

Slovakia

Slovakia

Slovakia is an inland country. The capital city is **Bratislava**. Slovakia is a small country . But we have **many remains** and **own culture**.

THE FLAG

Our flag composes of:

white

blue

red

And our sign composes of:

double cross

blue hills

red background

Bratislava

Bratislava is the capital city.
In Bratislava there are many
shops, remains and parliament.
We have a president. There is
Bratislava Castle. Near of
Bratislava is castle Devín.

Before

Devín

Now

It was built in the 13th century and many rulers lived there. Devín is an important castle in Slovakia. In 1809 it was blown up by Napoleon's troops. Since 1809 Devín has become a ruin.

Castles

Our habits

- We believe in our **rumours**.
- **Morena** - she was slavic goddess of winter and death. People took out her and there **burnt** or **drowned** her. It's a symbol of end of winter.

- In weddings, bride and bridegroom **usually break vase** or plate. If ITL broker, Newly married couple will be happy together.

Typical Slovak meal

Our national food is Bryndzové halušky. We make it of potato, bryndza, and bacon. This meal is very good. The recipe is simple. You just have to mix grated potatoes, flour, eggs and salt.

Cut bacon and fry it on a pan. Push past through the sifter into the hot water. Boil from 3 to 5 min, until they are all up on the surface.

Our habits

- On Christmas we usually give a fish scale under the plate. Then we will have luck. We normally eat fried carp, gammon, salat, and traditional Christmas soup which includes cabbage, sausages and it tastes very well.

Traditions for Christmas eve

1. Waffles with honey

2. Cabbage Soup

3. Fish with Patoes salat

4. Buns with poppy

5. Apple

6. Presents

Easter

Cheese

Sausages

Beetroot

Ham

Bread

Eggs

Easter colored
eggs

Thank you for your
attention

