

Ooh La Latkes:

Hanukkah Toppings from Around the World

LATKES

3 or 4 large Idaho/Russett potatoes, peeled and shredded

1 ½ cups chopped sweet onions

1 egg, beaten

¼ cup matzoh meal

Salt and pepper

Oil for frying

Mix potatoes, onion, egg, matzoh meal, salt and pepper. Squeeze out liquid.

Using ⅛ to ¼ cup potato mixture at a time, form into flat circles. Fry in hot oil, until light brown, turning once as edges become golden.

Alternatively: You can bake latkes, sprayed with nonstick cooking spray in a 425° oven.

Makes 12 to 18 latkes depending on size.

DESTINATION ONE: GREECE

Spanakopita Topping

½ cup chopped onion

1 Tbs. olive oil

One 10 oz. package frozen spinach, thawed and squeezed dry

2 Tbs. dried dill weed

4 oz. crumbled or cubed 'light' or low-sodium Feta cheese

In a medium skillet, saute onions in the oil until translucent. Add spinach and dill and cook until warmed through.

Spoon spinach mixture onto each latke and sprinkle with feta. Alternatively, you can serve spinach and feta in separate bowls and allow guests to assemble their own.

DESTINATION TWO: ITALY

Caprese Topping

8 oz. tomato

8 oz. bocconcini (small mozzarella balls)

2 tablespoons Balsamic vinegar

1 lb. ricotta cheese

25 leaves fresh basil, thinly shredded

Dice tomatoes and cut mozzarella balls into cubes. Spread 1 Tbs. of the ricotta on each latke then arrange tomato and mozzarella on top. Sprinkle with basil and drizzle with balsamic vinegar. Alternatively, you can serve tomatoes, mozzarella and basil in separate bowls and allow guests to assemble their own.

DESTINATION THREE: MEXICO

Taco Topping

1 (14 ½ oz.) can vegetarian refried beans

½ cup jarred salsa

2 cups Mexican shredded cheese

One (8-oz.) container sour cream or "light" sour cream

1 cup shredded lettuce

½ cup cilantro sprigs

In a medium saucepan, heat refried beans over medium-high heat. Add salsa and stir just to heat through.

Spread latke with sour cream, then salsa-bean mixture. Sprinkle with cheese and lettuce and top with a cilantro sprig. Alternatively, you can serve sour cream, salsa-bean mixture, cheese, lettuce, and cilantro in separate bowls and allow guests to assemble their own.

DESTINATION FOUR:
FRANCE

Ooh Lala Topping

Brie cheese, cut in cubes

One Granny Smith apple,
thinly sliced

½ cup dried cranberries,
sweetened or unsweetened

Top each latke with one slice
apple, one piece Brie, and a
couple of dried cranberries.
Alternatively, you can serve
apple, brie, and cranberries in
separate bowls and allow guests
to assemble their own.

DESTINATION FIVE:
ISRAEL

Shashuka Topping

4 red peppers, diced

1 cup diced tomatoes

½ cup vegetable oil

½ tsp. ground cumin

Dash salt

6 eggs

4 oz. crumbled or cubed 'light' or
low-sodium Feta cheese

Sautee peppers and tomatoes
in oil in a large skillet over
medium-high heat until just
tender. Add cumin and salt, and
cook one minute longer. Fry
eggs separately, cook slightly
and chop.

To serve, Spoon a generous
spoonful of the pepper mixture
onto each latke. Arrange diced
egg pieces on top and sprinkle
with feta. Alternatively, you
can serve the tomato-pepper
mixture, egg, and Feta in
separate bowls and allow guests
to assemble their own.

BONUS DESTINATION:
New York

Blini topping -New York Style

One (8-oz.) container sour cream
or "light" sour cream

8 oz. lox

½ cup chopped fresh chives

Cut lox into latke-sized pieces.
Spread sour cream onto each
latke. Arrange lox slices on top and
sprinkle with chives. Alternatively,
you can serve the sour cream, lox
and chives in separate bowls and
allow guests to assemble their own.