

High Performance Winning Recipes

High Performance Winning Recipes

First edition

SASC accredited dieticians

Publication date: 2003

For public distribution

Copyright © 2003

South African Sports Commission

PO Box 11239 Centurion 0046

Telephone +27-(0)12-677 9700

Fax +27-(0)12-663-6410

Internet: www.sasc.org.za

SASC co-ordinator:

Ms Kim Nolte

Tel +27-(0)12-677 9736

E-mail kim@sasc.org.za

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission of the South African Sports Commission.

ISBN 0-9584652-9-0

Printed in South Africa by Silowa Printers Design and layout by Joy Design Editing by SASC accredited dietician

WINNING RECIPES

INTRODUCTION

These five recipes have been carefully selected taking into consideration both the nutritional requirements for performance and the practical challenges which athletes in South Africa are faced with daily. These recipes are:

- nutritious
- easy-and quick-to-prepare
- tasty
- budget-friendly
- carbohydrate and protein-based
- ❖ a smart combination of a few local ingredients
- all analyzed with servings as a main or a side-dish

There should be something for everyone. View these recipes as a "starter" and don't stop here. You can easily experiment and vary the flavours by adding other ingredients and you will be surprised at what you can achieve!

For more information on how to include these recipes into your daily performance plan, contact a SASC accredited dietician.

Abbreviations

1 teaspoon = tsp = 5 ml1 tablespoon = tbsp = 15 ml

VEGETABLE AND LENTIL BAKE (2 - 4 portions)

Preparation time: ± 15 minutes Cooking time: ± 30 minutes

1 medium onion, chopped

10 ml (2 tsp) oil / oil spray
500 ml (2 cups) low fat milk
50 ml (1/5 cup) maizena
5 ml (1 tsp) salt
1-2 ml pepper
6 medium potatoes, cooked and cut into quarters
250 g (1 cup) carrots, cooked OR 250 g (1 cup)
green beans, cooked or canned green beans OR 250 g
(1 cup) mixed vegetables, cooked or canned
125 ml (1/2 cup) whole lentils, cooked OR 125 ml
(1/2 cup) tinned lentils
30 ml (2 tbsp) breadcrumbs, made with brown bread

30 ml (2 tbsp) cheese or low-fat cheese, grated

Method

- 1. Preheat oven to 180°C.
- 2. Heat the oil in a pan or spray pan with oil and sauté the onion till translucent.
- To make white sauce, in a separate pot, mix 20 ml of milk with the maizena. Heat the rest of the milk in a saucepan.
 Add the milk-maizena mixture to the heated milk and stir continuously until thickened and starts to boil.
 Remove from heat. Add the salt and pepper.
- 4. Spray a little oil spray in an ovenproof dish or grease the oven proof dish with a small amount of oil using a paper serviette / towel.
- 5. Transfer the potatoes, carrots, green beans, or mixed vegetables, as well as lentils and onion to the ovenproof dish.
- Pour white sauce over the vegetables.
 Mix the breadcrumbs and cheese.
 Sprinkle over the white sauce.
 Bake uncovered for 30 minutes.
 Serve immediately.

❖ Lentils do not need to be soaked like beans, but they need to be cooked for about 20 − 35 minutes depending on the type of lentils used. Red lentils are faster cooking (ideal for soups, purées and thickening curries and stews) while green lentils take longer to cook. The first thing to do is to roughly go through the lentils to see if you can see any stones or foreign bits / pieces.

Once you have done this wash them well in cold water and bring them to the boil. Boil them gently for 20 - 35 minutes or until they are soft but not mushy.

- ❖ The vegetable and lentil bake should preferably be consumed on the day it is prepared.
- If you don't have the time to soak lentils ahead of time, use tinned lentils.

To cook lentils:

Use 750 ml (3 cups) of water to 250 ml (1 cup) of lentils. Yields $2^{1}/_{2}$ cups cooked. For the vegetable and lentil bake recipe you will need $^{1}/_{2}$ cup (125 ml) cooked lentils.

Shopping list

onion
oil
low fat milk
maizena
salt
pepper
potatoes
(low-fat) cheese
lentils / tinned
brown bread
carrots or
green beans,
or mixed vegetables

Serving suggestions

- For a main meal serve with rice / samp and a salad.
- For a side dish, serve with meat / chicken / fish, rice / samp and a salad.

Analysis per serve	2	4
	as a main	as a side
Energy (kJ)	2759	1379
Carbohydrates (g)	115	58
Proteins (g)	27	14
Fat (g)	14	7

PILCHARD KEDGEREE (2 - 4 portions)

Preparation time: \pm 10 minutes Cooking time: \pm 5 minutes

2 hard boiled eggs, chopped

425 g (1 large can) pilchards in tomato sauce OR chilli pilchards in tomato sauce
1 000 ml (4 cups) rice OR brown rice, cooked
250 ml hot water
Salt and pepper to taste
60 ml (4 tbsp) fresh lemon juice OR 40 ml (8 tsp) lemon juice in a bottle

Method

- 1. Remove the pilchards from the can, but keep the tomato sauce. Cut the pilchards into smaller pieces.
- 2. Put the rice in a saucepan. Add the pilchards and tomato sauce to the rice.
- 3. Add the water, salt and pepper to the rice mixture. Slowly heat the mixture on a medium heat.
- 4. Add the lemon juice and the tomato sauce to the pilchard and rice mixture.
- 5. Transfer to a serving dish. Garnish with eggs.

Shopping list

pilchards rice salt pepper lemon juice eggs

- ❖ To cook brown rice, add 375 ml ($1^{1}/_{2}$ cup) of rice and 8 ml ($1^{1}/_{2}$ tsp) of salt to 940 ml ($3^{3}/_{4}$ cups) boiling water and cook on medium heat for 35 40 minutes until soft. Yields 4 cups cooked.
- ❖ To cook white rice, add 375 ml ($1^{1}/_{2}$ cup) of rice and 8 ml ($1^{1}/_{2}$ tsp) of salt to 1500 ml (6 cups) boiling water and cook on medium heat for ±30 minutes till soft. Yields 4 cups cooked.
- ❖ To cook rice in the microwave, put 375 ml ($1^{1}/_{2}$ cup) of rice, 8 ml ($1^{1}/_{2}$ tsp) of salt and 940 ml ($3^{3}/_{4}$ cups) boiling water in a microwave-safe dish. Do not cover the dish or the water will boil over. Microwave on medium-high for 20-25 minutes. Remove from the microwave and let it stand until all the water has been absorbed (\pm 5 minutes). Yields 4 cups cooked.
- This dish can be refrigerated and served cold.

Serving suggestion

- ❖Serve with a green or mixed salad.
- Add extra bread to boost carbohydrate intake.

Analysis per serve	2	4
	as a main	as a side
Energy (kJ)	2745	1372
Carbohydrates (g)	68	34
Proteins (g)	53	27
Fat (g)	19	9

CHICKEN PILAF (2 - 4 portions)

Preparation time: ± 20 minutes Cooking time: ±15 minutes

10 ml (2 tsp) oil OR oil spray

1 medium onion, chopped

1 clove of garlic, chopped

2 medium carrots, cut into julienne-strips

1 green pepper, cut into strips

500 ml (2 cups) rice, cooked

500 ml (2 cups) chicken, cooked and chopped(about 4 - 6 pieces/450g skinless breast / thighs)

125 ml ($\frac{1}{2}$ cup) chicken stock

15 ml (1 tbsp) soy sauce

50 ml white wine OR chicken stock

1 slice Feta cheese, crumbled *(optional)

Method

- 1. Heat the oil in a pan or spray a little oil spray in a pan and sauté the onion and garlic till translucent.
- 2. Add the carrot strips and sauté for another minute.
- 3. Add the green pepper and sauté until soft, but still firm.
- 4. Add the rice.
- 5. Combine the chicken, soy sauce and white wine / chicken stock. Add to the vegetable and rice mixture and heat through. Remove from heat.

onion

carrots

6. Gently mix in the Feta cheese just before serving.

Shopping list

oil / oil spray garlic

green pepper

rice chicken pieces (skinless) chicken stock or white wine soy sauce

Feta cheese*(optional)

SASC High Performance Winning Recipes

- Left over chicken can be used.
- ❖ To cook the chicken, spray a pan with oil and heat. Sauté a small chopped onion in a pan until translucent. Add 4 6 / 500 g chicken breasts / thighs and cook for 5 minutes on high heat, or until brown. Add 250 ml boiling water or chicken stock. Cook on medium heat until cooked for about 40 45 minutes, stirring regularly. If you only use water add 5 ml (1 tsp) salt and a pinch of pepper to the chicken. Yields approximately 450 g of chicken.
- ❖ Cook the chicken the previous day and refrigerate or freeze any left over chicken to use in this dish.
- \clubsuit Rice can be cooked in advance and refrigerated or frozen. Add 5 ml (1 tsp) salt and 250 ml (1 cup) of rice to $2^{1}/_{2}$ cups of boiling water and cook until soft.
- ❖ See Pilchard kedgeree recipe for microwave cooking of rice.

Serving suggestion

- For a main meal serve with any vegetables and/or a salad eg. beetroot salad.
- Add extra bread / potato to boost car bohydrate intake.

Analysis per serve	2	4
	as a main	as a side
Energy (kJ)	3021	1510
Carbohydrates (g)	48	24
Proteins (g)	79	39
Fat (g)	23	12

MACARONI WITH TUNA (2 – 3 portions)

Preparation time: \pm 10 minutes Cooking time: \pm 20 minutes

500 ml (2 cups) water 5 ml (1 tsp) salt 5 ml (1 tsp) oil (to add to macaroni when cooking)

250 ml (1 cup) macaroni 10 ml (2 tsp) oil / oil spray

1 large onion, chopped 1 clove of garlic, crushed

125 ml $(\frac{1}{2}$ cup) / 100 g green peas, frozen or canned

125 ml ($^{1}/_{2}$ cup) canned whole kernel corn, well drained OR frozen sweet

cut corn (mealies), defrosted salt and pepper to taste

500 ml (2 cups) low fat milk

50 ml (1/2 cup) maizena

5 ml (1 tsp) salt

1-2 ml pepper

180 g tuna (1 can) tuna in brine, drained

15 ml (1 tbsp) fresh parsley, chopped OR 5 ml (1 tsp) dried parsley

Method

- To cook the macaroni:
 Bring the water in a saucepan to the boil.
 Add the salt and oil to the water. Add macaroni and cook for 15 minutes until soft, but firm ('al dente'). Drain off any excess water.
- 2. To make the white sauce, mix 20 ml of milk with the maizena. Heat the rest of the milk in a saucepan. Add the milk-maizena mixture to the heated milk and stir continuously until thickened and starts to boil. Remove from the heat. Add the salt and pepper. Add the tuna and heat through.
- 3. Heat the oil in a pan or spray a little oil spray in a pan and sauté the onion and garlic until translucent. Add the peas and corn (mealies) to the onion and garlic.

Season with salt and pepper.

4. Add vegetable mixture to white sauce and serve on macaroni. Sprinkle with parsley.

Shopping list

salt oil

macaroni oil spray onion garlic

green peas corn (mealies)
pepper low fat milk
maizena tuna in brine

fresh or dried parsley

Useful tips

- Use cooked chicken instead of tuna
- ❖ For a vegetarian option, add mushrooms and grated low fat yellow cheese instead of tuna
- ❖ A tomato-based sauce can replace the white sauce

Serving suggestion

Serve with bread and a green / mixed salad.

Analysis per serve	2	4
	as a main	as a side
Energy (kJ)	3386	2259
Carbohydrates (g)	124	82
Proteins (g)	50	33
Fat (g)	17	11

SAMP BOBOTIE (2 - 4 portions)

Preparation time: ± 10 minutes Cooking time: ± 25 minutes

2 medium onions, chopped 1 medium apple, chopped 15 ml (1 tbsp) oil 250 ml (1 cup) / 230 g lean mince, cooked 500 ml (2 cups) samp, cooked 50 ml sultanas / raisins 5 ml (1 tsp) salt pinch of pepper 15 ml (1 tbsp) sugar 50 ml ($\frac{1}{5}$ cup) vinegar 20 ml (4 tsp) curry powder 1 bay leaf 1 egg 125 ml ($\frac{1}{2}$ cup) low fat milk

Method

- Preheat oven to 180° C. 1.
- 2. Heat the oil in a pan or spray a little oil spray in a pan and sauté the onion and apple until translucent.
- 3. Mix all the remaining ingredients in a separate bowl except the egg and milk.
- 4. Spray an ovenproof dish with oil spray or grease the ovenproof dish with a small amount of oil using a paper serviette / towel.
- 5. Transfer the meat mixture to the ovenproof dish. Stick the bay leaf into the mixture. Bake for 20 minutes.
- Beat the egg and add the milk. Pour this mixture over the 6. meat and bake for another 5 minutes until milk mixture is cooked.

- ❖ Soak 250 ml (1 cup) of samp overnight in cold water. Rinse the samp. Add the samp and 5 ml (1 tsp) salt to 1,25 liter (5 cups) of boiling water. Cook the samp on MEDIUM HEAT for ± 2 − 3 hours until soft.
- $\ \ \, \ \ \,$ To cook the mince, spray a pan with oil and heat. Sauté a small

Shopping list

onion apple
oil lean mince
samp sultanas / raisins
salt pepper
sugar vinegar
bay leaf oil spray / oil

low fat milk

chopped onion in a pan until translucent. Add 250 g mince and cook for 5 minutes on high heat, or until brown. Add a chopped tomato and 250 ml boiling water or meat stock. Cook on medium heat until cooked for about 20 minutes, stirring regularly. If you only use water add 5 ml (1 tsp) salt and a pinch of pepper to the mince. Yields approximately 230 g cooked mince.

egg

Serving suggestion

- Carbohydrates can be boosted further by serving this dish with rice.
- Serve with chopped tomato, cucumber and onion. AND/OR
- Serve with chopped banana and/or pawpaw cubes and chutney.

Analysis per serve	2	4
	as a main	as a side
Energy (kJ)	5555	2777
Carbohydrates (g)	226	113
Proteins (g)	42	21
Fat (g)	22	11