

TRADITIONAL POLISH FOOD

Typical Polish meals are very good and tasty!!!

The most typical products used in Polish cuisine are meat, cucumbers, beetroot, cabbage (sauerkraut), potatoes, bread, sour cream, kohlrabi, mushrooms, sausages and herrings. These products have become an essential element in Polish cooking.

OBIAD

The main meal in Poland is called „obiad”(dinner), which is eaten in the afternoon. A traditional „obiad” consists of soup, the main course and also dessert.

SOUPS

BARSZCZ CZERWONY

Barszcz czerwony:
traditional Polish
beetroot soup with
sour cream or served
clear with dumplings.

ŻUREK

Żurek: sour rye soup
with potato, sausage
or an egg, sometimes
served in a bread
loaf.

KAPUŚNIAK

Kapuśniak: sour cabbage soup.

ROSÓŁ

Rosół z kurczaka: rosół is a traditional Polish chicken soup, usually served with noodles.

ZUPA POMIDOROWA

Zupa pomidorowa: tomato soup, often with rice or noodles.

MAIN COURSE

KOTLET SCHABOWY

Kotlet schabowy: (pork chop) typical Polish meat dish, usually served with boiled potato or chips and salad.

KLOPSIKI

Klopsiki: meatloaf, often served with tomato sauce.

BIGOS

A stew, called *bigos* is a combination of cabbage, mushrooms, and various meats—traditionally pork, bacon, and delicious Polish sausage.

FASOLKA PO BRETOŃSKU

Fasolka po bretońsku:
cheap bean and
sausage stew served
with bread.

GOŁĄBKI

Gołąbki:boiled cabbage leaves stuffed with beef, onion and rice before being baked in a tomato sauce.

KASZANKA

<http://www.supersam24.pl/zdjecia/d/091/9138.jpg>

Kaszanka: this is the Polish variation of blood sausage (pig's blood mixed with groats).

PIEROGI

Pierogi: very traditional small white dumplings filled with sauerkraut with mushrooms, cottage cheese and potatoes or with fruit.

KLUSKI ŚLĄSKIE

http://www.czwa.odr.net.pl/produkt_regionalny/photo/_470/00019.jpg

Kluski śląskie: Silesian dumplings, made from boiled potatoes, eggs and flour.

SWEET TITBITS

SERNIK

Sernik: traditional
delicious fat cheese
cake

MAKOWIEC

Makowiec: A traditional Polish Poppy Seed Cake, especially popular during the Christmas and Easter seasons.

<http://upload.wikimedia.org/wikipedia/commons/thumb/f/f7/Makowiec.jpg/800px-Makowiec.jpg>

