

Top designers
Their favourite
Helsinki spots

Unmissable
Take a trip to
the countryside

**MEDIA
PLANET**

No. 1 / March 2011

VISIT SCANDINAVIA

USEFUL
TIPS
FOR

DISCOVERING THE SECRETS

Insider knowledge: How to get the most out of your trip, find many hidden sights and hot spots

PHOTO: OLEKSIY MARK/SHUTTERSTOCK

Fly from London to 9 destinations in Scandinavia

norwegian.com
Fly smart to Scandinavia

from **£30** one-way
Incl. taxes.

Book on www.norwegian.com

CHALLENGES

Forget the clichés. Scandinavia is a region which is full of surprises, from design and cooking to nightlife, sight-seeing and natural wonders

Time to visit the real Scandinavia

Scandinavia is so familiar from TV, film, books and magazines that people think they know the region well — even ones who have never been there.

As such, it has to fight a lot of preconceptions.

Everyone recognises Scandinavia's distinguished design history, for example; but, as Professor Ronald Jones from Stockholm's Konstfack design school explains in this supplement, it's not all blond wood and ergonomic surfaces any more. Some designers are making a conscious effort to create the unexpected in their work.

Insight

1 Then there's the revolution in Scandinavian cuisine. Contrary to popular belief, the best restaurant in the world is not currently in France. It's in Copenhagen, it's

View over Riddarfjärden
The Millennium Tour
PHOTO: THOMAS KARLSSON

called Noma and you'll be lucky to get a table. In January, Copenhagen's Rasmus Kofoed (from a restaurant called Geranium) was named World's Best Chef, and talks in these pages about his city and what makes it so special. Plus, best-selling Danish cookbook author and TV chef Trina Hahnemann, who has catered for Elton John and The Rolling Stones, gives her personal insight into the varied world of Scandinavian cooking.

Stockholm is currently a city break hot-spot, fuelled in no small part by the success of the late Stieg

Larsson's Millennium thriller trilogy. Larsson's Stockholm-set stories have been international best-sellers, and the Swedish language movie version of the first book, *The Girl with the Dragon Tattoo*, has been a worldwide hit. There is a Millennium Tour in Stockholm, which takes in many of the locations from the Larsson novels.

Creative

2 We also look at the outstanding UNESCO World Heritage Sites in the Fjords, and highlight Helsinki's position as World Design Capital in 2012. Two leading lights of the Helsinki creative scene reveal what makes their city tick: Minna Parikka, the shoe designer who has created accessories for Lady GaGa; and Pirjo Suonen who runs international fashion brand IVANA Helsinki with her sister, Paola.

It's time to visit the real Scandinavia.

WE RECOMMEND

Rasmus Kofoed
Award winning chef

PAGE 4

"When it's summer I go to the beach to relax, have a swim, read a book"

MEDIA PLANET

We make our readers succeed!

VISIT SCANDINAVIA,
1ST EDITION, MARCH 2011

Managing Director: Willem De Geer
Editorial Manager: Katherine Woodley
Business Developer: Dominic Webber

Responsible for this issue
Project Manager: Erik Korner
Phone: 0207 665 4416
E-mail: erik.korner@mediaplanet.com

Distributed with: The Guardian, March 2011
Print: Guardian Print Centre

Mediaplanet contact information:
Phone: 0207 665 4400
Fax: 0207 665 4419
E-mail: info.uk@mediaplanet.com

HARWICH - DENMARK

CRUISE YOUR CAR TO DELIGHTFUL DENMARK FOR A HOLIDAY TO REMEMBER

Relax and enjoy the comfortable and convenient way to take a holiday. Cruise your car from Harwich to delightful Denmark, where you will fall in love with the captivating cities, idyllic countryside and white sandy beaches. On the way there you'll be able take in the sea air, sample delicious cuisine and enjoy the live entertainment. You'll arrive relaxed, refreshed and ready for your holiday in Denmark.

BOOK EARLY, TRAVEL FOR LESS

Denmark - Feel Free
www.denmark.com

WWW.DFDS.CO.UK • 0871 882 0885

Price is subject to availability and is based on 2 sharing a 2-berth cabin plus carriage of a standard car. Credit card and telephone booking fees apply. Calls cost up to 10p per minute plus network extras. Terms & Conditions apply, for details visit www.dfds.co.uk/terms.

Learning a language? Consider it child's play.

Think about how you learnt your native language as a child. The world was your classroom, but there were no lessons. You were an active participant in the process of learning, but it all seemed like fun and games. **Like child's play.**

That's the secret to Rosetta Stone®. It unlocks your brain's natural ability to learn a language. You'll learn through engaging, interactive activities that encourage you to think in the new language. And just like a child, you won't memorise or translate. You'll have fun as you progress, and you'll find it easy to achieve your language learning goals.

**OVER 30
LANGUAGES
AVAILABLE**

**OUR PROMISE IS YOUR
PEACE OF MIND
SIX-MONTH
MONEY-BACK GUARANTEE**

**UP TO £50 OFF
PLUS FREE DELIVERY**

Quote 'VS'

Call **0800 005 1286**
RosettaStone.co.uk/VS

RosettaStone®

INSPIRATION

Question: Why is Copenhagen becoming the smart city break of choice?

Answer: This is a chic location with successful designers, international brands, a laid-back lifestyle and a world-beating restaurant scene

The exclusive side of wonderful Copenhagen

LEADER TO LEADER

Predictably, when most people hear the name 'Copenhagen', they don't think of a chic, modern, consumer-driven city with a roll-call of uber-successful chefs, designers and architects. They think of fairytale teller Hans Christian Andersen (and he wasn't even born here).

Yet this Danish city is synonymous with famous fashion names such as Marlene Birger and Bruuns Bazaar, a mix of classic and modernist architecture, eclectic shops and splashy international events such as Copenhagen Fashion Week.

The bar, café and restaurant culture in Copenhagen is fast winning an international reputation, too. The 2010 Michelin Guide awarded 13 stars to the city's restaurants (that's more than Rome, Milan, Amsterdam and Vienna); while Noma — based in a converted 19th century warehouse beside the harbour in Christianshavn — was voted Best Restaurant

in the World. Reservations, understandably, are like gold dust.

Modern

Diners are also beating a path to the door of Geranium, co-owned by 36-year-old culinary king Rasmus Kofoed. In January, Rasmus was awarded the prestigious Bocuse d'Or 2011 trophy and named World's Best Chef.

"The award was great for me and for the restaurant," says Rasmus, "but also for Denmark and Copenhagen as a food destination. A lot of new restaurants opened in the city last year and we expect more in the next 12 months. Our clientele are young, old, local and international."

Rasmus knows Copenhagen well: he's lived here since he was 18. "It's a very modern city and very relaxing," he says. "The nightlife is good. Like New York, we have a meatpacking district (in Vesterbro) which is home to many restaurants and clubs. Copenhagen has a friendly

"We have a meatpacking district which is home to many restaurants and clubs"

Rasmus Kofoed, award-winning chef

atmosphere. I like that you can cycle everywhere - it's the fastest way to get around. The shops are great and there are many good cafes."

Popular

Nørrebro, for instance, north-west of the city centre, is where Copenhagen's hip young things go to buy clothes, eat exotic food, drink coffee and have a beer or five. Pussy Galore's Flying Circus and Sebastopol are two of the most popular café haunts here, but there are countless more in this vibrant quarter.

And when you're finished with the nightlife and the culture, there is another way to enjoy Copenhagen's exclusive side.

"We're close to the sea," says Rasmus. "When it's summer I go to the beach to relax, have a swim, read a book. It's perfect."

TONY GREENWAY

info.uk@mediaplanet.com

LONDON CITY TO COPENHAGEN FROM £66 ONE WAY

With a flight time of less than 2 hours and a check in time of only 15 minutes, you'll hope the rest of your stay doesn't go as quickly. Book at ba.com

 BRITISH AIRWAYS

Fares are for one-way economy (Euro Traveller) flights from London City Airport. All fares include all applicable taxes, fees and charges correct at 23 February 2011. Fares are only available on selected flights, limited seats available. Fares are based on debit card payment, credit card charges apply. Advertised fares are available only on ba.com. Additional charges may apply if purchased through other BA outlets or travel agents. Bookings cannot be refunded but changes are permitted before the day of departure for £60 per person per transaction, in addition to any difference in fare. Services operated by BA CityFlyer.

1

2

3

4

THE SIGHTS OF COPENHAGEN

- 1. The Marble Church with its dome is located just behind Amalienborg Palace and Amalieshaven
- 2. Restaurant Niklas is one of the many great restaurants to visit
- 3. The Latin Quarter, known for its hip, alternative shops
- 4. Tivoli amusement park

PHOTOS: ALL WONDERFUL COPENHAGEN, 2. CLAES BECH POULSEN, 3. MORTEN JERICHAU, 4. TIVOLI

5

COPENHAGEN MUST SEES

Karriere

1 Situated in the meatpacking district in a former slaughterhouse, this experimental art café/restaurant/bar features a bar counter which slowly moves from side to side (by Jeppe Hein).

Pakhus 48

2 A new design zone which has been created at the harbour area of Frihavn in Østerbro, where various names have their showrooms: Montana, Erik Jørgensen and VOLA, among others.

Christiana

3 A collectively run 'hippy' village within the city (it dates back to the 1970s). The place to go for organic food, workshops, galleries and music venues.

The Plaza Library Bar

4 A stately, wood-panelled library bar and was voted one of the 10 best of its kind in the world by Forbes Magazine.

Jægersborggade

5 Eclectic names jostle in this small street in Nørrebro, including The Coffee Collective, a specialty micro roastery; caramel-makers Karamelleriet, and organic bread bakers Meyers Bakery.

INSPIRATION

TIP

1

EXPLORE
HELSINKI

TAKE IN THE SITES
Helsinki is surrounded by a vast archipelago making a beautiful backdrop to the tourist spots
PHOTO: VISIT FINLAND

5

MINNA PARIKKA'S TOP
FIVE HELSINKI LOCATIONS**Soppakeittiö**

1 A small lunch stall that sells soup in the atmospheric Hakaniemi indoors food hall. It gets really busy, so you'll need to share the table with strangers (which is very non-Finnish), overlooking meat and fish counters.

Savoy

2 A restaurant on a rooftop with a terrace where they grow herbs and have a little bee farm in the summer. The interior was designed by Alvar and Aino Aalto in the 1930s. It's part of modern design history.

Café Engel

3 This is under renovation until May. I love the courtyard here in summer. Between June-August, they use it as an outdoors cinema, which is the most romantic place in Helsinki. You can sip wine, wrap yourself in blankets and watch a film under the night sky.

Kiasma and Ateneum

4 Kiasma is the modern art museum — a fascinating place to explore the Finnish modern art scene. Ateneum is interesting for traditional art lovers.

Saunasaari

5 I love taking a sauna. If you can get a bigger group together (10-30 people), the place to rent out is Saunasaari, a small island just 10 minutes boat taxi ride away from the market square. They have four different saunas, one with a view of the sea and the city centre of Helsinki. You can have a swim in the sea afterwards, sit outside and enjoy a traditional salmon meal.

All eyes on the Finnish line

■ Question: What makes Helsinki such a popular tourist destination?

■ Answer: A fascinating east-meets-west culture, an easy-going atmosphere, a family-friendly attitude — and its position as World Design Capital 2012

HOW WE MADE IT

Helsinki — home of the great architect and designer Alvar Aalto and iconic textile company Marimekko — has long been a haven for art-lovers and followers of fashion. This is a city which sits on the cultural crossroads between east and west.

Next year, however, when Helsinki officially becomes 2012 World Design Capital, it won't just be the design community who'll come calling. Its raised profile will spark interest in anyone who is after some Finnish-style Northern exposure.

Mellow

Helsinki-based Minna Parikka is Finland's top shoe and accessories designer, whose work has been worn by celebrity fans including Paloma Faith, Beth Ditto, Dita Von

Pirjo Suhonen
IVANA Helsinki

Teese and Lady GaGa. "The spotlight will be on Helsinki in 2012," she says. "When people visit, they'll find that the vibe of the place changes with the seasons. In winter there are lots of snowsports, of course, and the nightlife is always good; but the residents are more mellow. Come the summer, the parks are full of people and everyone is in party mode."

Minna leads an international life, but Helsinki relaxes her and fuels her creative fires. "That's why I live here," she says. "It's a great place to return to, get some calm and concentrate on my work."

And while it's the most populated place in Finland, it's not particularly busy. In the Greater Metropolitan area of Helsinki, there are more than a million inhabitants — while Helsinki itself has just over half a million.

Popular

Families are well-catered for. Some of the most popular attractions in-

clude the Ateneum Art Museum, Esplanade Park and the Cathedral. And because it's located on the Baltic Sea, Helsinki is surrounded by a vast archipelago: a cluster of some 300 islands including the maritime fortress of Suomenlinna, which has been a UNESCO World Heritage Site since 1991; Seurasaari, the only open-air museum in Helsinki; and Korkeasaari, home of Helsinki Zoo.

Pirjo Suhonen co-runs (with her designer sister Paola) famous fashion company IVANA Helsinki. "My favourite part is Eastern Helsinki," she says. "That's where I'm from. It has beautiful seaside hideaways and small islands to spend perfect summer days." The city, says Pirjo, is "friendly, with a 'slow life' feeling... it's cosy and small" but has much to offer.

"Bigger cities are hectic," agrees Minna. "But in Helsinki, you can cycle or walk everywhere and have time for the most important things in life. It's great to live in your own bubble and you can easily do that here. The best things here are authentic, real and have history."

TONY GREENWAY

info.uk@mediaplanet.com

NEWS

In the footsteps of Stieg Larsson

■ **Question:** Has Stieg Larsson's Stockholm-set Millennium series increased international interest in the city?

■ **Answer:** Yes. And with the Hollywood film version of *The Girl with the Dragon Tattoo* expected at the end of this year, tourism numbers are expected to rise further

If the Swedes thought that Stieg Larsson's Millennium trilogy couldn't get any more popular, they're about to get a shock. Already, the late author's thrillers have sold in huge numbers around the world (47million and counting); and the Swedish language film versions of his Millennium stories — *The Girl with the Dragon Tattoo*, *The Girl Who Played with Fire* and *The Girl Who Kicked the Hornets Nest* — have been box-office hits in Scandinavia and abroad.

At the end of this year, however, a Hollywood version of *The Girl*

with the *Dragon Tattoo* will be released, starring Daniel Craig and Rooney Mara; and when that happens, it's expected that Sweden in general, Stockholm in particular and all things Stieg Larsson will be in huge international demand all over again.

Pilgrimage

The Millennium novels are set in Stockholm, and the locations mentioned in the books (and seen in the Swedish language films) have become places of pilgrimage for Larsson fans. In 2008, Stockholm's City Museum decided to create a tour around the series, taking in locations such as the Mellqvist coffee bar, the haunt of Larsson's hero, Mikael Blomkvist; and Fiskargatan 9 where heroine Lisbeth Salander buys an apartment.

"When the tour launched, the books weren't that popular worldwide," says the City Museum's Sara

PART OF THE TOUR
The house at Fiskargatan 9 where Lisbeth Salander buys her flat
PHOTO: THOMAS KARLSSON

Claesson. "They certainly weren't the phenomena they are today. Our events producer was looking to make tours appeal to a younger audience, so used popular literature as a basis. Now the tourist industry is telling us that the Millennium series is a real reason to travel to Stockholm."

Exciting

The Hollywood filmmakers are shooting at locations on the tour,

although, says Sara, they are playing things close to their chest. "I know for a fact that they have filmed at St Paulsgatan," she says. "They want to make it right. They want to use the buildings described in the book." Sara's own favourite part of the tour is the view of the city from Monteliusvägen.

Visitors to Stockholm can join a guided tour (in English), or buy a map and take the tour on their own. It's a good way for people who are new to the city to get a handle on the place. "This part of Stockholm is not the most well-known area of the city," says Sara. "So it's a good way to learn about the capital in the footsteps of Mikael Blomkvist and Lisbeth Salander. It's exciting to see these places for real and feel you are part of the story."

TONY GREENWAY

info.uk@mediaplanet.com

**Nothing beats London.
Just ask your mummy.**

HAVE A CITYBREAK FROM THIS CENTURY. IN HELSINKI YOU WILL EXPERIENCE SOMETHING DIFFERENT.

VisitFinland.com

NEWS

Fjord fiesta: getting back to nature

■ **Question:** What makes the Norwegian fjords unique?

■ **Answer:** The area's three UNESCO World Heritage Sites, two of which are famous for their outstanding natural beauty

Geir Gjørva lays down a challenge: visit the Norwegian fjords and, while you're there, try to take a bad picture of that awe-inducing, madly picturesque scenery.

It can't be done, he says.

"The photos of the fjords in magazines and brochures don't lie," he insists. "There are fjords in Alaska and New Zealand, of course; but in this country we have so many of them in a small area. And UNESCO has listed two of them (Geirangerfjord and Nærøfjord — a sidearm of Norway's longest and deepest fjord, Sognefjord) as World Heritage Sites because of their incredible natural beauty." And uniquely, he says, people still live and work on the Norwegian fjordsides.

Spectacular

Gjørva runs an activities company based in Geiranger, a village at the head of the dramatic Geirangerfjord. The air is clean, the scenery

BREATHTAKING
The fjords of Norway are stunning and worth the visit

PHOTO: TERJE RAKKE / DGT

unspoiled and the vantage point at Flydalsjuvet (on the way from Dalsnibba to Geiranger) one of the best in the area. "When you're travelling in this part of Norway," says Gjørva, "there is another highlight around

every corner." Autumn in the fjords is beautiful, but spring, he says, is "marvellous".

Bård Huseby moved here to run the Torvis hotel in the village of Marifjøra on the Sognefjord, and be-

lieves he's found paradise on earth. "People come here to see the fjords, of course," he says, "but also the Hoperstad Stave Church. Then there is the Nigardsbreen glacier, which is just half an hour away by car."

The area is good for children, too, he says. Visitors to Geirangerfjord and Sognefjord can opt to stay in hotels or on camping sites, and activities include kayaking, biking and hiking.

Natural

The fjords' natural beauty can't be beaten; but, in this part of the world, even the urban areas are good-looking. Ålesund — named Norway's most beautiful city — lies at the entrance to Geirangerfjord and features fairytale Art Nouveau architecture. Bergen, the birthplace of composer Edvard Grieg, is situated between Sognefjord and Hardangerfjord, and its wharf (at Bryggen) is another UNESCO World Heritage Site.

"If you like the outdoors life, mountains, water, nature and fresh air," says Bård Huseby, "there's no better place on earth."

TONY GREENWAY

info.uk@mediaplanet.com

FACTS

■ **The Fjords** region features no less than three UNESCO World Heritage Sites: Bryggen, Nærøfjord and Geirangerfjord.

■ **Nærøfjord** is part of the Sognefjord and the narrowest fjord in the world. At one point it is only 250 metres wide.

■ **Geirangerfjord** is 15km long — and visited by more than 700,000 tourists each year.

■ **Ålesund** has 43,000 inhabitants with its own museum, The Art Nouveau Centre, celebrating the town's architectural style.

A STAR ALLIANCE MEMBER

N from £109 return r w think bmi y

Announcing daily departures to Bergen and Stavanger, joining our other new destinations from Heathrow: Basel, Marrakech and Casablanca. Book today at flybmi.com

British Midland International **bmi**

Best Western Hotels Norway

with hotels in the heart of Fjord Norway –
BW Lægreid Hotell, BW Måløy Hotell, BW Baronen Hotell, BW Skei Hotel

Best Western Hotels – The World's Largest Hotel Chain® – with over 4000 hotels in 80 countries
info@bestwestern.no www.bestwestern.no

Explore Norway –
the easy way!

Geiranger & Norway in a nutshell®

– A taste of world heritage!
This tour takes you to the Geirangerfjord and Nærøyfjord, two of Norway's most beautiful fjords that both feature on UNESCO's World Heritage List. Other highlights include the Raumabanen railway and a beautiful sea voyage on the Hurtigruten coastal express. Visit the Art Nouveau Centre in Ålesund, stroll along Bryggen wharf in Bergen or try a guided walk in the Flåmsdalen valley.

Fjord Pass®

– Get discount on hotels, activities and rental cars!
With a Fjord Pass® you get up to 20% discount on hotels in Norway, between 10–25% discount on several activities and 10% discount on rental cars. One Fjord Pass® costs only NOK 130 and is valid for 2 adults and accompanying children under the age of 15.

FOR BOOKING AND MORE INFORMATION:

Visit www.fjordtours.com or call Fjord Tours Customer phone: +47 815 68 222.

FJORDTOURS.COM

NEWS

TIP

3

CHECK OUT
THE TALENT

PRODUCING TALENT
Konstfack University
College of Art has
produced many famous
designers including Arne
Jacobsen who designed
the famous egg chair
PHOTO: THE ORIGINAL FRITZ
HASEN EGG™ CHAIR DESIGNED BY
ARNE JACOBSEN

Shaking the design tree

Question: Does Scandinavian design always follow minimalist, functional principles?

Answer: No, says Professor Ronald Jones from renowned Konstfack design school in Stockholm. Things have changed in the last decade

Thanks to legendary names such as Arne Jacobsen and Alvar Aalto, the Scandinavian design aesthetic is justly famous around the world. When you think of it, you picture bleached wood, clean lines and form following function.

Ronald Jones is a Professor at the renowned Konstfack University College of Art, Craft and Design in Stockholm, whose alumni include international glass artist Erika Lagerbielke. Jones says things have changed — and that some designers from the region have made a conscientious effort to become more international and avoid the Scandinavian cliché.

Design tradition

“About 10 or 12 years ago, there was a shift,” says Jones, an American who moved to Sweden seven years ago. “Designers here have

**Professor
Ronald Jones**
Konstfack design
school, Stockholm

great respect for that very strong and important Scandinavian design tradition; but some stepped away from it so that they didn't get tagged as, for example, ‘traditional Swedish designers’. They didn't want people to think: ‘You're a Scandinavian. So we already know what your work is about.’”

Swedish names such as Sony Ericsson, IKEA and H&M are leading players in international markets. “But there is a middle group,”

FACTS

- **Finnish designer** Tiia Vanhatapio has been dubbed the Queen of Cocktail Dress by the press.
- **Madonna and Jimmy Choo** have designed collections for Swedish fashion brand H&M.
- **International fashion** designer Margit Brandt was knighted by the Queen of Denmark in 2007 for her commitment to Danish fashion.

says Jones. “I'm thinking in particular of the likes of FilippaK, the fashion brand. Their fashion is extraordinarily well-designed, they have 20 stores worldwide and they are extremely popular. When I first came to Sweden, local brands had a few international followers. That's certainly changed for FilippaK — and it's changing for others.”

Hybrid effect

For example, Jones points to fashion houses Front (an all-female collective of Konstfack graduates) and Whyred. He also flags up Stockholm-based No Picnic, formed in 1993, who produce everything from packaging and furniture to the built environment.

Konstfack has always been a hugely influential force in the Scandinavian design arena — and more than 50 per cent of its students are international. “That's going to have a hybrid effect,” says Jones. “Which isn't to say that Scandinavian design is going to be left behind. On the contrary. I think it's going to be really interesting.”

TONY GREENWAY

info.uk@mediaplanet.com

5

FAVOURITE
SCANDINAVIAN DESIGNS

**Erika
Lagerbielke**
Glass artist

**HEXAGON design
plant pot by Signe
Persson-Melin**

1 It's cast in recycled aluminium, has a wonderful texture and functions really well with big plants or even small trees. Eighty-five-year-old designer Signe Persson-Melin is a Swedish icon, famous ceramicist and equally famous designer of glass and china. She is still very much active and going strong.

**Wooden coat hanger
LOOP by Nina Jobs, for
Gärnsnäs**

2 It's poetry! It hangs your coat and it adorns your hallway. I never knew wood could be bent like this. I love the way it is fully three-dimensional.

**Chair/easy chair
COMET by Gunilla
Allard, for Lamhults**

3 Elegant and very slim with a nicely rounded back which makes it just as beautiful from all angles. I like the one on four wheels best.

May Bente Aronsen

4 The work of Norwegian textile artist/sculptor May Bente Aronsen.

Fantastic sculpture sometimes in textile. A new meaning to the word slices. Seemingly simple, yet complex, very personal and... excellent!

**Work by goldsmith
Helena Edman**

5 Helena makes exclusive handcrafted jewellery in absolutely personal style and excellent craftsmanship. Gold as thin as paper folded into small boxes, each containing a beautiful pearl. Who said pearl necklaces were for old ladies?

www.erikalagerbielke.se

Visit your local
Nordic Deli
today!

5% off
your first order
PLUS free gift
with every order
despatched before
30th April 2011.

Please quote voucher
code **GDMAR11**

Stor nyhed... all your favourite gourmet treats are now available to order in the UK, hand packed and delivered direct to your door. Choose from a wide selection of Nordic food and drinks including speciality breads and crackers, cheese, 12 types of herring, salami, caviar, mussels, pates and spreads, cooking and baking ingredients, chocolate and marzipan, spices, cakes, cookies, sweets, liquorice and much much more.

Think of us as your local Nordic deli, just a phone call or click away.

To order, call us on **01234 888788** or go to
www.DanishFoodDirect.co.uk

 Danish Food Direct

The best of Nordic Food Direct to your door!

Coming soon – our new extended range of Nordic foods, fresh and straight to your door!

2011

WeActivists
SHOT BY
CHERYL DUNN
www.wesc.com

wesc
© WeAretheSuperlativeConspiracy

