle until it starts separating from the bowl and bubbles start appearing.

Leave the dough to rise. When risen mix it some more with a ladle, place it on a flour covered surface, split it in half, knead it with your hands, let it rest for a while and then roll it with a rolling pin.

[image: image17.png]

Spread the filling over the rolled dough, roll it over tightly, put it in a pan and wait for it to double.

[image: image18.png]

When the dough doubles bake it at 175°C for 50 minutes.

When baked cover it with a piece of cloth and let it cool.

[image: image19.png]

 Contents:

1. Chocolate crepe (Çikolatalı Krep) from Turkey……………………….p.2
2. Christmas cookies from Bulgaria………………………………………p.3

3. Gozinaki from Georgia…………………………………………………p.4

4. Kutia from Ukraine……………………………………………………..p.5

5. Mascarpone dessert from Italy, Ravenna……………………….………p.6

6. Mince pies from England………………………………………………p.8

7. Pierniczki (Gingerbreads) from Poland……………………………...…p.10

8. Potica from Slovenia……………………………………………………p.11

9. ROSCÓN DE REYES (Epiphany Ring) from Spain………….……….p.13
10. Semolina dessert (İrmik Tatlısı) from Turkey…………………………..p.15

11. Tortellacci fritti from Italy…………………………………………..…p.16

12. Treacle Ring or Honey Rings: Qaghqa tal-Ghasel from Malta………..p.17

13. Vanillekipferl from Germany…………………………………………..p.18

14. Wallnut roll from Croatia……………………………………............…p.19
21

[image: image21.png]

[image: image22.png]

[image: image23.jpg]

