


OŠ Mirna Peč  
Trg 8  
8216 Mirna Peč

# DANISH CUISINE


# In past

- ★ Danish was known as station of farmers and fishermen
- ★ food is still reflecting culture of hardworking people
- ★ was containing lots of energy, wich they neded


# Three main meals of the d

☆ breakfast


☆ lunch


☆ dinner


Copenhagen-Portal.dk


# Typical dinner


- ★ Only meal when family can be together
- ★ Meat; fish or chicken with potatoes, rice or pasta in all kinds of preparing


# Chefs from Denmark

- ★ Claus Meyer,
- ★ Rene Redzepi,
- ★ Lertchai Treetawatchaiwong,
- ★ Søren Gericke,
- ★ Bo Bech,
- ★ Rasmus Kofoed,
- ★ Erwin Lauterbach


# Strawberry pizza

## ☆ Ingrédients:

- 1 cup flour
- 1/2 cup sugar
- 1/2 cup butter
- 1 package cream cheese, softened
- 1/2 cup white sugar
- 2 1/2 cups strawberries
- 1/2 package strawberry Danish dessert mix
- 1 cup water


# Sources

- ★ <http://allrecipes.com/recipe/strawberry-pizza/detail.aspx>
- ★ <http://www.denmark.dk/en/menu/Lifestyle/Food+and+Drink/Danish-Food-Culture/>
- ★ [http://en.wikipedia.org/wiki/Danish\\_cuisine](http://en.wikipedia.org/wiki/Danish_cuisine)
- ★ <http://www.copenhagenet.dk/cph-eating.htm>
- ★ <http://www.denmark-getaway.com/danish-food.html>