


www.bulgariatravel.org

# TRADITIONAL BULGARIAN CUISINE

*multimedia*


*recipe*

## KAPAMA


Operative Program "Regional Development 2007-2013  
[www.bgregio.eu](http://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.

## **KAPAMA**

*Kapama is a traditional Bulgarian dish, which is prepared in the region of Bansko and Razlog. It is one of the attractions for tourists in the authentic taverns in the resort of Bansko.*

*It is prepared by many products - a few types of meat - pork, chicken, veal, rabbit meat, and sauerkraut; you can even use preliminarily prepared stuffed cabbage leaves; sausage or black-sausage and rice can also be added to this unusual mixture.*

*In order to achieve the unique flavor and taste of the Kapama, there are three important conditions. The first one are spices - pepper, paprika, bay-leaves; the second one is the arrangement of the products in layers; and the third one is to bake the dish for a long period of time - at least 4-5 hours in low-temperature oven, and in a clay pot sealed with dough.*


# TRADITIONAL BULGARIAN CUISINE

## RECIPE KAPAMA


### NEEDED PRODUCTS

*It is prepared with at least 3 types of meat – pork (500 g), veal (500 g) and chicken (500 g); 1 piece of sauerkraut, 1 glass of rice, 400 g sausage, pepper, paprika and salt according to your preferences; dough for smearing. For additional fragrance you can add a small glass of red wine.*

## RECIPE


### 1.

*Put a layer of sauerkraut (preliminarily fine cut) in a clay vessel and season it with pepper.*


### 2.

*Add some more pepper or another spice of your choice.*


### 3.

*Put a layer of rice.*


# TRADITIONAL BULGARIAN CUISINE

## RECIPE KAPAMA

4.

*Then arrange the pork meat.*


5.

*Add one more layer of  
sauerkraut.*


6.

*Again season with spices.*


7.

*Add a layer of rice.*


8.

*On top of it put a layer of other meat, for example chicken.*


9.

*Continue in the same way, until you fill up the vessel.*


# TRADITIONAL BULGARIAN CUISINE

## RECIPE KAPAMA

**10.**

*Finally end up with a sausage.*


**11.**

*Seal the lid of the pot with  
dough.*


**12.**

*Put the dish in the oven and  
bake it in low temperature for  
at least 4 hours.*


[www.bulgariatravel.org](http://www.bulgariatravel.org)


RECIPE

# KAPAMA


# TRADITIONAL BULGARIAN CUISINE

## RECIPE KAPAMA


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


Operative Program "Regional Development 2007-2013  
[www.bgregio.eu](http://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.