CultureTalk Ukraine Video Transcripts: http://langmedia.fivecolleges.edu

Traditional Foods
Ukrainian transcript:
Традиційніша їжа в Україні – це борщ. Це такий томатний суп, і там є дуже багато овочів – це капуста, картопля, буряк, квасоля, можно туди покласти. Та просто все, що в тебе є під рукою.
Потім – це вареники. Вареники – це такі невелички як пиріжки. Там тісто і внутрі м’ясо, або картопля, або творог. Або також можно вар’ювати якісь фрукти – вишня, наприклад. Дуже популярні вареники з вишнею, і це також смачно
.
Потім – сало
. Сало – це найпопулярніший мабуть український продукт, який найунікальніший, томущо я не зустрічала сало більш ніде, крім України та може Росії. Я не можу вам пояснити, томущо я не люблю сало. Я не зовсім знаю, як воно готується, і звідки цей продукт береться. Але кажуть, що він смачний та поживний.
 Ще, так как я проживаю у морському місті, то тут дуже популярна риба. Різна риба, така як хамса, барабуля, бички та більша – пеленгас, чи різні дуже смачні рибки, скумбрія, сельодка.
В Україні також прийнято готувати салати. Коли запрошують гостей, то весь час стіл просто ломится від їжі, томущо чомусь всі хазяйки вважають, що треба приготувати як намога більше. Та кожного разу вся їжа не кінчається, томущо гості просто не спроможні з’їсти все що готують такі радужні хазяйки в Україні. І салати – Олів’є
, найпоширінеший салат мабудь; якійсь там Крабові Палочки; салат із печінкою; салати з яйцем та майонезом, та сиром, та часником. Сельодка під шубою – це такий салад із рибою та буряком, який теж багато хто любить
. Та різні інші. Кожна хазяйка є хазяйкою на своєї кухні та господиною своєї кухні, і вона може якось компонувати цікаво елементи їжі, та в неї получаються дуже оригінальні салати.
English translation:
The most traditional Ukrainian food is borscht. It is a tomato soup, and there are a lot of vegetables – such as cabbage, potatoes, beets, [and] beans – that can be added to it. Basically, everything you have on hand.
Then, there is varenyky. Varenyky are small dumplings: dough stuffed with meat, potatoes, or cottage cheese. It is also possible to vary [the stuffing] to some kind of fruit – sour cherries, for example. Varenyky with sour cherries are very popular, and they are also delicious
.
Then, there is salo
. Salo is probably the most popular Ukrainian [food] product, which is also very unique because I have not seen it anywhere except Ukraine and maybe Russia. I cannot tell you more about it because I do not like salo. I do not really know how it is prepared and where it comes from. However, people say it is delicious and nutritious.
Also, because I live in a city by the sea, fish is very popular here. Different [types of] fish such as anchovy, goatfish, goby, and bigger fish [such as] mullet, or various tasty fishes, mackerel [and] herring.
In Ukraine it is popular to make salads. When guests are invited, tables are always full of food because the hostesses believe that they have to cook as much as possible. And every time the food does not get finished, because guests just cannot eat all the food that the welcoming hostesses have prepared. Salad Olivier
 is probably the most popular salad; there is [a salad] with crab sticks; a liver salad; a salad with eggs, mayonnaise, cheese, and garlic. Herring under a Fur Coat is a salad made of fish and beets which many people love
. And many other [salads]. Every hostess is a master of her kitchen, and somehow she can combine different ingredients together to make very original salads.
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 every day. 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.

© 2012 Five College Center for the Study of World Languages and Five Colleges, Incorporated
� Вареники (varenyky) are different from пельмени (pelmeni), another kind of dumplings eaten in Ukraine that are mentioned in a different video. While pelmeni are stuffed with different kinds of meat, varenyky can be stuffed with potatoes, cottage cheese, mushrooms, or sour cherries.

� Сало (salo) refers to cured slabs of pig fat (usually fatback) that has been salted and sometimes smoked or cured with spices for preservation. The word salo is sometimes translated as “lard” or “bacon,” but salo is not rendered and not necessarily bacon-cured. It can be eaten raw with bread or cooked in dishes such as borscht. (Salo (food). (n.d.). In Wikipedia. Retrieved July 23, 2012, from http://en.wikipedia.org/w/index.php?title=Salo_%28food%29&oldid=496249270)

� Салати Олів’є (Salaty Oliv’ye, Salad Olivier), also known as Russian salad, is generally made with boiled potatoes, carrots, peas, pickles, eggs, bologna or other meat products, and mayonnaise, although the recipe can vary. This dish is popular in many Eastern European countries and is often served during New Year celebrations in Russian-speaking communities. (Olivier salad. (n.d.). In Wikipedia. Retrieved July 23, 2012, from http://en.wikipedia.org/w/index.php?title=Olivier_salad&oldid=503705423)

� Сельодка під шубою (Sel’odka píd shuboyu, meaning “Herring Under a Fur Coat”) is a layered � HYPERLINK "http://en.wikipedia.org/wiki/Salad" \o "Salad" �salad� that is very popular in countries of the former Soviet Union. It is made from diced salted � HYPERLINK "http://en.wikipedia.org/wiki/Herring" \o "Herring" �herring�; layers of vegetables such as potatoes, carrots, and beets that have been boiled and grated; chopped onions; and � HYPERLINK "http://en.wikipedia.org/wiki/Mayonnaise" \o "Mayonnaise" �mayonnaise�. Sometimes grated apple or grated boiled eggs are added. (Dressed herring. (n.d.) In Wikipedia. Retrieved June 19, 2012, from http://en.wikipedia.org/w/index.php?title=Dressed_herring&oldid=492665212)

� Varenyky (вареники) are different from pelmeni (пельмени), another kind of dumplings eaten in Ukraine that are mentioned in a different video. While pelmeni are stuffed with different kinds of meat, varenyky can be stuffed with potatoes, cottage cheese, mushrooms, or sour cherries.

� Salo (сало) refers to cured slabs of pig fat (usually fatback) that has been salted and sometimes smoked or cured with spices for preservation. The word salo is sometimes translated as “lard” or “bacon,” but salo is not rendered and not necessarily bacon-cured. It can be eaten raw with bread or cooked in dishes such as borscht. (Salo (food). (n.d.). In Wikipedia. Retrieved July 23, 2012, from http://en.wikipedia.org/w/index.php?title=Salo_%28food%29&oldid=496249270)

� Salad Olivier (салати Олів’є, salaty Oliv’ye), also known as Russian salad, is generally made with boiled potatoes, carrots, peas, pickles, eggs, bologna or other meat products, and mayonnaise, although the recipe can vary. This dish is popular in many Eastern European countries and is often served during New Year celebrations in Russian-speaking communities. (Olivier salad. (n.d.). In Wikipedia. Retrieved July 23, 2012, from http://en.wikipedia.org/w/index.php?title=Olivier_salad&oldid=503705423)

� Herring Under a Fur Coat (Сельодка під шубою, Sel’odka píd shuboyu) is a layered � HYPERLINK "http://en.wikipedia.org/wiki/Salad" \o "Salad" �salad� that is very popular in countries of the former Soviet Union. It is made from diced salted � HYPERLINK "http://en.wikipedia.org/wiki/Herring" \o "Herring" �herring�; layers of vegetables such as potatoes, carrots, and beets that have been boiled and grated; chopped onions; and � HYPERLINK "http://en.wikipedia.org/wiki/Mayonnaise" \o "Mayonnaise" �mayonnaise�. Sometimes grated apple or grated boiled eggs are added. (Dressed herring. (n.d.) In Wikipedia. Retrieved June 19, 2012, from http://en.wikipedia.org/w/index.php?title=Dressed_herring&oldid=492665212)

