

www.bulgariatravel.org

TRADITIONAL BULGARIAN CUISINE

multimedia

recipe

KEBAPCHES

Operative Program "Regional Development 2007-2013
www.bgregio.eu

We invest in your future!

The project is financed by the European Regional Development Fund
and the state budget of Republic of Bulgaria

Grant Scheme BG161PO001/3.3-01/2008 "Support for Effective National Marketing of Tourist Product and Improvement of Information Service", Contract No BG161PO001/3.3-01/2008 /001-5 "Multimedia Catalogue of the Tourist Sites and Electronic Marketing of Destination Bulgaria"

This multimedia brochure is created within the framework of the project "Multimedia Catalogue of the Tourist Sites and Electronic Marketing of Destination Bulgaria", Contract No BG161PO001/3.3-01/2008/001-5, which is performed with the financial support of Operative Program "Regional Development" 2007 – 2013, co-financed by the European Union through the European Regional Development Fund. The entire responsibility for the contents of this multimedia brochure is brought by the beneficiary – The Ministry of Economy, Energy and Tourism, and under no circumstances it can be considered that this multimedia brochure presents the official position of the European Union and the Managing Body.

www.bulgariatravel.org

KEBAPCHES

Kebapches find a place on the table of each Bulgarian family. They often turn into a favorite dish of many guests of the country, along with Tarator and Shopska Salad.

Kebapche is a dish made of minced meat with spices, with oblong shape, which is baked on a barbeque. Besides being present in Bulgarian cuisine, kebabche is also a popular dish in the Serbian cuisine. In Bulgaria kebabche is prepared by mixed pork and veal minced meat with various spices - pepper, cumin, salt, etc. In the various parts of the country the recipes for preparing kebabche include various spices.

After kneading, the minced meat must be left for a few hours, in order to take up the fragrance of the spices. Then oblong pieces are shaped, about 15 cm long, and not more than 3 cm in diameter.

TRADITIONAL BULGARIAN CUISINE

RECIPE KEBAPCHES

NEEDED PRODUCTS

The most important component in kebapches is the fresh minced meat, mixture of veal and pork meat (about 500 g). You will also need: sunflower oil or olive oil, pepper, cumin and salt according to your preferences.

www.bulgariatravel.org

RECIPE

1.

Prepare the minced meat and the spices.

2.

Salt the meat according to your preferences.

3.

Add 1 teaspoon of cumin.

TRADITIONAL BULGARIAN CUISINE

RECIPE KEBAPCHES

4.

Finally season with pepper.

5.

Knead the minced meat with hand, until the spices spread evenly.

6.

Form the ready mixture in oblonged sticks, about 15 cm long.

www.bulgariatravel.org

7.

Bake the kebapches on a barbeque.

8.

Turn them over in regular intervals, until they bake evenly.

9.

Serve the ready kebapches, garnished with a stick of parsley.

TRADITIONAL BULGARIAN CUISINE

RECIPE KEBAPCHES

Kebapches combine very well with Shopska Salad, as well as with other dishes of the traditional Bulgarian cuisine. They can also be eaten individually.

www.bulgariatravel.org

RECIPE

KEBAPCHES

TRADITIONAL BULGARIAN CUISINE

RECIPE KEBAPCHES

We wish you
bon appetite
and good times
in the company
of the traditional
Bulgarian cuisine!

Operative Program "Regional Development 2007-2013
www.bgregio.eu

We invest in your future!

**The project is financed by the European Regional Development Fund
and the state budget of Republic of Bulgaria**

Grant Scheme BG161PO001/3.3-01/2008 "Support for Effective National Marketing of Tourist Product and Improvement of Information Service", Contract No BG161PO001/3.3-01/2008 /001-5 "Multimedia Catalogue of the Tourist Sites and Electronic Marketing of Destination Bulgaria"

This multimedia brochure is created within the framework of the project "Multimedia Catalogue of the Tourist Sites and Electronic Marketing of Destination Bulgaria", Contract No BG161PO001/3.3-01/2008/001-5, which is performed with the financial support of Operative Program "Regional Development" 2007 – 2013, co-financed by the European Union through the European Regional Development Fund. The entire responsibility for the contents of this multimedia brochure is brought by the beneficiary – The Ministry of Economy, Energy and Tourism, and under no circumstances it can be considered that this multimedia brochure presents the official position of the European Union and the Managing Body.