

Happy New Year to Masters bloggers.

Firstly, I have some correspondence from swimmers who needed advice:

1. Peter Craig wanted to know if it is necessary to book the train from Seoul to Gwangju. As this is a fast train, it is almost certain that booking will be required. There will probably also be a designated seat.
2. Ron Gray kindly offered his very experienced services as a Referee.
3. Dee Shefrin and the Doncaster Dolphins were concerned that the prices for Village accommodation might be per person. That is not the case. They are ROOM rates. I feel that the Village will be infinitely better than Kazan as there are so many more facilities. The camaraderie of Village life will also be wonderful.

Now for the subject that most of us will be interested in - FOOD.

I recall on a menu in Budapest - **We can prepare all horse and donkey dishes to suit your taste.** We had fish!

Korean food can be like that but here is a link and a few tasty dishes to go on with.

<http://seeingsunshine.com/2015/05/06/a-guide-to-korean-food/>

A Guide to Korean Food

May 6, 2015 by [Tiffany](#)

Welcome back! If you're a regular, you should make sure you never miss a post by [subscribing via email](#). This post may contain affiliate links, so be sure to view my [disclosure policy](#).

I am a picky eater. I always have been. My go-to dish is chicken strips and french fries. When in doubt, order that. So when I visited South Korea to see my husband who's living there, I was very nervous about the food! In fact, our first time going to a Korean restaurant made me break out in a sweat. I was so nervous that I wouldn't like anything! And not knowing what you're ordering or even eating once it arrives didn't help matters.

For those of you who may be feeling panicked at the thought of trying these new foods, I've created this guide to Korean food to help you stay calm in the midst of ordering.

Here are the top six most common dishes you'll find in Korea.

Bibimbap

The word literally means "mixed rice." Bibimbap is served as a bowl of warm white rice topped with sauteed vegetables and chili pepper paste, soy sauce, or doenjang, a salty soybean paste. Beef or another type of meat is usually included. A raw or fried egg is added to the top of the bowl. It will be served with everything separately in the bowl, but it is eaten once you mix it all together.

Kimchi

This is a fermented side dish made of vegetables with a variety of seasonings. Many describe it as spicy and sour. Koreans will ferment this dish inside jars that are buried underground for months at a time. There are tons of varieties of kimchi, but most are made with cabbage, radish, or cucumbers as the main ingredient. The most common seasonings used include brine, scallions, ginger, garlic, shrimp sauce or fish sauce.

Yaki Mandu

Mandu means “dumpling,” and yaki refers to the way this dish is cooked. Dumplings are usually eaten on their own or in a soup. Yaki mandu are stuffed with meat (usually beef or pork), tofu, onions, mushrooms, and seasonings. They are fried to a golden brown and served with a dipping sauce made from soy sauce and vinegar.

Bulgogi

The word literally means “fire meat” and is basically marinated beef that has been grilled. It is made of thin slices of beef, usually sirloin, that has been marinated in a mixture of soy sauce, sugar, sesame oil, garlic, pepper, scallions, ginger, onions and mushrooms. The meat is traditionally grilled, usually with garlic, onions and green peppers. This dish is sometimes served with cellophane noodles. Sometimes it is also served with lettuce, which is used to wrap the meat.

Galbijjim

This dish has several names, and don't ask me how you pronounce it! But basically, this is a steamed dish made with beef or pork short ribs. Soy sauce, sesame oil, scallions, minced garlic, ginger juice, and other seasonings are mixed together with the ribs and are simmered in a large pot very slowly. When the meat is almost cooked, things like carrots and pine nuts are added. The dish is boiled, and mushrooms and chestnuts are added at the end.

Gimbap

This literally translates to “seaweed rice.” This dish, also known as Kimbap, is made from steamed white rice (bap) and various other ingredients rolled into sheets of dry seaweed (gim). This dish is served in bite-size slices. The other ingredients can range from fish, eggs, meat, and vegetables that are either fresh, roasted, or pickled. This dish is often served with sweet radish pickle slices.

Other things to know about eating in Korea:

- They use very small drinking glasses in Korea. Seriously, these would be considered shots in America. But they usually set a pitcher of water on your table so you can refill your glass.
- They use chopsticks and many times they are already at your table either in a basket or a drawer.
- Koreans do not tip at restaurants.
- In restaurants in Korea, most tables have a button you push to call your waiter to your table.
- Prices will be in won. If a dish is 8,000 won, it is around \$8 in US currency.
- There are many coffee shops and pastry stores in Korea.
- Most dishes come with a side of pickles or some type of pickled vegetable such as radishes.

Check out more of my [Travel posts](#) and be sure to follow my Pinterest board [South Korea Tour](#) for all kinds of information on Korea.

You might also like:

- [Common Phrases to Learn in Korean](#)
- [Facts about South Korean Culture](#)
- [South Korea PCS Packing List](#)

Enjoy – Tony!