CultureTalk Iraqi Arabic Video Transcripts: http://langmedia.fivecolleges.edu
Iraqi Cuisine
English Translation:
Iraqi cuisine is known for its heavy
 and delicious foods. Iraqi food is not spicy. Iraqis are sensitive to spice
. It does not contain many spices because Iraqis are sensitive when it comes to spices somewhat. All the food is mild. The most famous food is dolma which is a group of vegetables: tomatoes, potatoes, eggplants, zucchini, cucumbers, lettuce, lettuce leaves, grape leaves. All of these are stuffed with a mixture. The mixture consists of rice, and minced meat, and minced tomatoes; everything is minced, minced tomatoes, minced onions, spices, tomato paste, and similar things, salt, lemon concentrate, similar things. You stuff the vegetables with this combination, i.e. the original tomatoes and potatoes. This is one of the famous foods that take a long time to prepare.
The second food is biryani. Biryani is very famous in Iraq. There is meat biryani. Biryani is rice topped by a mixture. The mixture is simple, potatoes and almonds and angel hair, a very simple thing; all of them are cooked. After the combination is ready, you add meat; it’s either meat biryani, i.e. lamb, or chicken biryani, I mean you find whole pieces of chicken on top. There is beef biryani also.
About CultureTalk: CultureTalk is produced by the Five College Center for the Study of World Languages and housed on the LangMedia Website. The project provides students of language and culture with samples of people talking about their lives in the languages they use everyday. The participants in CultureTalk interviews and discussions are of many different ages and walks of life. They are free to express themselves as they wish. The ideas and opinions presented here are those of the participants. Inclusion in CultureTalk does not represent endorsement of these ideas or opinions by the Five College Center for the Study of World Languages, Five Colleges, Incorporated, or any of its member institutions: Amherst College, Hampshire College, Mount Holyoke College, Smith College and the University of Massachusetts at Amherst.

© 2003-2012 Five College Center for the Study of World Languages and Five Colleges, Incorporated
� Dasma: “heavy”, indicating a high content of meat and fats.

� I.e. Iraqis do not like spice, in general.

