

index

The Danish language places the letters æ, ø and å at the end of the alphabet.

A

Aa Kirke 145
 Aalborg 260-7, **262**
 Aalborg Carnival 21, 264
 Aarhus 13, 217-34, **13**, **220-1**
 accommodation 227-8
 activities 226
 attractions 217-26
 drinking 230-1
 entertainment 231-2
 festivals & events 226-7
 food 228-30
 information 232-3
 shopping 232
 tourist information 233
 tours 226
 travel to/from 233
 travel within 233-4
 Aarhus Domkirke 224
 Aarhus Festival 23, 227
 Absalon, Bishop 41, 47, 53, 113
 accommodation 314-17, *see also individual locations*
 activities 20, 21, 257, 296-300, *see also individual activities*
 air travel 323-4, 327
 akvavit 308
 Alken 243
 Allinge 154-5
 Almindingen 146
 Als 214-15
 Amalienborg Slot 54
 amusement & theme parks 20, 32, *see also aquariums, zoos & safari parks*
 Bakken 83
 BonBon-Land 119
 Djurs Sommerland 237

Fårup Sommerland 277
 Gorilla Park 177
 Lalandia, central Jutland 247
 Lalandia, Lolland 139
 Legoland 9, 246-9, **9**, **32**
 Middeldaldercentret 134
 Tivoli 43, 63, **31**
 Tivoli Friheden 225-6
 Andersen, Hans Christian 309
 Als 215
 Copenhagen 53, 55, 57, 58
 Faaborg 174
 Køge 108
 Odense 160
 animals, *see bird-watching, national parks, zoos & safari parks*
 Ant Chair 295
 Apostelhuset 119
 aquariums
 Aqua 238
 Danmarks Akvarium 82-3
 Fiskeri- og Søfartsmuseet 196
 Fjord & Bælt 171
 Kattegatcentret 236
 Nordsøen Oceanarium 275-6
 architecture 20, 293-4, *see also Utzon, Jørn*
 Arken Museum of Modern Art 82
 ARoS Aarhus Kunstmuseum 13, 217-22, **13**
 Art Copenhagen 63
 art museums, *see also museums*
 Arken Museum of Modern Art 82
 ARoS Aarhus Kunstmuseum 13, 217-22, **13**
 Bornholms Kunstmuseum 150, 153
 Carl-Henning Pedersen and Else Alfelt Museum 242
 Charlottenborg 54
 Danish Poster Museum 222
 Davids Samling 57-8
 Den Hirschsprungske Samling 58
 Esbjerg Kunstmuseum 195-6
 Faaborg Museum for Fynsk Malerkunst 173
 Fuglsang Kunstmuseum 138
 Fyns Kunstmuseum 161
 Galleri Nicolai Wallner 59
 HEART 242
 Kunsten 263
 KunstCentret Silkeborg Bad 238
 Kunsthallen Brandts 161
 Kunstmuseet i Tønder 210
 Louisiana 81, **28**
 Museum for Samtidskunst 105
 Museum Jorn 238
 Niels Stærk 59
 Ny Carlsberg Glyptotek 46-7
 Ny Carlsberg Vej 68 59

Oluf Høst Museum 150, 153
 Ordrupgaard 82
 Ribe Kunstmuseum 202
 Skagens Museum 271
 Skovgaard Museet 255
 Statens Museum for Kunst 57
 Thorvaldsens Museum 52
 Tickon 183-4
 Trapholt 192
 V1 Gallery 59-60
 Vestsjællands Kunstmuseum 114
 arts 309-12, *see also art museums, films, glassworks, literature, music*
 Assistens Kirkegård 58-9
 ATMs 319
 August, Bille 311
 Augustenborg 215
 Axel, Gabriel 311
 Avernakø 175

B

Bakken 83
 Baltic Sea Glassworks 150
 Bangsbo 267
 beaches 13
 Aarhus 226
 Amager Strandpark 60-1
 Balka 147-8
 Bellevue 61, 83
 Charlottenlund 61, 82
 Dueodde 146, **13**
 Ebeltoft 235
 Fanø 198
 Gammel Skagen 272
 Gilleleje 99
 Grenaa 236
 highlights 271, 300
 Hornbæk 97
 Karrebæksminde 120
 Klintholm Havn 131
 Køge 109
 Lakolk 208
 Løkken 278
 Marielyst 135
 Melsted 150
 Moesgård 223, 226
 Nexø 147-8
 Ristinge 184, 185
 Rømø 207
 Sønderborg 212
 Tisvildeleje 101
 Tornby Strand 276
 Ulvshale Strand 127
 beer 306-7, *see also breweries*
 festivals 21, 307
 bicycle travel, *see cycling*
 Billund 247-9
 bird-watching

000 Map pages

000 Photo pages

Bornholm 147
 Christiansø 156-7
 Funen 175, 177, 189
 Langeland 184
 Møn 128, 130
 northern Jutland 269
 Sort Sol 21
 southern Jutland 21, 198, 206

Bjørnø 175
 Black Diamond 52
 Blixen, Karen 85, 88, 310, 311
 blokarts 207
 Bluetooth, Harald 102, 116, 245, 246, 252, 286, 287

boat travel 326-7, *see also* boat trips, canoeing, kayaking, sailing, yachting

boat trips
 central Jutland 239, 243, 255
 Copenhagen 62
 Funen 163, 178
 Lolland 138
 Møn 131
 southern Jutland 196
 Zealand 95, 100, 103

Boes 243

bog bodies 11, 286
 Graubaile Man 223, 286
 Tollund Man 238, 286, **11**

BonBon-Land 119

books 292, 308, 310, *see also* literature

border crossings 323-5

Bornholm 8, 36, 140-57, **8, 13, 20, 141**
 accommodation 140
 climate 140
 food 140
 highlights 141
 travel seasons 140
 travel to/from 141-2

Bornholms Kunstmuseum 150, 153
 Bornholms Middeldalcenter 153-4
 Bornholms Museum 142-3

Bogø 133

Brahe, Tycho 47, 93
 Bregninge 180
 Bregninge Kirke 180

breweries 306-7
 Bornholm 150
 central Jutland 241, 246, 253
 Copenhagen 60
 Funen 168
 Møn 127
 northern Jutland 265

southern Jutland 199, 205, 214
 Zealand 119

budgeting 14

burial mounds & passage graves
 Grønsalen 132
 Jelling Kirke 245
 Klekkende Høj 132
 Kong Asgers Høj 132
 Kong Humbles Grav 184
 Lindholm Høje 261-3
 Mårhøj 172

bus travel 324, 327

business hours 317

bushwalking, *see* hiking

Børsen 53

C

camping 314-15

canoeing 299-300, *see also* kayaking

central Jutland 239, 243, 255
 Copenhagen 63
 Funen 163
 northern Jutland 264
 southern Jutland 204
 Zealand 95, 97, 120

Canute II (The Great) 161, 287

car travel 15
 rental 328
 road distance chart 328
 road rules 329
 travel to/from Denmark 324-5
 travel within Denmark 327-9

Carl Nielsen Museet 161

Carlsberg Visitors Center 60

castles & palaces
 Aalborghus Slot 261
 Amalienborg Slot 54
 Augustenborg Slot 215
 Charlottenborg 54
 Christiansborg Slot 51
 Dragsholm Slot 107
 Egeskov Slot 172-3
 Fredensborg Slot 96
 Frederiksborg Slot 94-5
 Gammel Estrup 237
 Gråsten Palace 214
 Gåsetårnet 121
 Hammershus Slot 155-6
 Koldinghus 191-2
 Kronborg Slot 10, 88-90, **10**
 Ledreborg Slot 107
 Marienlyst Slot 92
 Marselisborg 225
 Rosenborg Slot 57, **288**
 Schackenborg 211
 Skovsgaard 184
 Søbygård 189
 Sønderborg Castle 212

Tranekær Slot 183
 Valdemars Slot 180
 Vallø Slot 112

cathedrals, *see* churches & cathedrals

cell phones 15, 321

central Jutland 37, 216-58, **218-19**
 accommodation 216
 climate 216
 food 216
 highlights 218
 travel seasons 216

Charlottenborg 54
 Charlottenlund 82-3

children, travel with 30-4, *see also* amusement & theme parks, aquariums, zoos & safari parks

Aarhus 226
 Copenhagen 61
 highlights 20

Christian IV 289
 Copenhagen 41, 47, 55, 57
 Funen 180
 Zealand 89, 92, 93, 94, 104, 109, 110, 114

Christiania 41, 55-6

Christianity 244-5, 284, 286, 287

Christiansborg Slot 51

Christianshavn 55-7, 66, 70, **3**

Christiansø 156-7

churches & cathedrals
 Aa Kirke 145
 Aarhus Domkirke 224
 Bregninge Kirke 180
 Budolfi Domkirke 261
 Christiansborg Slotskirke 51
 Elmelunde Kirke 130
 Fanefjord Kirke 132
 Grenaa Kirke 236
 Holmens Kirke 53
 Jelling Kirke 245
 Keldby Kirke 129
 Kristkirken 210
 Maribo Domkirke 137-8
 Marmorkirken 54
 Møgeltonder Kirke 211
 Nylars Rundkirke 144
 Ribe Domkirke 200-1
 Roskilde Domkirke 104-5
 round churches 153
rundekirker 153
 Rømø Kirke 206-7
 Sankt Ansgars Kirke 55
 Sankt Bendts Kirke 108
 Sankt Catharinæ Kirke 202
 Sankt Knuds Kirke 161
 Sankt Mariæ Kirke 90-1
 Sankt Mortens Kirke 118
 Sankt Nicolai Kirke 109

Sankt Olai Domkirke 91
 Sankt Peders Kirke 118
 Sankt Petri Kirke 50-1
 Slotskirken, Hillerød 94
 Sorø Kirke 112-14
 Stege Kirke 125
 Svaneke Kirke 148
 Sæby Klosterkirke 270
 Tilsandede Kirke 272-3, **11**
 Viborg Domkirke 254-5
 Vor Frelsers Kirke 56
 Vor Frue Kirke, Aarhus 224
 Vor Frue Kirke, Copenhagen 50
 Vor Frue Kirke, Vordingborg 121
 Østerlars Rundkirke 153

cinema 311-12
 festivals 21, 62-3, 164

climate 14, 21-4, 316, **14**, *see also individual regions*

climate change 323

consulates 317

Copenhagen 6, 35, 40-83, **3, 6-7, 42, 44-5, 48-9, 51-2**
 accommodation 40, 64-7
 activities 60-1
 attractions 43-60
 canal tours 62
 children, travel with 61
 climate 40
 drinking 72-3
 emergency services 78
 entertainment 73-5
 festivals & events 62-3
 food 40, 67-71
 highlights 42
 history 41-3
 Latin Quarter 47-51, 65-6, 68-9, **48-9**
 information 78
 shopping 75-8
 Strøget 47-51, 65-6, 68-9, **48-9**
 Tivoli 43, 63, **31**
 tourist information 79
 tours 61-2
 travel seasons 40
 travel to/from 79
 travel within 79-81
 Vesterbro 59-60, 66-7, 70-1, 72-3, **44-5**

Copenhagen Design Week 23, 63, 294, **23**

Copenhagen Distortion 22, 63

Copenhagen Fashion Week 21

Copenhagen Jazz Festival 9, 22, 63, 76, **9**

Copenhagen Pride 22, 63

costs 14, *see also exchange rates, money*

CPH:DOX 63

CPH:PIX 21, 62

credit cards 320

cultural considerations 17

culture 2-3, 282

currency 14, 17

customs regulations 317

cycling 8, 296-7, 300, **8**
 Bornholm 20, 142, 146, 150, 153, 297, **20**
 central Jutland 233-4, 239, 242-3, 243, 254
 Copenhagen 61, 62, 79-80
 Funen 170, 172, 175
 internet resources 297
 maps 297
 Møn 125
 northern Jutland 266, 269, 275, 280
 routes 297, 298-9
 tours 62
 travel to/from Denmark 324
 travel within Denmark 327
 /Euro 185-6

D

Dagmar Cross 108

Danfoss Universe 215

Danmarks Akvarium 82-3

Danmarks Tekniske Museum 92

Dannebrog 287, **287**

Davids Samling 57-8

De Kongelige Repræsentationslokaler 52

Den Fynske Landsby 163

Den Gamle By 222-3

Den Gamle Rådhus 202

Den Kongelige Ballet 231

Denmark Design Center 47

Denmark Design Museum 54
 design 12, 20, 293-5, **12, 23**
 Denmark Design Center 47
 Denmark Design Museum 54
 Designmuseum Danmark 54
 festivals 23, 63
 furniture & interiors 294-5
 highlights 20

Det Kongelige Bibliotek 52

disabilities, travellers with 321

discount cards 317
 Aalborg 261
 Aarhus 225
 Copenhagen 81
 DSB WildCard 330

diving 135

Djursland 234-7

Dogme95 312

dolmen 284

Dragsholm Slot 107

Drejø 177

Dreyer, Carl Theodor 311
 drinks 306-8, *see also beer, breweries, wine*
 driving, *see car travel*

Dueodde 146, **13**

Dybbøl Mølle 213

Dyrehaven, Aarhus 225

Dyrehaven, Jægersborg 83

E

Ebeltoft 234-6

economics 282-3

Egeskov Slot 172-3

Egg Chair 295

electricity 317

Elmelunde 129-30

Elmelunde Kirke 130

Elsinore 88-94, **90**

Elvis Presley Museum 250

email access 319

embassies 317

emergencies 15, 78, 334

Empiregården 126

environmental issues
 Blue Flag 299
 climate change 323
 Green Key 314
 internet resources 15
 sustainability 15, 188, 283

Esbjerg 194-8

Esrum Kloster 95

etiquette 17

events 21-4, *see also festivals*
 Art Copenhagen 63
 Christmas Fairs 24
 Copenhagen Design Week 23, 63, 294, **23**
 Copenhagen Fashion Week 21
 Copenhagen Contemporary 63
 Kulturhavn 63
 Kulturmatten 24, 63
 Queen Margarethe II's Birthday 62
 Sculpture by the Sea 22, 226

exchange rates 15

Experimentarium 59

F

Faaborg 173-6, **174**

Falster 36, 123-4, 133-6, **133**
 accommodation 123
 climate 123
 food 123
 highlights 124
 travel seasons 123
 travel to/from 133

Fanefjord Kirke 132

Fanø 198-9

Fanø Klitplantage 198
 farm stay 315
 fashion 21
 festivals 21-4, *see also* events
 Aalborg Carnival 21, 264
 Aarhus Festival 23, 227
 Aarhus Jazz Festival 227
 Carl Nielsen Competition 164
 Copenhagen Blues Festival 24, 63
 Copenhagen Carnival 62
 Copenhagen Cooking 23, 63
 Copenhagen Distortion 22, 63
 Copenhagen Jazz Festival 9, 22, 63, 76, **9**
 Copenhagen Pride 22, 63
 CPH:Dox 63
 CPH:PIX 21, 62
 Culture Night, Odense 164
 Flower Festival 164
 Fyrkatsspillet 253
 Halloween 24
 Hamlet Summer Plays 22
 Maribo Jazz Festival 137
 Midsummer Eve 22
 NorthSide Festival 227
 Odense International Film Festival 164
 Rebild Festival 254
 Riverboat Jazz Festival 22, 239
 Roskilde Festival 22, 104, **23**
 Sculpture by the Sea 22, 226
 Skagen Festival 22, 273
 Skanderborg Festival 23, 244
 Sol over Gudhjem 152
 Sorø International Music Festival 114
 Spot Festival 226
 St Hans Evening 63
 Sun over Gudhjem 22
 Tønder Festival 22, 210
 Viking Moot 227
 Winter Jazz Festival 21, 62
 Æro jazz festival 185
 Ølfestival 21, 307

films 311-12
 festivals 21, 62-3, 164
 fishing 100, 238, 256, 300
 Flower Festival 164
 Folketinget 53
 food 301-8, 318
 books 308
 budget dining 305-6
 children, travel with 34
 festivals 22, 23, 63, 152, 301

highlights 19
 internet resources 304, 308
 language 305, 332-4
 New Nordic cuisine 6, 301-2, **6**
 Noma 70, 301, **6**
 smokehouses 303
 smørrebrød 303-4
 staples & specialities 302-4
 vegetarian travellers 306

fortresses
 Fyrkat 252
 Gåsetårnet 121
 Hammershus Slot 155-6
 Koldinghus 191-2
 Trelleborg 116-17

Fredensborg 96-7
 Fredensborg Slot 96
 Frederik, Crown Prince 18, **292**
 Frederiksborg Slot 94-5
 Frederikshavn 267-8, **267**
 Frederikshø 156
 Fregatten Jylland 234-5
 Frilandsmuseet, Lyngby 83
 Frøsløvejrens Museum 213
 Fuglsang Kunstmuseum 138

Funen 36, 158-89, **159**
 accommodation 158
 climate 158
 food 158
 highlights 159
 travel seasons 158

furniture & interiors 294-5
 Fyns Hoved 172
 Fyns Kunstmuseum 161
 Fyrkat 252
 Fyrtojet 160
 Fårup Sommerland 277

G

galleries, *see* art museums
 Gammel Estrup 237
 Gammel Rye 243
 Gammel Skagen 272
 gay travellers 318
 Copenhagen 73
 Copenhagen Pride 22, 63
 same-sex marriages 292
 GeoCenter Møns Klint 130
 geography 282
 Gilleleje 99-100
 Givskud Zoo & Lion Park 245
 glassworks
 Baltic Sea Glassworks 150
 Designer Zoo 78
 Glasmuseet Ebeltoft 235
 Gudhjem Glasøgeri 150
 Holmegaard Glasværker 119-20

golf 198, 208
 Gorm the Old 245, 287
 Graceland Randers 250
 Grauballe Man 223, 286
 green Denmark 15, 188, 283, 299
 Grenaa 236-7
 Grenaa 271-2
 Gudhjem 150-3, **151**
 Græsholm 156
 Grønsalen 132
 Gråsten 214
 Gråsten Palace 214
 Gåsetårnet 121

H

Hallegård 147
 Hamlet 88-9
 Hammeren 156
 Hammermøllen 92
 Hammershus Slot 155-6
 Hanstholm 278-9
 HC Andersens Hus 160
 health 318
 HEART 242
 Helligdomsklipperne 154
 Helsingør 88-94, **90-1**
 Herning 242
 hiking 300
 Archipelago Trail 170
 Bornholm 150-1, 157
 central Jutland 223, 239, 242, 244, 254
 Funen 170, 175
 Hærvej 239, 300
 northern Jutland 280
 southern Jutland 207-8
 Zealand 97-8, 100, 101, 122

Hillerød 94-6
 Himmelbjerget 244
 Hindsholm 172
 Hirtshals 275-6
 history 284-92
 20th century 291-2
 21st century 292
 books 292
 civil war 288
 conflict with Britain 290
 Copenhagen 41-3
 democracy 290-1
 internet resources 288
 Iron Age 284, 286
 Lutheran Reformation 288-9
 Middle Ages 287-8
 monarchy 245, 287-9
 Stone Age 284
 Thirty Years' War 289
 Treaty of Roskilde 289
 Vikings 285-7

war with Sweden 289
 WWII 291
 hitchhiking 329
 Hjortø 177
 Hjørring 276-7
 Hobro 252-3
 holidays 320
 Holmegaard Glasværker 119-20
 Holmens Kirke 53
 Holte 82
 homestays 315
 Hornbæk 97-9, **98**
 Hornbæk Plantage 97-8
 horse riding 207, 239, 256, 280, 300
 hostels 315-16
 hotels 316
 Humlebæk 81
 Hvide Sande 256-7
 hygge 2
 Hærvej 239, 300
 Høeg, Peter 310
 Høst, Oluf 153

I
 ice-skating 226
 Imax Tycho Brahe Planetarium 60
 immigration 323
 Index 295
 insurance 318, 318-9
 internet access 319
 internet resources 15, 78
 cycling 297
 films 312
 food 304, 308
 history 288
 sustainability 15
 islands 19, *see also individual islands*
 itineraries 25-9

J
 Jacobsen, Arne 64, 67, 192, 225, 294, 295
 jazz music
 Aarhus Jazz Festival 227
 Copenhagen Jazz Festival 9, 22, 63, 76, **9**
 Maribo Jazz Festival 137
 Riverboat Jazz Festival 22, 239
 Winter Jazz Festival 21, 62
 Æro jazz festival 185
 Jelling 244-6
 Jelling Kirke 245
 Jens Olsens Clock 47
 Jorn, Asger 81, 82, 238, 263
 Jutland
 central Jutland 37, 216-58, **218-19**

northern Jutland 37, 259-80, **260**
 southern Jutland 37, 190-215, **191**
 Jutland Code 287

K
 Karmeliterklostret 91
 Karrebæksminde 120
 Kattegatcentret 236
 kayaking 299-300, *see also canoeing*
 Copenhagen 62
 Falster 135
 Langeland 185
 Zealand 97, 105
 Æro 188
 Keldby 129
 Keldby Kirke 129
 Kerteminde 170-2
 Kierkegaard, Søren 58, 60, 100, 290, 309, 310
 kitesurfing 298
 Falster 135
 Hvide Sande 256
 Langeland 185
 northern Jutland 280
 Klampenborg 83
 Klekkende Høj 132
 Klinteskov 130
 Klintholm Havn 131-2
 Klitmøller 279-80
 Knudshoved Odde 121
 Knuthenborg Safari Park 139
 Kolding 191-4, **193**
 Koldinghus 191-2
 Kommandørgården 206
 Kompagnihuset 119
 Kong Asgers Høj 132
 Kong Humbles Grav 184
 Kongernes Jelling 245
 Korsør 117
 Kristkirken 210
 Kronborg Slot 10, 88-90, **10**
 Krudttårnet 267
 Kulturmatten 24, 63
 Kunsten 263
 Kvindemuseet 224
 Køge 107-12, **109**

L
 Ladbykibet 172
 Lake District 238-44
 lakes
 Esrum Sø 96-7
 Hammer Sø 156
 Mossø 243
 Søndersø 137-8
 Lakolk 208
 Lalandia, central Jutland 247

Lalandia, Lolland 139
 Langeland 181-5, **181**
 Langelandsfort 184
 language 14, 331-6
 accommodation 16, 331-2
 emergencies 334
 food 305, 332-4
 glossary 336
 Latin Quarter 47-51, 65-6, 68-9, **48-9**
 Ledreborg Slot 107
 legal matters 319
 Legoland 9, 246-9, **9, 32**
 Lejre 106-7
 lesbian travellers 318
 Copenhagen 73
 Copenhagen Pride 22, 63
 same-sex marriages 292
 Lille Molle 56
 Lindholm Høje 261-3
 Liselund 130-1
 literature 309-11, *see also books*
 Little Mermaid 55
 Lolland 36, 123-4, 137-9, **137**
 climate 123
 highlights 124
 travel to/from 137
 travel seasons 123
 Louisiana 81, **28**
 Lyngby 83
 Lyø 175
 Læsø 269
 Løkken 277-8

M
 magazines 315
 Mandø 206
 maps 319
 Margrethe I 105, 113, 269, 287-8
 Margrethe II 53, 62, 250
 Maribo 137-9
 Marielyst 135-6, **136**
 Marienlyst Slot 92
 Marmorkirken 54
 Marselisborg 225
 Marstal 188-9
 Mary, Crown Princess 18, **292**
 measures 315
 medical services 318
 Melsted 150-3, **151**
 Mennesket ved Havet 196
 Middeldaldercentret 134
 Midsummer Eve 22
 mobile phones 15, 321
 Moesgård 223-4
 Mols Bjerge National Park 236
 monarchy 244-5, 287-9, *see also individual monarchs*

money 14-15, 17, 319-20
 Moseløkken granite quarry 156
 Mossø 243
 motorcycle travel
 road distance chart 328
 road rules 329
 travel to/from Denmark 324-5
 travel within Denmark 327-9
 mountain-biking, see cycling
 museums, see also art museums,
 open-air museums, war museums
 Aalborg Historiske Museum 261
 Anne Hvides Gård 176
 Bangsbo Museum 267
 Bornholms Museum 142-3
 Brandts Klædefabrik 160-1
 Bymuseet Møntergården 161
 Carl Nielsen Museet 161
 Danfoss Universe 215
 Danmarks Jernbanemuseum 161-3
 Danmarks Legetøjsmuseum 180
 Danmarks Mediemuseum 161
 Danmarks Museum for
 Lystsejlad 180
 Danmarks Tekniske Museum 92
 Dansk Landbrugsmuseum 237
 De Kongelige Stalde & Kæreter 53
 Den Gamle Gaard 174
 Denmark Design Center 47
 Denmark Design Museum 54
 Designmuseum Danmark 54
 Elvis Presley Museum 250
 Empiregården 126
 Experimentarium 59
 Faaborg Arrest 173-4
 Flaske Peters Samling 186
 Forsorgsmuseet Viebæltegård 176-7
 Fyrhistorik Museum på
 Nakkehoved 99-100
 Fyrtøjet 160
 Gammel Estrup 237
 GeoCenter Møns Klint 130
 Glasmuseet Ebeltoft 235
 Graceland Randers 250
 Hammerichs Hus 186
 Handels- og Søfartsmuseet 89-90
 HC Andersens Barndomshjem 160
 HC Andersens Hus 160
 Helsingør Bymuseum 91-2
 Herregårdsmuseet 237
 Hobro Museum 253
 Johannes Larsen Museet 170
 Karen Blixen Museet 85
 Kongernes Jelling 245

Korsør By og Overfartsmuseum 117
 Kvindemuseet 224
 Københavns Museum 60
 Køge Museum 108
 KØS 108-9
 Langelands Museum 182-3
 Lille Tårn 157
 Lincoln Log Cabin 253
 Lindholm Høje Museet 262-3
 Maritime Museum 89-90
 Maritimt Center Danmark 178
 Marstal Søfartsmuseum 188
 Martin Andersen Nexø's House 147
 Medicinsk-Historisk Museum 54-5
 Moesgård 223-4
 Museet Falsters Minder 134
 Museet for Fotokunst 161
 Museet Ribes Vikinger 202-3
 Museet Skibsklarerergaarden 92
 Museum of National History 94
 Museum Østjylland 251
 Museumsgården 129
 Nationalmuseet 43-6
 Naturama 176
 NaturBornholm 145
 Naturhistorisk Museum 225
 Næstved Museum 118-19
 Orlogsmuseet 56
 Ringkøbing Museum 258
 Roskilde Museum 105
 Sagnlandet Lejre 106
 Silkeborg Museum 238
 Skagen Odde Naturcenter 273
 Sorø Museum 114
 Steno Museet 225
 Stiftsmuseum Maribo 138
 Strandfogedgården 279
 Sydsjællands Museum 121
 Sæby Museum 268
 Søfartssamlingerne i Troense 180
 Teatermuseet 53
 Tegners Museum & Statuepark 99
 Trapholt 192
 Tønder Museum 209-10
 Tåsinge Skipperhjem og
 Folkemindesamling 180
 Utzon Center 260
 Viborg Stiftsmuseum 255
 Viking Ship Museum 102-3, **12**
 Vikingemuseet Ladby 172
 Vikingemuseum 225
 Zoologisk Museum 59
 Øm Kloster Museum 243
 Museumsø 103
 music, see also jazz music, rock &
 pop music
 Carl Nielsen Competition 164
 Copenhagen Blues Festival 24, 63

Nielsen, Carl 161, 168
 Skagen Festival 22, 273
 Sorø International Music Festival 114
 Tønder Festival 22, 210
 Møgel-tønder 211-12
 Mølleporten 126
 Møn 36, 123-33, **126**
 accommodation 123
 climate 123
 food 123
 highlights 124
 travel seasons 123
 travel to/from 125
 Møns Klint 130-1
 Mårhøj 172

N

national parks
 Mols Bjerge National Park 236
 Rebild Bakker 253-4
 Thy National Park 280
 Wadden Sea National Park 206, **32**
 Nationalmuseet 43-6
 Naturama 176
 NaturBornholm 145
 New Nordic cuisine 6, 301-2, **6**
 newspapers 315
 Nexø 147-8
 Nexø, Martin Andersen 147, 150, 311
 Nielsen, Carl 161, 168
 Noma 70, 301, **6**
 Nordby 198
 Nordkraft 261
 Nordskoven 239
 Nordsøen Oceanarium 275-6
 northern Jutland 37, 259-80, **260**
 accommodation 259
 climate 259
 food 259
 highlights 260
 itineraries **27, 27**
 travel seasons 259
 Ny Carlsberg Glyptotek 46-7
 Nyhavn 53-5, 66, 69-70, **6-7**
 Nykøbing F 133-5
 Nylars Rundkirke 144
 Nyord 128-9
 Næstved 118-21, **118**
 Nørrebro 57-9, 71, 72-3, **44-5**
 Nørreport 57-9, 66, **44-5**

O

Odense 160-70, **162-3**
 accommodation 164-5
 activities 163
 attractions 160-3
 drinking 168

entertainment 168-9
 festivals & events 164
 food 165-8
 information 169
 shopping 169
 tourist information 169
 travel to/from 169
 travel within 169-70
 walking tour 166

Olsker 154

Oluf Høst Museum 150, 153

open-air museums

- Bornholms Middelaldercenter 153-4
- Den Fynske Landsby 163
- Den Gamle By 222-3
- Frilandsmuseet, Lyngby 83
- Frilandsmuseet Maribo 138
- Jernalderlandsbyen 163
- Middelaldercentret 134
- Ribe VikingCenter 203
- Sagnlandet Lejre 106
- Skagen By- og Egnsmuseum 272
- Vikingecenter Fyrkat 252-3

opening hours 317

Operaen 74-5

P

Padborg 213

palaces, *see* castles & palaces

Paradisbakkerne 146

parks & gardens

- Bangsbo Botaniske Have 267
- Botanisk Have 58, 223
- Dyrehaven, Aarhus 225
- Dyrehaven, Jægersborg 83
- Fredensborg Slotshave 96
- Hornbæk Plantage 97-8
- Indelukket, Silkeborg 238
- Kongens Have 57
- Liselund 130-1
- Marselisborg 225
- Munke Mose 163
- Slotshaven 95
- Troldeskoven 101

passage graves, *see* burial mounds & passage graves

passports 323

phonecards 321

planning, *see also individual regions*

- Bornholm 36
- budgeting 14
- calendar of events 21
- central Jutland 37
- children 30-4
- Copenhagen 35
- Denmark basics 14-15, 16-17
- Falster 36
- Funen 36

- internet resources 15
- itineraries 25-9
- Lolland 36
- Møn 36
- northern Jutland 37
- repeat visitors 18
- southern Jutland 37
- travel seasons 14, 21-4
- Zealand 35

plants 131

politics 282-3

population 282-3

Presley, Elvis 250

Princess Mary 18, **292**

public holidays 320

R

radio 315

Randers 249-52, **250**

Randers Regnskov 249

Ravnkilde, Adda 270

Rebild Bakker 253-4

Rebild Festival 254

religion 283

rental accommodation 316-17

Ribe 11, 199-206, **11, 200**

Ribe Domkirke 200-1

Ribe VikingCenter 203

Ringkøbing 257-8

Ringsted 108

Riverboat Jazz Festival 22, 239

rock & pop music

- NorthSide Festival 227
- Roskilde Festival 22, 104, **23**
- Skagen Festival 22, 273
- Skanderborg Festival 23, 244
- Spot Festival 226

Rold Skov 253-4

Romsø 171

Rosenborg Slot 57, **288**

Roskilde 102-6, **12, 23, 103**

Roskilde Domkirke 104-5

Roskilde Festival 22, 104, **23**

round churches 153

Rubjerg Knude 279

Rubjerg Knude Fyr 279

Rudkøbing 182-3, **182**

Rundetårn 47-50

rundekirker 153

Ruinerne under Christiansborg 53

Rungsted 85

Ry 242-4

Rytterknægten 146

Rø Plantage 146

Rømø 206-9, **207**

Rønne 142-5, **143**

Rønnerne 269

Råbjerg Mile 275

Rådhus 47

S

Sagnlandet Lejre 106

sailing 10, 298-9, **10**

Sandvig 154-5

Sankt Bendts Kirke 108

Sankt Catharinæ Kirke 202

Sankt Knuds Kirke 161

Sankt Olai Domkirke 91

Sankt Peders Kirke 118

Sculpture by the Sea 22, 226

shopping, *see individual locations*

Silkeborg 238-42, **240**

Skagen 11, 271-5, **11, 28, 272**

Skagen By- og Egnsmuseum 272

Skagen Festival 22, 273

Skagen Klitplantage 273

Skanderborg 244

Skanderborg Festival 23, 244

Skandinavisk Dyrepark 237

Skarø 177

Skjoldnæs Fyr 189

Slotshaven 95

Slotsholmen 51-3

Slotslyngen 156

smokehouses 303

smørrebrød 303-4

Snøgebæk 146-7

Sol over Gudhjem 152

Sommerfugle og Tropeland 147

Sorø 112-16, **113**

Sorø Kirke 112-14

southern Jutland 37, 190-215, **191**

- accommodation 190
- climate 190
- food 190
- highlights 191
- travel seasons 190

spas 208, 269

Statens Museum for Kunst 57

Stege 125-7, **128**

Store Tårn 157

Storebælts-forbindelsen 117

Strøby Egede 108

Strøget 47-51, 65-6, 68-9, **48-9**

surfing 280

Svaneke 148-50, **149**

Svendborg 176-9, **177**

swimming 60-1, 297-8, *see also*

- beaches

Syd Fyenske Veteranjernbane 175

Sæby 268-70

Søby 189

Sønderborg 212-14

Sønderho 198

Sønderstrand 207
Søndersø 137-8

T

taxes 320
taxi travel 329
Tegners Museum & Statuepark 99
telephone services 320-1
theme parks, *see* amusement & theme parks
Thorvaldsen, Bertel 50, 52
Thorvaldsens Museum 52
Thy National Park 280
Tickon 183-4
Tilsandede Kirke 272-3, **11**
time 321
tipping 17, 306, 320
Tissø 115
Tisvilde Hegn 101
Tisvildeleje 100-2
Tivoli 43, 63, **31**
Tivoli Friheden 225-6
Tollund Man 238, 286
Tornby Strand 276
tourist information 321
tours, *see also* boat trips
 Aalborg 263-4
 Aarhus 226
 Copenhagen 56, 61-2
 Ribe 202, 203
 Silkeborg 239
 Wadden Sea National Park 206
train travel 325, 329-30
Tranekær 183-4
Trapholt 192
travel seasons 14, 21-4, **14**
travel to/from Denmark 323-7
travel within Denmark 327-30
travellers cheques 320
trekking, *see* hiking
Trelleborg 116-17
Trelleborg 117
Trier, Lars von 312
Troense 180
Troldeeskoven 101
TV 315
Tønder 209-11
Tåsinge 180-1

U

Ulvshale 127-9
Utzon, Jørn 195, 242, 260, 273, 293-4
Utzon Center 260

V

vacations 320
Valdemars Slot 180
Vallø 112
vegetarian travellers 306
Vesterbro 59-60, 66-7, 70-1, 72-3, **44-5**
Vestsjællands Kunstmuseum 114
Viborg 254-6
Viborg Domkirke 254-5
Viby 172
Viking Ship Museum 102-3, **12**
Vikingecenter Fyrkat 252-3
Vikingsmuseet Ladby 172
Vikings 12, 102-4, 115, 116-17, 285-7
 Fyrkat 252
 Fyrkatspillet 253
 highlights 19
 history 285-7
 Hobro Museum 253
 Jelling burial mounds 245
 Jelling rune stones 245
 Ladbyskibet 172
 Langelands Museum 182-3
 Lindholm Høje 261-3
 Museet Ribes Vikinger 202-3
 Ribe Vikingecenter 203
 Tissø manor-house complex 115
 Trelleborg 116-17
 Trelleborg Viking graveyard 117
 Trelleborg 117
 Viking Moot 227
 Viking Ship Museum 102-3, **12**
 Vikingecenter Fyrkat 252-3
 Vikingsmuseet Ladby 172
 Vikingsmuseum 225
 weapons **285**
visas 15, 321-2
Vor Frue Kirke, Aarhus 224
Vor Frue Kirke, Copenhagen 50
Vordingborg 121-2

W

Wadden Sea National Park 206, **32**
walking, *see* hiking
waterskiing 256
war museums 291
 Besættelsesmuseet 224-5
 Bornholms Forsvarsmuseum 144
 Frihedsmuseet 55
 Frøsløvejrens Museum 213
 Historicenter Dybbøl Banke 212
 Langelandsfort 184
 MuseumsCenter Hanstholm 279
websites, *see* internet resources
weather 14, 21-4, **14**, *see also* individual regions
Wegner, Hans 294-5

weights 315
wi-fi 319
wildlife, *see* bird-watching, plants, zoos & safari parks
windsurfing 10, 298
 Falster 135
 Hvide Sande 256
 Klitmøller 280
 Langeland 184-5
 Rømø 207
wine 145, 307-8
women travellers 322
WWII 291, *see also* war museums

Y

yachting 10, 298-9, **10**
Your Rainbow Panorama 217

Z

Zealand 35, 84-122, **86-7**
 accommodation 84
 climate 84
 food 84
 highlights 86
 itineraries 29, **29**
 travel seasons 84
 travel to/from 85
Zoologisk Have 60
zoos & safari parks 32
 Aalborg Zoo 263
 Givskud Zoo & Lion Park 245
 Guldborgsund Zoo 134
 Knuthenborg Safari Park 139
 Odense Zoo 160
 Randers Regnskov 249
 Ree Park – Ebeltoft Safari 235
 Skandinavisk Dyrepark 237
 Sommerfugle og Tropeland 147
 Zoologisk Have 60
 Zoopark Sydsjælland 120

Æ

Ærø 185-9, **186**
Ærøskøbing 186-9

Ø

Ølfestival 21, 307
Øresund Coast 85-94, **10**
Østerlars Rundkirke 153

Å

Åkirkeby 145
Århus, *see* Aarhus

000 Map pages

000 Photo pages

how to use this book

These symbols will help you find the listings you want:

- | | | |
|------------|--------------------|-----------------------|
| Sights | Tours | Drinking |
| Beaches | Festivals & Events | Entertainment |
| Activities | Sleeping | Shopping |
| Courses | Eating | Information/Transport |

These symbols give you the vital information for each listing:

- | | | |
|-------------------|-----------------------|-------------|
| Telephone Numbers | Wi-Fi Access | Bus |
| Opening Hours | Swimming Pool | Ferry |
| Parking | Vegetarian Selection | Metro |
| Nonsmoking | English-Language Menu | Subway |
| Air-Conditioning | Family-Friendly | London Tube |
| Internet Access | Pet-Friendly | Tram |
| | | Train |

Reviews are organised by author preference.

Look out for these icons:

- | | |
|--|-------------------------------|
| | Our author's recommendation |
| | No payment required |
| | A green or sustainable option |

Our authors have nominated these places as demonstrating a strong commitment to sustainability – for example by supporting local communities and producers, operating in an environmentally friendly way, or supporting conservation projects.

Map Legend

Sights

- Beach
- Buddhist
- Castle
- Christian
- Hindu
- Islamic
- Jewish
- Monument
- Museum/Gallery
- Ruin
- Winery/Vineyard
- Zoo
- Other Sight

Activities, Courses & Tours

- Diving/Snorkelling
- Canoeing/Kayaking
- Skiing
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity/Course/Tour

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking

- Drinking
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Post Office
- Tourist Information

Transport

- Airport
- Border Crossing
- Bus
- Cable Car/Funicular
- Cycling
- Ferry
- Metro
- Monorail
- Parking
- S-Bahn
- Taxi
- Train/Railway
- Tram
- Tube Station
- U-Bahn
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed Road
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian Overpass
- Walking Tour
- Walking Tour Detour
- Path

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Geographic

- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Hydrography

- River/Creek
- Intermittent River
- Swamp/Mangrove
- Reef
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Glacier

Areas

- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Park/Forest
- Sportsground
- Sight (Building)
- Top Sight (Building)

behind the scenes

SEND US YOUR FEEDBACK

We love to hear from travellers – your comments keep us on our toes and help make our books better. Our well-travelled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to postal submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

OUR READERS

Many thanks to the travellers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes:

G Borchorst, Rowena Cahill, Marta Fernández, Ines Freier, Edward Arturo Haeusler, Kathrine Hansen, Mike Honings, Gary Kauffman, Jesper Klausholm, Jens Højlund Lauridsen, Henrik Madsen, Mick Mandrup, Annemarie Oorthuizen, Despoina Papadopoulou, Brian Quinn, Louisa Radice, Morag Reynish, Rolf Richardson, Ander Schroeder, Alex Smith, Vic Sofras, Mikkel Sønnichsen, TJ van de Ven, Arie van Oosterwijk, Bart vd Nieuwenhuizen, Guy Voets, Stephen Zigras

AUTHOR THANKS

Carolyn Bain

Heartfelt gratitude goes to my Danish family, the Østergaards, who always welcome me back into the fold so warmly. A stellar support cast helped make this trip so memorable: Sally O'Brien and William and Fiona Reeve provided fine company at Noma; Graham Harris made Legoland so much fun; Karin Vidstrup Monk critiqued coffee with me in

Aarhus. To Poul Nielsen, much appreciation for hospitality in Hald Ege. To Cristian Bonetto, bouquets for making me laugh during write-up and for sterling work. Finally, *tusind tak* to the countless Danes who graciously shared their expertise, including Tina Jensen, Peter Jacobsen, Marie-Louise Munter and Christian Holmsted Olesen.

Cristian Bonetto

A sincere *tak* to all those who offered their expert insights on everything from Danish art, design and food, to the best spots to ride a bike. Special thanks to Vivi Schlechter, Henrik Bajer, Daniel Kruse, Tue Hesselberg Foged, as well as Mads and Mikkel Marschall. On the home front, huge thanks to my co-authors Carolyn Bain and Andrew Stone.

Andrew Stone

To Michael and Lissen, who were the reason I visited the country in the first place, thanks yet again for the amazing hospitality. And don't you ever dream of leaving the castle. My research on the ground was made much easier by the assistance of the various helpful tourist offices, not to mention locals who went out of the way to share their tips and insights. *Tusind tak*.

ACKNOWLEDGMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 163344.

Cover photograph: Nyhavn canal, Copenhagen; Massimo Borchi/Corbis

Many of the images in this guide are available for licensing from Lonely Planet Images: www.lonelyplanetimages.com.

This Book

This 6th edition of Lonely Planet's *Denmark* was researched and written by Carolyn Bain, Cristian Bonetto and Andrew Stone. The 5th edition was researched and written by Andrew Stone, Carolyn Bain, Michael Booth and Fran Parnell, and the 4th by Andrew Bender, Sally O'Brien, Andrew Stone, Rick Starey and Michael Grosberg. The 1st, 2nd and 3rd editions were researched and written by Glenda Bednure and Ned Friary. This guidebook was commissioned in Lonely Planet's London office, and produced by the following:

Commissioning Editors

Katie O'Connell, Glenn van der Knijff

Coordinating Editor Evan Jones

Coordinating Cartographer Jolyon Philcox

Coordinating Layout Designer Wendy Wright

Managing Editors Barbara Delissen, Brigitte Ellemor, Martine Power, Kirsten Rawlings

Managing Cartographer Amanda Sierp

Managing Layout Designers Chris Girdler, Jane Hart

Assisting Editors Janet Austin, Kim Hutchins,

Kate Kiely, Anne Mulvaney, Gabrielle Stefanos

Assisting Cartographers Enes Basic, Jennifer Johnson

Assisting Layout Designer Joseph Spanti

Cover Research Liz Abbott

Internal Image Research

Sabrina Dalbesio
Language Content

Annelies Mertens

Thanks to Helen Christinis, Ryan Evans, Yvonne Kirk, Trent Paton, Susan Paterson, John Taufa, Branislava Vladisavljevic, Gerald Walker, Juan Winata

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'