

Porto & Douro Region (Portugal): special places and traditional food & wine

Ana Isabel Gomes

FEUP - Faculty of Engineering of Porto University

Portugal


- Southern Europe on the Iberian Peninsula.
 - 10 555 853 hab. (2011 census)


Portugal: entrance


Mix table of cheese and charcuterie


Protected Designation of Origin
Serra da Estrela
Azeitão
Nisa
Transmontana goat cheese

Portugal: soup


Caldo verde soup

Olive oil / Onion / Garlic / Potatoes / Water / Chouriço / Salt /
Black pepper / Kale (cabbage)

Portugal: main course


Portugal: main course


Vinho verde (DOC)


Portugal: main course


Mirandesa meat
(PDO)


Alheira de Vinhais
(PDO)

Portugal: desert


Pastéis de Belém
Pastéis de nata
Pão-de-ló
Cristas de galo

Pastéis de Tentúgal / Ovos moles
Protected Geographical Indication

Taste Portugal

Douro Region


Douro Region

- Astonishing landscape
- Wonderful and carefully manicured landscape through which meanders the limpid Douro River
- A true pleasure to all senses!


Douro Region

Douro Valley World Heritage Site by UNESCO


Porto


Porto


Porto style tripe

Beef tripe

Calf's knuckle

Chicken

Smoked pork sausage

Bacon

Carrots

Bay leaves

Salt & Popper

White beans (butter beans)


Francesinha

White bread

Smoked ham

Cheese

Grilled sausage

Roast beef

Sauce: beer / chicken stock / butter / tomato paste / port / milk / cornstarch / chilli flakes

Porto


Dow Port Wine – 2014 Best World Wine

Porto

The Gastronomy & Wines of Porto
and the North of Portugal

SÃO
JOÃO
PORTO


SÃO
JOÃO
PORTO


*Na noite de S. João,
as sardinhas vou assar,
o vinho e o pão
vão-me acompanhar!*


Porto – European Best Destination 2012 & 2014