THE BEGINNER'S GUIDE TO TURKISH FOOD AND DRINK

Enjoy the best of Turkish cuisine and beverages

By Spot Blue International Property (www.spotblue.com)

APPETIZERS (MEZES)

Consisting of many vegetable ingredients, popular mezes include Haydari, Acili ezme, Fava bean puree, & Deniz borulcesi.

SOUPS (ÇORBALAR)

Turks often eat soup for breakfast or as a hang-over cure. Try **Mercimek** (lentil,) **Ezogelin** (bride's soup) or **Iskembe** (tripe)

MEAT (ET YEMEKLERI)

There are over 40 types of kebabs including **doner**, **Urfa**, **Iskender** and **testi** but most Turks eat chicken. They also love BBQs!

FRUIT & VEGETABLES

Salads are often drizzled with lemon & olive oil. Aubergine is also widely used. Turks buy fruit & veg from weekly farmers markets

FISH & SEAFOOD

Turks especially like hamsi (anchovies). Calamari & octopus are popular meze starters. Also try Çipura (sea bream)

STREET FOOD

Favourite street food to taste includes **Midye** (stuffed mussels,) **Kumpir** (jacket potatoes,) and **Simit** (sesame ring bread)

DESSERTS & SNACKS

The most widely consumed dessert and sweet snack is **Baklava**. Also try **Sutlac** that is the Turkish version of rice pudding

BREAD & RICE

Need to know: Bread and rice are staple ingredients at most main meals. Turks traditionally fry rice in butter before boiling.

PASTRIES

Börek is baked or fried filo-pastry filled with cheese, meat, spinach, or potato. **Gozleme** is similar & often sold as a delicious snack.

PICKLES & OLIVES

Pickles (turşu) includes many items but gherkins or hot peppers are the most popular. Turks also eat black & green olives (zeytin) especially for breakfast.

SOFT DRINKS

Turkish **tea** (**çay**) is black, sweet and served in tulip shaped glasses. **Turkish coffee** is drunk occasionally. Also try **Ayran**, a mixture of yogurt, salt and water.

ALCOHOLIC DRINKS

Efes Pilsen is the No 1 beer in Turkey, but Raki is the national alcoholic drink. Mixed with water & ice, it's nicknamed lion's milk. Wine (şarap) is also widely served

