

International cart fest

Eight new vending carts serving ethnic foods have finally been approved. Here's where you'll find them.

CENTRAL ASIAN/ PERSIAN

Nathan Phillips Square
(east)

Annual location fee: \$15,000

Serving: Biryani (rice dish with meat and vegetables); salsa karahi (stuffed inside a pita or chapati or served with rice)

Vendor: Seemab Ahmad. It's a great thing for Toronto. I have been in the States every city has beautiful kiosks, but here they are absent.

MIDDLE EASTERN

Queen's Park

Annual location fee: \$7,500

Serving: Chicken and beef kebab wraps, tuna wraps, baklava and yogurt

Vendor: Issa Ashatrieh. The key in this business is to be consistent, and I have been in the hospitality industry for over 35 years.

THAI

Mel Lastman Square

Annual location fee: \$7,500

Serving: Pad thai, cashew nut chicken, green curry chicken, spring rolls and mango salad

Vendor: Nancy Senawong. People are excited to try something, a spring roll for \$1.50 or mango salad for \$3 or \$5. Now the economy is not good. Maybe people do not want to pay \$7 or \$8 in a restaurant.

KOREAN

Yonge and Eglinton
(northeast)

Annual location fee: \$5,000

Serving: Beef bulgogi with seasonal kimchi, cabbage kimchi in winter and cucumber kimchi in summer; tokbokki (a spiced rice cake), eomuk-guk (a fish cake soup) and japchae (cold noodles and vegetables)

Vendor: Young Jin Kim. Street food vendors are popular in Korea. We wanted to bring this kind of alternative food service to Toronto."

CARIBBEAN FUSION

Yonge and St. Clair (southeast)

Annual location fee: \$5,000

Serving: Jerk chicken fajita served with a mango salad

Vendor: Bridgette Pinder. My passion is food. This dish is a part of who I am. It's part of my cultural makeup. I'm from Guyana, but I have a mix of Chinese, Indian and African heritage. I think it's going to get a response.

ERITREAN

Roundhouse Park (south of CN Tower)

Annual location fee: \$5,000

Serving: Injera (a wrap made with flour from African grain with legumes and vegetables, lamb or beef)

Vendor: Andnet Zere. It is a bit of a challenge. I'm excited about how I'm going to do this. It was always there in my will I will do this one day.

GREEK

Nathan Phillips Square (west)

Annual location fee: \$15,000

Serving: souvlaki and breakfast sandwiches

Vendor: Blair Bonivento

The funny thing is that every culture seems to have their own version of a souvlaki or kebab.

AFGHAN/CENTRAL ASIAN

Metro Hall (John & King Sts.)

Annual location fee: \$10,000

Serving: Chapli kebabs and samosas

Vendor: Noorullah Iman. Historically, the people of Central Asia were nomads. Samosas were the best option because they were a handy snack, nutritious and could last for several days.

