MALTESE CUISINE

Maltese cuisine is the offspring of a long relationship between the indegenous people of the islands and the many foreign dominations over the centuries.

Maltese food is rustic and based on seasonal produce and the fisherman's catch.

Pastry of all kinds is used to encase vegetables, cheese, fish, meat, rice and pasta, producing tasty and filling dishes. These include delicate combinations of young cauliflower florets, sheep or goat cheeses and egg contained in a crisp pastry, similar in taste to quiche, or the stronger taste of Lampuki pie, filleted dorado mixed with spinach, cauliflower, chestnuts and sultanas in shortcrust pastry.

The most universally eaten Maltese pastry will hardly escape the notice of the visitor who explores the streets taking in the sounds, sights and scents of Malta. It is "pastizzi' , probably Turkish in origin, a small (four mouthfuls) boat shaped, delicacy of ricotta cheese and egg wrapped with thin crisp pastry, something between filo and puff.

The Maltese kitchen has much in common with its Sicilian neighbors. The two islands are only 60 miles apart and their climatic conditions, soil and fish are very similar. Pasta is a staple food of the Maltese family and though available, pre-packed and fresh in every village, many women still prefer the laborious job of preparing their own favorite "ravjul" (ravioli).

Seasonal salads and vegetables are an important feature of the Maltese kitchen. The best loved and most healthy dish is probably "minestra" (minestrone", a thick vegetable soup combining numerous fresh and dried vegetables, served with fresh or grated "gb ejniet" - sheep or goat’s cheese. "Qarabali" (baby marrows) similar though milder in taste to courgettes is the base of another delicious thick and creamy soup.

When fish is in abundance you will find "Aljotta" (fish soup) on the menu, a fish stock laced with plenty of garlic, tomatoes, fresh marjoram and rice. In late spring when the broad bean begins to coarsen, a hearty soup, "Kusksu" is very popular. The bean is left whole to simmer in a liquid containing onion and tomato puree to which a small type of cooked pasta grain and fresh cheese is added on serving. In summer, a Maltese version of ratatouille called "Kapunata" is made from tomatoes, green peppers, aubergines and garlic, and goes very well with grilled fresh fish. Needless to say, all these delicious soups are taken with generous slices of the marvellous crusty Maltese bread (hobza).

For those with a sweet tooth there are a number of unusual treats to sample. try the deep-fried date-filled pastries (imqaret), which smell marvellous. Look for cake shops selling treacle or honey rings (qaghaq tal-ghasel) and almond macaroons (biskuttini tal-lewz).

A favorite delicacy with coffee or tea is "kannoli", believed to have originated from Sicily. This is a mouth-watering tube-shaped confection of deep-fried crisp pastry stuffed with fresh ricotta cheese and sweetened with pieces of chocolate and candied f ruit. After dinner you may be offered "helwa tat-tork," a very sweet sugary mixture of crushed and whole almonds.

There are many fruits grown in Malta: sweet peaches, juicy melons, apricots, nectarines, red and yellow medlars, pommegranates, miniature pears, grapes and of course citrus fruits: grapefruit, tangerines and oranges. At Christmas the "sweet" Maltese orange is available and is particularly juicy and delicious.

Maltese wines are not expensive and some are of excellent quality.

SOUPS

Minestra

Thick vegetable soup

100g favetta (fava beans)

2-3 large onions

3 large potatoes

2 sticks celery

3 carrots

1-2 kohlrabi

half a cabbage

2-3 courgettes

Half a cauliflower

400g pumpkin

1 tbsp tomato purée

1 tbsp olive oil

salt and pepper

100g thick pasta

Soak the beans for an hour or two and discard the water. Cut up all the vegetables fairly large and place in a large saucepan. Pour on 1500 ml boiling water which should reach about halfway up the pan. Add the tomato purée, oil, salt and pepper.

Cover, bring to boil and simmer very gently for about two hours, stirring occasionally. The favetta are perhaps best cooked separately and added to the minestra in the last 30 minutes.

When all the vegetables are cooked, the minestra is best left as it is, but it can be mashed roughly or put through a blender.

Return to the heat, add the pasta and cook for 12 minutes or until tender. A little milk and a knob of butter may be added to each serving at the last moment. Freshly grated Parmesan is offered at the table.

Soppa tal-armla

Widow´s soup

2 onions, sliced

2 potatoes, sliced or chopped

50g butter

olive oil

200g cauliflower florets

1 kg spinach

1 stick celery, chopped

1 kohlrabi, chopped

1 lettuce, chopped

1 curly endive, chopped

400g fresh peas

4 eggs

4 tbsp ricotta

salt and pepper

Tradition dictates that all the vegetables used in this soup should be either white or green.

Start by tossing the onions in the butter (with a little olive oil). Wash all the vegetables thoroughly, especially the spinach and endive.

Add them to the onions, and cook for a few minutes more. Add water to cover and simmer gently for about 2 hours.

Just before serving poach the eggs in the soup, and add the ricotta. Heat through but not to boil.

 This should not take more than a few minutes.

Kosksu Bil-Ful

(Kosksu with Broad Beans)

10 oz. Kosksu #
1 onion
5 oz. peeled broad beans
3 oz. peeled tomatoes
2 oz. tomato paste
garlic
mixed herbs
2 pt. water

Chop the onion and garlic.

Fry in a little olive oil till golden brown. Add the chopped tomatoes and tomato paste.

Add some mixed herbs, and the water. Bring to the boil, add the kosksu, and simmer till cooked.

Add the broad beans 10 mins before removing from the cooker.

Kosksu is small pasta that looks like shotgun pellets. It is manufactured in Malta.

SNACKS & FINGERFOOD

Hobz biz-zejt

Bread and Oil

Thick slices of fresh white bread

Large ripe tomatoes – the flat or plum - shaped varieties are best

Olive oil

Coarse salt, black pepper

Cut the tomatoes in half. Remove the seeds if you like. Dip them in olive oil which has been poured into a plate.

Rub large slices of bread with the oil and tomato until the bread takes a pink colour. Leave the pieces of tomato on the bread, cuttting them into slightly smaller pieces if very large.

There can be many additions to the simple base:

sliced onions,

crushed garlic,

good olives,

capers,

anchovies,

fresh herbs such as basil,

mint or marjoram.

[image: image1.jpg]

Pastizzi

Savoury Cheesecakes

For the pastry:

400g plain flour

½ tbsp salt

200 ml cold water (approximately)

125-150 g margarine or butter

For the filling:

400 g ricotta

salt and pepper

4 eggs, beaten

To make the pastry, mix the sieved flour and salt with approximately 200 ml of cold water into a soft, pliable but not sticky dough. Knead well. Leave the rest for about an hour.

Roll, stretch and pull the dough on a floured surface into a long strip or rope. Spread half of the fat over the entire length of dough, first with a palette knife, then with clean hands. Take one end of the rope and roll it up like a Swiss roll, but make the rolling somewhat uneven, turning it tightly sometimes, then more loosely.

Let it rest it in the refrigerator. Repeat this procedure with the remaining fat. Let it rest again.

Mash the ricotta and salt and pepper. Add the beaten eggs. Cut off pieces of dough the size of a small egg with a sharp knife.

Pull out each piece with your fingers until a thin disc. Place a spoonful of the ricotta mixture in the centre. Close the dough around it and seal the edge with your fingers.

 Place on a lightly oiled baking sheet and bake at 200 C for approximately 25 minutes.

VERY VEGGIE

ANTIPASTO

4 beef tomatoes
3 large courgettes
1 aubergine
caponata - optional
2 tins of tuna chunks
some fresh basil and parsley
olive oil
4 cloves of garlic
chopped pitted olives
1 tablespoon capers
grated parmiggiano
mozzarella
salt & pepper to season

Halve the tomatoes and remove the center. Deseed and place centers in a blender together with the tuna chunks, garlic, basil, parsley, olives and capers. Blend well for a couple of minutes and use mixture to fill the tomatoes; use basil leaves for dressing.

Slice the courgettes in quarter inch round slices and shallow fry in olive oil and garlic. Remove courgettes from pan, place and dry on a greaseproof paper. Top with grated parmeggiano and place under grill for a few minutes until golden.

Slice the aubergine in quarter inch round slices, shallow fry in olive oil. Place on greaseproof paper, top with chopped peeled tomatoes or caponata and mozzarella. Place under grill until cheese has melted.

Finally place the Stuffed Tomatoes, Gratinated Courgettes and Aubergine Pizzaiola onto a serving plate on a bed of lettuce leaves.

Spaghetti with anchovy sauce

1¾ lb. spaghetti
3 tablespoons oil
1-2 crushed cloves of garlic
4 oz cleaned fillets of anchovy

Serves 4-6.

Boil the spaghetti in plenty of boiling water. Drain.

Heat the oil, add the garlic, spaghetti and anchovy fillets.

Stir and heat for about 5 minutes or until heated through.

The traditional accompaniment for this is a bowlful of grated galletti instead of grated cheese.

MEAT & POULTRY

Garlic-flavoured steak

Canga bit-tewma

4 slices of rump or sirloin, approximately 6 cm thick

2-3 tbsp olive oil

ground black pepper

juice of 1 lemon

4-6 large cloves of garlic, crushed

1 tbsp wine vinegar

salt and pepper

Marinade the meat in a deep dish, pouring the lemon juice and 2 tbsp oil and pepper over it.

Leave it for several hours.

Drain off the marinade and fry the slices of meat. Make sure the oil is very hot and fry the beef quickly until brown on each side.

When all the meat has been cooked, add the garlic to the pan and cook lightly, without browning, for a few seconds.

De-glaze the pan with the vinegar, and pour this sauce over the meat. Season well with salt and pepper.

Stuffed Chicken

1 boiling fowl
1 tablespoon chopped parsley

For the stuffing:
1-2 eggs
8-10 tablespoons of fresh breadcrumbs
small pinch of salt
pepper
4 oz cooked ham (chopped)
1 hard-boiled egg

Serves 4.

When planning to make a stuffed chicken buy a loaf of 'French' bread a couple of days beforehand, as it will be much easier to turn into crumbs when it is dry.

Maltese bread is not suitable for crumbing. Cut the loaf in half horizontally and use a fork to make crumbs. Do not discard the outer shell of crust.

Add the other ingredients, using only a little salt if you think the ham may be salty, and enough egg to bind the mixture.

Rub the bird with a halved lemon both inside and out. Spoon the stuffing in and sew up the cavity.

Boil and fry the chicken. This is what you can make with the empty crusts of bread: Fry a sliced onion or two.

Add 1 lb. of minced meat. Simmer until meat is done. Fill the bread boxes with the mixture and bake until heated through.

Alternative filling for chicken:

12 oz minced pork
chicken liver
2 oz chopped bacon or ham
2 tablespoons breadcrumbs
1 teaspoon grated onion
1 teaspoon chopped parsley
1 hard-boiled egg
1 raw egg
pepper and salt

Use this stuffing for a boiling or roasting chicken.

Veal Rolls

veal sliced
red wine
aceto balsamico

stuffing:
bread crumbs
grated cheese (Same quantity as bread crumbs)
salt and pepper to taste
pinch of sage
plenty of parsley
mushrooms finely chopped (can be fresh, canned or already fried)
one egg
ham

Mix all ingredients together. Sliced veal must be slightly larger but not thickly cut.

Put a stuffing on each slice, roll and tie with string or skewers.

Fry in butter and oil until golden Add a little red wine, simmer for 10 minutes, add six teaspoons aceto balsamico and simmer for 10 minutes. (Add wine if pan dries.)

Served with peas and mashed potatoes.

[image: image2.jpg]

Baked macaroni

Macaroni mould

12 oz macaroni
12 oz minced meat (a mixture of beef and pork) or bacon
2 tablespoons parmesan cheese
2 or 3 eggs
onion
2 large aubergines
2 dessertspoons tomato purée
ricotta

Serves 4.

Peel and slice the aubergines and soak the slices in salted water for at least one hour.

Make 'meat' sauce as for 'timpana'. Boil the macaroni in plenty of salted water until just done. Mix it with the sauce, eggs, cheese and salt and pepper.

Heat some oil in a frying pan and fry the aubergine slices, a few at a time, until brown.

Grease a pudding basin and arrange the slices round the bottom and sides leaving no spaces. If any cooked slices are left over chop them up and add them to the macaroni mixture.

Carefully spoon in the macaroni and cover the basin with its own lid or with grease proof paper. Steam for 2½ hours.

Turn out and serve hot.

FISH

Tuna Steaks

4 Tuna Steaks

Marinade

1 glass of white wine
juice of 1 lemon
olive oil
some fresh mint - chopped
few drops of white wine vinegar
chopped chilli - optional

Piquant Sauce
1 kilo of fresh tomatoes - chopped
1 large onion - chopped
2 cloves of garlic
chopped 2/3 Anchovies
pitted olives - whole
some fresh basil and parsley - chopped
1 tablespoon capers
1 glass of white wine
olive oil
roasted green peppers
4 green peppers - cut lengthways
2 cloves of chopped garlic
salt & pepper

Start of by placing the tuna steaks in a large dish. Mix all the ingredients for the marinade in a bowl and pour over tuna, and leave to marinade for 4 hours.

For the piquant sauce, pre-heat olive oil in pan and fry chopped garlic and onion until golden. Add the chopped tomatoes, chopped anchovies, pitted olives, capers, chopped basil and parsley cook for around 10 minutes. Add white wine and simmer for 15 to 20 minutes.

Prepare the green peppers, by cutting them lengthways and place in a small dish. Sprinkle salt and pepper, chopped garlic and a drizzle of olive oil over the peppers. Pre-heat oven to a high heat and bake for 20 minutes.

Once the piquant sauce and roasted green peppers are prepared, proceed by removing the tuna steaks from the marinade and grill or barbeque, whilst brushing occasionally with the same marinade.

When the tuna steaks are cooked place on a serving dish together with the roasted green peppers and some mint to garnish.

Place the piquant sauce in a separate bowl and serve on the side.

Fried dorado with piquant sauce

1 medium-sized dolphin-fish
3 tablespoons tomato purée
2 or 3 tablespoons flour
1 tablespoon vinegar
Salt and pepper
1 dessertspoon sugar
Shallow oil for frying

For the sauce:
1 tablespoon chopped olives
2 medium-sized onions, sliced
1 tablespoon chopped capers
2 tablespoons oil

Serves 4

Cut the cleaned fish into 4 pieces across the backbone. Dip the pieces in flour and fry them on a slow fire in the oil.

Make sure that no blood remains close to the bones. Allow to cool slightly, then remove the bones and place the fish in a fairly shallow dish

To make the sauce fry the onions in the oil until soft, and the tomato purée and cook for a few more minutes. Add half a pint of hot water and allow to simmer slowly for at least an hour.

Add the other ingredients and cook for a further 10 minutes. Correct the seasoning and pour the sauce over the fish.

This dish can be served hot but it definitely tastes better cold.

SWEETIES

Qaghaq tal-ghasel

Treacle or honey rings

For the filling

800g tin treacle or golden syrup

an equal volume of water

200g sugar

grated rind of a lemon or orange

1tbsp candied peel, chopped

pinch of ground cloves

2 tbsp apricot jam

350g semolina

for the pastry

750g plain flour

30g butter

2 egg yolks

The filling is made the day before it is needed. Place all the ingredients, except the semolina, in a large saucepan. Slowly bring to boil and begin to add the semolina a little at a time, stirring carefully and constantly. Cook for a few more minutes after the mixture has come to boil, so that it is thick. Cover when cold and refrigerate for 12 hours.

Make the pastry by sieving the flour, and rubbing the butter until the mixture resembles bread crumbs. Add the beaten egg yolks and cold water to bind. The pastry will keep in the refrigerator for some days. Divide the pastry into six pieces and roll out one piece at one time. Cut each piece into individual rectangles approximately 10cm wide and 17.5cm long.

Take a generous dessertspoonful of the filling and shape into a sausage as thick as an outsize finger and as long as the pastry rectangle. This can be a sticky process. It helps if the work surface is well dusted with semolina.

Place the filling in the center of the pastry rectangle and fold over to cover. There is no need to damp the edges. Make into a ring by bringing the two ends together. Repeat the process until you have used up all the pastry and filling ingredients.

Dust the baking sheet with semolina and place the rings on the trays. Take a sharp knife and slash each pastry in 6 different places then lift the openings to let the filling show through.

 Bake at 190 C until the pastry is barely coloured.

Biskuttini tal-lewz

Almond macaroons
2 egg whites

100g caster sugar

250g ground almonds

2 drops almond essence (optional)

Beat the egg whites stiffly. Whisk in the sugar then stir the ground almonds and the essence, if used.

Line baking sheets with foil or greaseproof with a layer of rice paper laid over the top.

Drop teaspoonfuls of the mixture well apart on the rice paper and bake at 180 C for about 10 minutes until pale gold in colour.

 The macaroons should be soft inside.

Kannoli

Crisp ricotta pastries
Kannoli rolls (look for them in an Italian supermarket)

For the filling

400g ricotta

50g bitter chocolate

100g candied orange and citron peel or glacé cherries

50g icing sugar

100g blanched, roasted almonds or hazel nuts

Mash the ricotta; chop the chocolate, cherries or citrus peel, and the nuts; mix everything together.

Fill the pastries just before serving, using a teaspoon or a piping bag.

Each end may be studded with a piece of candied peel or dipped into more chopped nuts.

