Food

[image: image1.jpg]


[image: image2.jpg]HELP AMERICA


[image: image3.jpg]


[image: image4.jpg]


Food- The food in Canada is colonial based.  It's mainly influenced by other countries, such as England and France.  In Quebec it's mainly French.  In the Provinces of Western Canada the cuisine is similar to that of their neighbors to the south, the U.S., because they make a lot of hearty and warming meals from ingredients that they use from the areas surrounding them.  In Northern Canada, Northwest, Yukon, Nunavut territories the cuisine is limited because of the short growing season.  They instead use preserved or dried foods.  It's similar to the Native Inuit diet.  Along the West coast, in British Columbia, the Asian immigrants influence the diet there, and  in Vancouver in the West and Toronto in the East, it is similar.  The favorite foods of Canada are influenced by family heritage, and holiday celebrations.  In Canada maple syrup and other maple products are very popular, and is even included on the Canadian flag.  Maple syrup comes from the sap of the maple tree.  In the late Spring, many people from Eastern Canada harvest fiddleheads.  They are fragile, and they are sprouted fern specialties.  They are frozen in grocery stories in Canada, along with other frozen vegetables.  Popular recipes from Canada include sautéed fiddleheads, Canadian bacon with maple glaze, sweet, corn pancakes, Canada day cake, and Nanaimo bars.  Canada's food is mainly influenced by other countries, rather than their own.

