

Title:

Japanese Cuisine

Word Count:

513

Summary:

Tempura, sukiyaki, sashimi, sushi ~ even the words used to describe the most basic of Japanese

The Japanese have easily a dozen different names f...

Keywords:

cuisine,Japanese cuisine ,Japanese

Article Body:

Tempura, sukiyaki, sashimi, sushi ~ even the words used to describe the most basic of Japanese

The Japanese have easily a dozen different names for rice, depending on how it is prepared and

Besides white rice served as a side dish, Japanese cuisine also features onigiri ~ rice balls

As an island nation, it's not surprising that seafood is featured in Japanese cuisine. Sushi a

Traditionally, meat plays a minor role in the Japanese diet, though it has been taking a large

In an interesting twist, Japan has imported dishes from other cuisines and `Japanized` them, a

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>