


Wisconsin Historical Society
P R E S S

THE FLAVOR OF WISCONSIN RECIPE

Pork Roast (Danish)

ABOUT THE RECIPE:


The simplest of recipes leads to a delicious roast.

INGREDIENTS:

1 pork roast Pepper
Flour Rubbed sage

DIRECTIONS:

- 1 Rub the roast with flour combined with small amount of pepper and sage.
- 2 Place in roaster or Dutch oven, fat side up; add about ½ inch of water to bottom of pan.
- 3 Cover and roast at 325 degrees at least 3 hours for a 3 pound roast and ½ hour longer for each additional pound.


The Flavor of
WISCONSIN

Join the Wisconsin Historical Society's celebration of flavors that connect us to our diverse heritage in the most delicious way.

Learn more at wisconsinhistory.org/flavor

THE FLAVOR OF WISCONSIN COVER ART