
2/21/10 11:00 AMNew global eats - Metromix Chicago - Print Page

Page 1 of 2http://chicago.metromix.com/webtools/print/restaurants/article/new-global-eats/1773521

Restaurants

New global eats

Learn how to tell your lagman from your lassi with this primer on seldom-seen-in-Chicago
cuisines

By Erin Brereton

Burned out on burgers and pizza? Expand your palate at one of
these four recently opened--or about-to-open--restaurants offering
international eats not often found in Chicago.

Jibek Jolu (pictured)
Meat-eaters will go mad for this Lincoln Square eatery's
Kyrgyzstani beef and lamb dishes, which are served with white rice
or potatoes.
Food fundamentals: Co-owner Marat Bilimbekov says Jibek Jolu
is the first restaurant in the city to serve Kyrgyzstani cuisine, which
includes Russian, Mongolian and Persian influences in traditional
meat-based dishes and soups.
Sipping suggestions: Jibek Jolu is BYOB, and red wine is a good
match for the hearty entrees. Need an unleaded option? Try a
glass of airan, a cold, slightly salty milk drink.
Distinctive dishes: Manti, large dumplings filled with beef, onion
and pumpkin ($8); lagman ($8), a beef-based dish that includes
bacon, green and red peppers, and the restaurant's homemade
noodles.

Klopa Grill & Cafe
Much of this Lincoln Square restaurant's menu focuses on traditional pork- and beef-based Serbian dishes, but the way
they're prepared is new to Chicago, says co-owner Nash Zivkovic. "We have a few Serbian restaurants and cafes [in
Chicago]. But we didn't have a place for Serbian grilled food."
Food fundamentals: Klopa serves all of its grilled entrees Serbian-style--that is, with a side of chopped raw onions and
French fries.
Sipping suggestions: For a quick caffeine jolt, try the Serbian coffee, similar in taste to Greek coffee, but stronger.
Klopa is BYOB while waiting for liquor license approval.
Distinctive dishes: Opanak, a 1.1-pound beef-and-pork sausage stuffed with cheese and ham and wrapped in bacon
($15); crepes, including a breaded, deep-fried version filled with swiss cheese, ham and mushrooms ($5), and several
sweet crepes with fillings such as bananas and white chocolate-hazelnut cream ($3.50).

Conoce Mi Panama
Owner Antonio Bailey describes this Logan Square spot's Panamanian cuisine, new to Chicago, as "a Caribbean-type
food, mixed with European and Asian spices".
Food fundamentals: Entrees here are prepared the traditional Panamanian way: using spices such as garlic and
culantro (a strongly flavored, leafy herb popular in the Caribbean--not to be confused with cilantro) and marinating main
ingredients for two to three days.
Sipping suggestions: Homemade chicheme ($3.50), a corn-based beverage that's typically served cold but can
double as a breakfast drink if heated. For a more amorous experience, try saril, a sweet drink made with ginger that's
rumored to be an aphrodisiac ($3.50). Conoce Mi Panama is also BYOB.

http://chicago.metromix.com/restaurants/restaurant/jibek-jolu-lincoln-square/1687605/content
http://chicago.metromix.com/restaurants/restaurant/jibek-jolu-lincoln-square/1687605/content
http://chicago.metromix.com/restaurants/serbian/klopa-grill-and-cafe-lincoln-square/1680312/content
http://chicago.metromix.com/restaurants/central_american/conoce-mi-panama-logan-square/1619826/content

2/21/10 11:00 AMNew global eats - Metromix Chicago - Print Page

Page 2 of 2http://chicago.metromix.com/webtools/print/restaurants/article/new-global-eats/1773521

Distinctive dishes: Pollo guisado con coco ($12), chicken cooked in a rich coconut sauce; hojaldras, a fried bread side
dish ($3.25)

Cumin
The blue, red and brown decor at this Wicker Park spot aiming for a mid- to late-March opening is contemporary, but
the Nepalese- and Indian-focused menu reflects traditional tastes.
Food fundamentals: "We wanted to serve authentic food-not fusion," says Sanjeev Karmacharya, who co-owns the
restaurant with his brother, Rajesh. Cumin will offer a dozen Nepalese entrees, which typically don't include dairy
ingredients and are made with a milder mix of spices-including coriander and, of course, cumin-than Indian cuisine,
according to Karmacharya.
Sipping suggestions: Lassi ($3), a yogurt-based Indian and Nepalese libation that comes in sweet, salty and mango
flavors. Cumin also hopes to have a liquor license when it opens.
Distinctive dishes: Namche bazarko sekuwa (chunks of goat meat marinated in Nepalese spices, $15), a popular
upper-Himalayan dish named after a village that people pass through en route to Mt. Everest; Indian staples such as
chicken tikka masala ($13) and more than 10 types of naan, including garlic, sesame and onion ($3 each)

Erin Brereton is a Metromix special contributor. metromix@tribune.com

©2010 Metromix.com

http://chicago.metromix.com/restaurants/indian/cumin-bucktown-wicker-park/1457285/content

