

Tastes of Africa

BETTER LIVES.

www.unileverhealth.co.za

www.unileverhealthwa.com

Passion For Food

Africa Chefmanship Team: Robert Gum Robert Gwala Sifiso Gwala Wendy Mackenzie Wendy Mackenzie Raphael Ndaiga

Africa Nutrition Team:

Keegan Eichstadt, BSc Med (Hons),
Dipl. Business Management, RD (SA)
Dorothy Murugu, MPH
Duduzile Mthuli, BSc Diet (Hons), PG
Dipl. Marketing, RD (SA)
Brigitte Oswell, MPH, RD (SA)
Nazeeia Sayed, MSc Nutr, PG Dipl.
Marketing, RD (SA)

Raphael and Dorothy

Friends in nutrition,

On behalf of the Unilever Africa Nutrition team and the Unilever Africa Chefmanship team, we would like to invite you to take a journey through this book, and delight in some of our favourite recipes.

The recipes represent a taste of the rich diversity African cuisine has to offer. We hope it inspires you to get more creative in the kitchen, and moves you to explore how we can excite communities to cook healthier and tastier meals.

The Unilever Sustainable Living Plan is our blueprint for action and you can read about some of our work in this area as well. We are committed to bringing you nutritious food, along with great taste, in a sustainable manner. The Unilever Africa Nutrition and Chefmanship teams work closely together to deliver this to our consumers.

If you would like more information on our products, or would like to contact us, please see the website links below.

We look forward to working with you and creating brighter futures in Africa.

Happy cooking!

Nazeria

Team leader - Unilever Africa Nutrition Team

Robert

Lead Innovation Chef - Africa Chefmanship Team

www.unileverhealth.co.za

www.unileverhealthwa.com

Contents

Starters & Mains

- 06. Beef and Vegetable Curry
- 08. Buttery Chicken
- 10. Chapati
- 12. Chicken, Grape and Pecan Salad
- 14. Couscous and Roasted Vegetable Salad
- 16. Egusi Soup
- 18. Fufu and Light Soup
- 20. Githeri
- 22. Jollof Rice
- 24. Kenyan Beef Stew with Vegetables
- 26. Nigerian Beef (Pepper) Stew
- 28. Soya Mince Noodle Bake
- 30. Sukuma Wiki
- 32. Tasty Tuna and Chives Fishcakes
- 34. Umngqusho
- 36. Yam Pottage

Drinks & Desserts

- 38. Banana Bread
- 40. Green Tea and Mint Drink
- 42. Pirate Ship Banana Split

Sustainability stories from Africa

- 44. Promoting behaviour change for salt reduction
- 45. Working with smallholder farmers in Africa
- 46. Flora Pro Activ helps communities lower cholesterol
- 47. Royko Jiko clean stove in Kenya
- 58. Helping chefs understand what's in their food
- 49. Wonderbag project in South Africa

Beef and Vegetable Curry

Serves: 5

Rice or pap

Ingredients

1 tblsp cooking oil
1 onion, chopped
1 tblsp Rajah Hot Curry Powder
400 g beef goulash cubes
3 potatoes, peeled and cubed
1 Knorrox Beef Stock Cube
3 tomatoes, chopped
½ cup water
1 cup frozen mixed vegetables

Method

- 1. In a pot, fry the onion in oil until soft.
- 2. Add the curry powder and fry for 2 minutes, stirring continuously to release the flavour and aroma.
- Add the beef goulash cubes and fry until the beef is well browned on all sides.
- Add the potatoes, stock cube, tomatoes and water.
 Stir well and bring to the boil.

- 5. Turn down the heat and allow to simmer with the lid on for about 35 minutes, then add frozen mixed vegetables and simmer for a further 5 minutes.
- 6. Serve with rice or pap.

Cooked in millions of homes across South Africa every day, this curry can also be made with chicken and is typically served with rice or pap.

Keep the skin on the potato as this adds fibre to the dish.
Remove all visible fat from the meat as this will help lower the fat content of this family favourite.

Nutritional Info per serving

Energy (kJ)	1456
Protein (g)	19.5
Carbohydrates (g)	30.4
Sugar (g)	3.8
Fibre (g)	4.8
Fat (g)	14.7
SAFA (g)	5.4
Sodium (mg)	573

Chef's tip – use sweet potatoes instead of potatoes in your curry for a different flayour!

A taste of Africa Cashew nut paste can also be added to make the gravy thicker. Sweetening of the gravy with honey is also common to balance the flavours of fat from cream and margarine, with the acidity from the tomato.

Buttery Chicken

Serves: 6

Ingredients

125 ml plain low fat voghurt 15 ml lemon juice 5 ml Robertsons Turmeric 10 ml Rajah Mild & Spicy Curry Powder 5 ml Robertsons Peri-Peri 5 ml Robertsons Cumin 10 ml ginger, crushed 10 ml garlic, crushed 800 g chicken fillet, cut into strips 60 g Blue Band Margarine 15 ml oil 1 onion, finely chopped 2 pods cardammon 1 Robertsons Cinnamon Stick 1 Robertsons Bay Leaf

10 ml Robertsons Paprika

1 tin (410 g) tomato puree

1 Knorr Chicken Stock Pot

150 ml water

250 ml cream 10 ml salt Basmati rice Fresh coriander

Method

- Combine the yoghurt, lemon juice, turmeric, curry powder, peri-peri, cumin, ginger and garlic in a bowl.
- 2. Add the chicken strips and mix well.
- Cover and allow to marinate in the fridge for at least 30 minutes.
- 4. Heat the margarine and oil in a pan over a medium heat.
- 5. Add the onion, cardamom, cinnamon and bay leaf and cook for 2 minutes, until the

onion starts to soften.

- Reduce heat to low and add the chicken and marinade, paprika, tomato puree, water and the chicken stock pot. Stir to mix and then stir in the cream.
- Simmer for 15 minutes
 (with the pan covered) and cook for a further 10 minutes on a low heat.
- Serve with basmati rice and garnish with fresh coriander/dhania.

Butter chicken is a popular traditional Indian recipe. As this version uses cream and **Blue Band** Margarine, it is deliciously rich, and should be reserved for a special treat.

For added dietary fibre, you can serve the meal with brown basmati rice. You can also serve a smaller portion of the curry and add a crunchy green salad for a lighter option.

Energy (kJ)	1645
Protein (g)	34.9
Carbohydrates (g)	11.8
Sugar (g)	0.3
Fibre (g)	2.9
Fat (g)	21.7
SAFA (g)	10.1
Sodium (mg)	1408

Chapati

Serves: 10

Ingredients

800 g refined/wholewheat flour 200 g Blue Band Margarine 100 ml milk 100 ml warm water Oil, for frying

Method

- 1. Sift the flour into a bowl.
- 2. Rub in the margarine until fully mixed.
- Add milk and water and knead to form a smooth dough.
- 4. Cover the dough with a damp cloth and allow to stand for 30 minutes.

- Divide the dough into10 equal balls.
- 6. Roll into circular shapes and fry in a lightly oiled pan until brown on one side, then turn and fry on the other side.

Chapati is a flatbread that makes the perfect accompaniment to most dishes; and can be enjoyed on its own!

Nutritional Info per serving

Energy (kJ)	1778
Protein (g)	11.3
Carbohydrates (g)	48.5
Sugar (g)	0
Fibre (g)	10
Fat (g)	15.7
SAFA (g)	8.4
Sodium (ma)	89

Add some **Blue Band** Margarine to ugali or pap for a creamier texture, improved taste & nutritional value.

Blue Band Margarine is fortified with 7 micro nutrients. 20 g portion provides 15 % of the RDA for Vitamin A, Vitamin B6, Vitamin B12, Vitamin D, Vitamin E, Folic Acid and Nigein

Chicken, Grape and Pecan Salad

Serves: 4

Ingredients

4 boneless chicken breasts, cooked and diced 1 cup seedless red grapes, halved ½ cup roasted pecan nuts, roughly chopped 1 red onion, finely diced ½ cup mayonnaise ½ cup Knorr Creamy Garlic & Herb Salad Dressing 30 g rocket leaves

Method

- Mix the chicken breasts, grapes, pecan nuts, red onion, mayonnaise and salad dressing until well combined.
- 2. Stir through the rocket leaves, transfer to a salad bowl and serve.
- 3. This salad can also be used to stuff pitas or served on lettuce leaves.

Experiment by adding melon and mango to your salad for variety added flavour and nutrients.

By replacing half the mayonnaise with fat free yoghurt, you can lower the energy by 300 kJ per serving. Juicy sweet grapes are grown in abundance in the warmer South African seasons – this salad pairs the grapes well with chicken and a delicious salad dressing.

Energy (kJ)	1281
Protein (g)	16.2
Carbohydrates (g)	7.2
Sugar (g)	7.2
Fibre (g)	1.8
Fat (g)	22.4
SAFA (g)	2.6
Sodium (mg)	195

Conscous and Roasted Vegetable Salad

Serves: 4

Leave out the cheese to reduce the fat and salt content of this great-tasting dish.

Ingredients

20 ml olive oil
150 g cherry tomatoes
150 g butternut, cubed
120 g baby marrows, diced
1 green pepper, cut into strips
4 sprigs thyme
2 cups water
1 Knorr Vegetable Stock Pot
275 g couscous
100 g mozzarella cheese, cut into chunks
200 g mixed salad leaves
10 ml Knorr Light French
Salad Dressing

Method

- On a baking tray, toss together the oil, tomatoes, butternut, baby marrow, green pepper and thyme.
- Roast in a preheated 180°C oven for 40 - 45 minutes or until the vegetables are cooked.
- 3. Boil the water and dissolve the vegetable stock pot into it.

- 4. In a bowl, pour the boiling water over the couscous and allow to stand until all the liquid has been absorbed.
- Arrange the couscous in the bottom of a serving dish, dot with chunks of mozzarella, a layer of cooled, roasted vegetables and lastly the salad leaves.
- 6. Drizzle with salad dressing and serve.

Did you know that **Knorr** Stock Pot is a lower salt alternative to stock cubes or plain salt? **Knorr** Stock Pot is versatile and can be used in many dishes.

Originating from North Africa, couscous has now become a popular dish all over the world due in part to its quick and easy preparation, and makes a welcome change to the standard staple.

By reducing the amount of oil to only 5 ml you can lower the energy by 139 kJ, the total fat by 18 kJ and the saturated fat by 0.5 g per serving.

Energy (kJ)	1088
Protein (g)	9.6
Carbohydrates (g)	23.2
Sugar (g)	5.6
Fibre (g)	3.2
Fat (g)	12.8
SAFA (g)	4.3
Sodium (mg)	264

Egusi Soup

Serves: 6

Ingredients

500 g beef pieces
600 g dry fish/stockfish
2 sachets **Knorr** Soup
Seasoning Mix (2 x 6 g)
4 large (100 g) tatase (red bell peppers), chopped
2 onions (300 g), chopped
4 medium sized tomatoes (320 g), chopped
50 ml palm oil
3 cups (300 g) of ground melon seeds (egusi)
1 medium bunch (100 g) of pumpkin leaves, chopped
50 g crayfish, blended

Water, as indicated

Method

- Boil the beef pieces and dry fish with 1 sachet soup seasoning mix, until tender.
- 2. Blend the tatase, 1 chopped onion and tomatoes together.
- Warm the palm oil in a pot for 2 minutes and then fry half of the remaining onion to flavour the oil.
- 4. Add the blended tatase mixture and crayfish over the oil and fry for 7 minutes.
- 5. Then add the meat, stockfish and meat stock and the remaining 1 sachet of soup seasoning mix.

- 6. Hand mix the remaining chopped onion with the ground egusi until it forms a large ball.
- Cut the egusi into smaller balls and add to the sauce in the pot.
- 8. Add a little water, cover the pot and leave to cook for 10 minutes.
- Add the pumpkin leaves and boil for another
 15 - 20 minutes.
- When fully cooked, stir the egusi until it is well mixed with the pumpkin leaves.
- 11. Serve with pounded yam, amala or fufu.

This is a popular Nigerian soup made with ground melon, seeds, leafy vegetables and meat.

Energy (kJ)	3100
Protein (g)	53
Carbohydrates (g)	19
Sugar (g)	7
Fibre (g)	3.0
Fat (g)	52
SAFA (g)	21
Sodium (mg)	830

Fufu and Light Soup

Serves: 6

Ingredients

For the soup:

1 piece ginger (6 g), crushed 6 garlic cloves (18 g), crushed 1 kg goat meat pieces 2 medium sized onions (300 g), chopped

2 medium sized onions (300 g), chopped 1 Royco Shrimp Tablet (10 g) 5 whole tomatoes (400 g), chopped 3 red bell peppers (330 g), chopped 2 whole (120 g) garden eggs (resembling a white/pale green brinjal)

2 sachets **Royco** Soup Powder $(2 \times 6 \text{ g})$

For the fufu:

3 tubers of cassava (600 g), peeled and chopped 4 fingers of plantain (1 kg), peeled and chopped Water, for boiling and as needed during cooking

Method

- 1. Prepare the soup: Blend ginger and garlic together.
- 2. Wash goat pieces and spice with garlic and ginger paste and ½ the onions.
- Crumble 1 shrimp tablet over spiced goat meat in a pot and cook until tender.
- In another pot, cook remaining onion, tomato, pepper and garden eggs.
- Once cooked, blend and then sieve. Pour the puree over the cooked meat.
- 6. Add water to achieve desired

thickness and add the soup powder. Stir and allow to simmer, until well blended.

- Prepare the fufu: Wash the cassava and plantain and cook in boiling water, until tender.
- 8. Pound the plantain separately and then the cassava.
- 9. Pound both together until it becomes a consistent mass.
- 10. Dish out desired portions in a bowl.
- 11. Serve the fufu with the light goat soup.

Fufu is a staple food in Ghana. It is made by boiling starchy crops and pounding them into a dough-like consistency. A small ball of fufu is dipped into soup and swallowed whole.

Energy (kJ)	2500
Protein (g)	40
Carbohydrates (g)	105
Sugar (g)	34
Fibre (g)	9
Fat (g)	5
SAFA (g)	1.5
Sodium (mg)	1130

Githeri

Serves: 6

Ingredients

50 ml cooking oil
1 onion (150 g), chopped
1 Knorr Beef Stock Cube
2 tomatoes (150 g), chopped
2 medium carrots (100 g), diced
20 ml cold water
200 g boiled maize
300 g boiled red beans
1 small red pepper, (50 g) diced
1 small green pepper, (50 g) diced
1 small yellow pepper, (50 g) diced
20 g Royco Mchuzi Mix
Dhania, chopped

 Heat the oil and fry the onion until it starts to brown, stirring constantly to avoid burning.

Method

- 2. Add the stock cube, tomatoes and carrots and stir. Allow to cook while covered. For faster cooking, blend the tomatoes.
- Allow the tomatoes to cook for 2 minutes and add a little water, if necessary, to avoid drying up or sticking to the pot.
- 4. Add the githeri (boiled maize and beans), stir, and allow to cook for 1 minute. Add the peppers, stir and leave covered for a further 2 minutes. Add a little water and allow to cook.
- 5. Add just enough hot water to the gravy to cover the githeri.

Spicy githeri is an irresistible top dish in Kenya, typically comprised of boiled beans and

- 6. Dilute the Mchuzi Mix in
 20 ml cold water and add to the
 githeri when the water starts to
 bubble. Allow to simmer for
 2 minutes, or until the gravy is
 nice and thick.
- 7. The food is ready when the vegetables are slightly crunchy. It should take about 8 minutes from the time you add the tomatoes/carrots to the time you turn off the heat.
- 8. Serve hot and garnish with chopped dhania/corriander.

Soak the beans before boiling as this reduces anti-nutrients such as Phytic Acids naturally found in beans.
Phytates bind minerals and make them unavailable to the body.

A combination of maize and beans is complementary and provides a complete protein (all 9 essential Amino Acids).

Energy (kJ)	1200
Protein (g)	8
Carbohydrates (g)	44
Sugar (g)	4
Fibre (g)	5
Fat (g)	10
SAFA (g)	1.5
Sodium (mg)	1650

Jollof Rice

Serves: 6

Ingredients

For the pepper mix:

100 ml palm oil

1/4 red onion (20 g), chopped

50 g red onion, sliced 2 cups rice, par-cooked

1 small (50 g) tatase (red bell pepper), chopped
2 (25 g) sombo (cayenne pepper), chopped
2 medium (100 g) fresh tomatoes
1 (120 g) red onion, chopped
30 g tomato paste
200 ml water
For the chicken:
600 g chicken pieces
50 ml water
1 tblsp Rajah Mild & Spicy
Curry Powder
1 tblsp Robertsons Thyme
4 Knorr Stock Cubes (4 x 4 g)

Method

- Prepare the pepper mix:
 In a blender, combine the pepper mix ingredients and blend until smooth.
- 2. Prepare the chicken: In a pot, cook the chicken with a small amount of water on a low heat. Add the curry powder, red onion, thyme and 2 stock cubes.
- Heat palm oil in a pan and fry the onion to flavor. Fry the cooked chicken until golden brown.

- 4. Set chicken aside and add the pepper mix and remaining 2 stock cubes to the oil in the pan. Cook in the oil until dry.
- 5. Add the par-cooked rice and just enough water to cover the rice. Cook on a low heat for 15 – 20 minutes, or until the rice is cooked. Stir occasionally to avoid burning.
- 6. Serve as in the picture.

Jollof rice is the most popular rice recipe in Nigeria and a flavoursome dish to ntroduce you to West African cuisine!

Did you know that palm oil is red in colour because of its high Beta Carotene content? Palm oil can be semi-solid at room temperature due to its high saturated fat content. Palm oil is typically used in Nigerian cooking but meal preparation can also be done using other vegetable oils with healthier fat profiles, e.g. sunflower oil or canola oil.

Nutritional Info

Energy (kJ)	2300
Protein (g)	24
Carbohydrates (g)	56
Sugar (g)	3.5
Fibre (g)	3.0
Fat (g)	26
SAFA (g)	15
Sodium (ma)	700

Kenyan Beef Stew with Vegetables

Serves: 6

Ingredients

45 ml vegetable oil
500 g boneless beef
1 red onion (150 g), chopped
1 Knorr Beef Cube
1 large tomato (100 g), diced small
1 medium (100 g) green pepper, diced
4 medium carrots (200 g), diced
200 g courgette, diced
100 g cooked green peas
20 g Royco Mchuzi Mix
500 ml water, for use during cooking as needed

 Heat oil in a suitable sufuria/ pot. Add the beef while the heat is on high and stir once.
 Add the onions.

Method

- Cover the pot to allow the meat to cook in its own juices.
 As the liquid reduces, the meat will start to brown.
- Stir the meat and allow to cook, while covered, with the heat reduced for 2 minutes.
- 4. If the meat is still tough, keep cooking on low heat for a further 5 minutes. Add water to deglaze the pot and prevent the meat from sticking.
- While the meat is semi-dry, add the beef cube and tomatoes, and stir. Allow the tomatoes to cook until softened, while covered.

6. Add the peppers, carrots and courgettes and cook for one minute while stirring. Allow to cook in the thick gravy. Add the cooked peas and hot water

to cover the meat and form

the gravy.

- 7. In a cup, dilute the mchuzi mix with a little cold water, then pour into the cooking stew. Stir and allow to simmer for 2 minutes, until thickened.
- 8. Turn off the heat when the peppers and vegetables are cooked.
- Serve hot with rice and a portion of leafy vegetables.

Skim off all fat from the meal when it cools to reduce the saturated fat content of the dish.

You can keep the skin on the carrots to add more fibre to the dish.

Before cooking, tenderize your meat with Papain - an enzyme extracted from papaya.

Energy (kJ)	1500
Protein (g)	15
Carbohydrates (g)	13
Sugar (g)	6
Fibre (g)	3
Fat (g)	28
SAFA (g)	11
Sodium (mg)	1775

Nigerian Beef (Pepper) Stew

Serves: 6

Serve with a fresh, crunchy salad.

Ingredients

For the pepper mix:

2 medium tomatoes (100 g), chopped 1 small (75 g) tatase (red bell pepper), chopped

2 - $3\ (45\ \mathrm{g})$ sombo (cayenne pepper), chopped

1 red onion (120 g), chopped

50 g tomato paste

200 ml water

For the meat:

600 g beef

50 ml water

 $20~{
m g}$ red onion, chopped

1 tblsp **Rajah** Mild & Spicy Curry Powder

1 tblsp Robertsons Thyme

4 Knorr Beef Stock Cube (4 x 4 g)

100 ml palm oil

½ red onion (50 g), sliced

Method

- Prepare the pepper mix:
 In a blender, combine the pepper mix ingredients and blend until smooth.
- 2. Prepare the meat: In a pot, cook the beef with a small amount of water and add the red onion, curry powder, thyme and 2 stock cubes.
- Heat palm oil in a pan and fry the onion to flavor. Add the cooked meat and fry until golden brown.

- Set meat aside and add the pepper mix and remaining stock cubes to the oil in the pan. Cook in the oil until dry.
- 5. When the pepper mix is ready, add the meat and cook for 2 minutes.
- 6. Serve with rice or fufu.

Meat dishes are loved in Africa, but also contribute substantially to our saturated fat intake. Some tips to cut down on the saturated fat content of this meal:

- · Use less oil in cooking
- Use healthier vegetable oils (lower in saturated fat)
- · Use leaner meat cuts
- · Trim visible fat off meat

Energy (kJ)	2500
Protein (g)	17
Carbohydrates (g)	11
Sugar (g)	4.5
Fibre (g)	4
Fat (g)	56
SAFA (g)	27
Sodium (mg)	650

Soya Mince Noodle Bake

Serves: 6

Ingredients

200 g **Knorrox** Savoury Flavour Soya Mince

2 cups water

2 tblsp cooking oil

1 onion, finely chopped

1 green pepper, chopped

1 tblsp **Rajah** Mild & Spicy Curry Powder

1 Knorrox Beef Stock Cube

4 tblsp tinned tomato & onion mix

1 packet macaroni (500 g), cooked and drained

½ cup cheddar cheese, grated

Method

- 1. Preheat oven to 180°C.
- Place soya mince in a bowl with the water and set aside to soak.
- Heat oil in a pot and gently fry the onion and green pepper until soft.
- 4. Add the curry powder and fry for 1 minute.
- Add the soya mince with the water and the stock cube, stir well and allow to simmer for 10 - 12 minutes,

To get the best results from your soya mince, soak it in water for 15 minutes before adding to the pot

- Add the tomato and onion mix, stir well and allow to simmer for a further
 minutes.
- 7. Mix the soya mince with the cooked macaroni, transfer to an oven proof casserole dish and top with grated cheese.
- Bake for 10 minutes or until the top is golden brown and crispy.

Soya mince is a popular and affordable protein replacement in South Africa. This recipe combines delicious soya mince with macaroni, and makes enough to feed a large family!

Nutritional Info per serving

Energy (kJ)	1390
Protein (g)	14.6
Carbohydrates (g)	41.3
Sugar (g)	5.3
Fibre (g)	3.8
Fat (g)	10.3
SAFA (g)	3.1
Sodium (mg)	1212

Replace the cheesy coating with slices of fresh tomato and Robertsons Paprika to

Sukuma Wiki

Ingredients Method

60 ml cooking oil 1 onion (100 g), sliced 1 tomato (100 g), diced 400 g sukuma wiki (kale), cut into thin strips 2 Royco Beef Cubes

- 1. Cook the onion with the oil in a suitable pan/pot until soft or translucent. Do not allow to brown.
- 2. Add the tomato and allow to cook for a few minutes, then add the sukuma wiki and cook for about 2 minutes. stirring constantly.
- 3. Crush the beef cubes into the cooking sukuma wiki. Stir and allow to cook further for about 2 minutes, or until the sukuma wiki is cooked, but still bright green in colour.
- 4. Serve hot as a side dish or with ugali.

This is a popular vegetable side dish eaten across the entire Kenyan population. It is prepared from kale, popularly known as "sukuma wiki". which literally means "an easy affordable recipe that pushes you through the week".

Energy (kJ)	530
Protein (g)	2.5
Carbohydrates (g)	9
Sugar (g)	1
Fibre (g)	2
Fat (g)	10
SAFA (g)	1.5
Sodium (mg)	850

Tasty Tuna and Chives Fishcakes

Serves: 8

Ingredients

500 g potatoes, peeled and cubed 4 tins of tuna in salt water, drained 1 onion, grated 1 lemon, zest and juice 1 sachet Knorr Sour Cream & Chives Potato Bake 250 ml cake flour 3 eggs, lightly beaten 500 ml breadcrumbs

Method

- 1. Steam or boil the potatoes until soft, then mash.
- 2. Combine with the tuna, onion, lemon zest and juice and the contents of the potato bake sachet, then shape into patties.
- Place the cake flour, eggs and bread crumbs into separate bowls.
- 4. Dip a fishcake into the flour,

then shake off the excess.

Then dip into the beaten egg, then into the bread crumbs to coat.

- Heat some oil in a pan and fry the fishcakes in batches until golden brown, then allow to drain on a paper towel.
- 6. Serve with a fresh side salad and mayonnaise.

This recipe calls for tinned tuna which is readily accessible and affordable.

Increase the Omega-3 content by substituting tinned tuna with tinned salmon.

Nutritional Info per serving

Energy (kJ)	1046
Protein (g)	19.4
Carbohydrates (g)	35.9
Sugar (g)	1.5
Fibre (g)	2.1
Fat (g)	2.1
SAFA (g)	0.6
Sodium (mg)	617

Tuna fish is a good source of protein. Using **Knorr** Potato Bake delivers loads of flavour without needing to add any extra salt to the recipe.

Umngqusho

Serves: 4

Ingredients

410 g tin of chopped tomatoes

500 ml beef stock

500 g samp and beans
Boiling water, to soak
Water, to cook
30 ml oil
10 ml Robertsons Garlic Flakes
2 onions, finely chopped
1 green pepper, seeded and diced
30 ml Rajah Mild & Spicy Curry Powder
30 ml masala
2 Robertsons Bay Leaves
15 ml Robertsons Mixed Herbs
500 g stewing steak

Method

- 1 Soak the samp and beans mixture in boiling water preferably overnight or for a few hours. Rinse and transfer to a saucepan and cover with fresh water. Cook for about 1 hour until soft. Strain and set aside.
- 2 Heat the oil and fry the garlic flakes, onions and green pepper. Add the curry powder, masala, bay leaves

- and mixed herbs, then brown the meat in batches.
- 3 Add the tomatoes and cooked samp and beans, and season to taste.
- 4 Pour over the stock, stir and simmer covered, over a low heat, until the meat is tender.

We all eat too much salt. Using **Robertsons** Herbs means you can deliver great flavour to your meals, without adding any extra salt for seasoning

Pronounced
"mmn (click) oosho",
this traditional South
African recipe varies in
how it is cooked from
region to region and
is typically eaten on a
Sunday, together with
the family.

Beans are a great source of dietary fibre, which helps to give you a greater sense of fullness and has other health benefits.

Energy (kJ)	1497
Protein (g)	21.9
Carbohydrates (g)	22.2
Sugar (g)	3.3
Fibre (g)	6.6
Fat (g)	18.0
SAFA (g)	5.85
Sodium (mg)	366

Yam Pottage

Serves: 6

Ingredients

 $500~\mathrm{g}$ beef

2 sachets **Knorr** Stew Seasoning (6 g x 2)

2 kg yam tuber, washed and peeled

125 ml palm oil

 $5~\mathrm{g}$ chilli pepper

 $50~\mathrm{g}$ dried crayfish

 $400~\mathrm{g}$ dried or smoked fish

1 small bunch (100 g) pumpkin leaves, chopped

Method

- Season the meat with 1 sachet of stew seasoning and boil until tender. Keep aside.
- Boil the yam and then add the palm oil, remaining sachet stew seasoning, chilli pepper and dried crayfish.
- 3. When the yam is soft, add the dried or smoked fish.
- 4. Stir in the pumpkin leaves and allow to cook.
- 5. Add the cooked meat and serve hot.

Portion control is important to help curb increased energy intake. For very active adults and growing children, a high energy meal helps to meet nutrient needs, especially when only one big cooked meal is eaten in the day. For many sedentary adults, with access to a large variety of foods at mealtimes, regular consumption of large portions of high energy dishes contributes to obesity.

Pottage is a thick soup or stew made by boiling vegetables, grains, and if available, meat.

Nutritional Info per serving

Energy (kJ)	3700
Protein (g)	37
Carbohydrates (g)	94
Sugar (g)	2.0
Fibre (g)	14
Fat (g)	41
SAFA (g)	26
Sodium (mg)	770

Banana Bread

Serves: 10

Ingredients

120 g Blue Band Margarine

150 g sugar

2 eggs, beaten

250 ml banana pulp (4 ripe bananas mashed)

15 ml lemon juice

240 g cake flour (500 ml)

2 ml salt

5 ml bicarbonate of soda

30 ml milk

Method

- 1. Preheat oven to 180°C.
- 2. Cream the margarine and sugar and beat in the eggs one at a time.
- 3. Add the banana pulp and lemon juice.
- 4. Sift the dry ingredients together and stir into the

creamed mixture alternating with the milk.

- 5. Turn the batter onto a lined and greased loaf tin and bake in a moderate oven at 180°C for 1 hour, or until cooked through.
- 6. Serve warm with margarine.

Ripe or overly ripe bananas are ideal to use in banana bread because the riper a banana becomes, the sweeter it gets.

Nutritional Info per serving

Energy (kJ)	1101
Protein (g)	5.9
Carbohydrates (g)	38.4
Sugar (g)	18.8
Fibre (g)	1.0
Fat (g)	9.8
SAFA (g)	5.2
Sodium (mg)	181

Variations of banana bread can include ingredients such as chopped nuts, dried or candied fruit, chocolate chips and practically any other ingredient that excites your taste buds

Green Tea and Mint Drink

Serves:

This is a non-alcoholic twist on the classic Mint Julep cocktail, and a wonderful way of jazzing up your regular cup of green tea.

Ingredients

1 Lipton Green Tea teabag 240 ml boiling water 10 fresh mint leaves 2 tsp sugar 1 tsp lime juice Extra fresh mint leaves and a slice of lime (optional)

Method

- Prepare a cup of green tea by pouring 240 ml boiling water onto the tea bag. Leave to infuse for 2 minutes, then leave to cool.
- 2. Place the mint leaves and sugar into a cocktail shaker or pestle and mortar and mash together to create a mint pulp.

- 3. Add the cooled tea and the lime juice. Shake or stir.
- Pour the tea and mint pulp over ice cubes to serve.
 Garnish with a sprig of mint and a slice of lime.

The difference between black, green, oolong and white tea lies in the way they are processed. Green tea leaves are typically heated with steam or pan roasted. This heating process stops the enzymatic reaction. Therefore green tea is rich in catechins.

Tea provides a great way to help keep your body refreshed and quench your thirst.
Tea naturally contains flavonoids. Diets rich in flavonoids, which are also abundant in fruit and vegetables, have been associated with an array of favourable effects on human physiology, in particular on cardiovascular health.

Nutritional Info per serving

Energy (kJ)	138
Protein (g)	<0.5
Carbohydrates (g)	8
Sugar (g)	8
Fibre (g)	0
Fat (g)	0
SAFA (g)	0.0
Sodium (mg)	30

Pirate Ship Banana Split

Serves: 6

Kids will love making, and eating this fun and tasty ice cream dessert.

Ingredients

6 scoops (300 g) **Ola** Rich 'n Creamy vanilla ice cream

- 6 raspberries
- 2 bananas
- 16 blueberries
- 4 ice cream wafers
- 2 peach slices
- 4 strawberries

Method

- Place 3 scoops of ice cream on 2 serving dishes.
 Place a raspberry on top of each scoop.
- Slice the bananas in half lengthways, and place
 halves on each dish; on either side of the ice cream to make the pirate ship's body.
- 3. Use toothpicks to hold them in place. Attach some

blueberries onto the sides for portholes.

- 4. Stick the wafers into the ice cream for sails.
- 5. Place a slice of peach at one end of each ship for a bow.
- 6. Cut up some strawberries to make scary sharks.
- 7. Get the family aboard, tuck in and enjoy!

You can experiment with different fruits, depending on the season, to vary the colours, flavours and textures of this fun dish.

The term ice cream covers a broad range of different types of frozen desserts, with the common link that they are all sweet tasting, distinctively flavoured, contain particles of ice, and unlike any other food, are consumed frozen.

Nutritional Info per serving

Energy (kJ)	401
Protein (g)	5.1
Carbohydrates (g)	15
Sugar (g)	9.1
Fibre (g)	1.5
Fat (g)	2.7
SAFA (g)	1.4
Sodium (mg)	65

Did you know we are the global market leader for ice cream and offer a wide range of products, varying from indulgent treats to lighter options, setting the highest standards on our ice creams from manufacturing to high quality ingredients?

Promoting behaviour change for salt reduction

The salt challenge cannot be solved by one company acting alone. Ultimately, it requires collaboration between industry, governments, NGOs, public health organisations, healthcare professionals, chefs, restaurants, the catering trade and the scientific community. For example, those working in the health sector are responsible for encouraging people to reduce their salt intake, while chefs have the ability to demonstrate to the public that low salt food can taste great. Without an increase in consumer awareness, the impact of reformulation efforts by us and the rest of the food industry will continue to be low. Unilever conducted research with the International Union of Nutritional Sciences (IUNS), which showed that the majority of people do not see a need to lower their salt intake. It also showed that when governments or NGOs run salt awareness campaigns, there is more demand for low salt products. The research led to the joint development of workshops with IUNS to generate consumer-friendly approaches to promoting salt reduction. The research and workshops highlighted

that taste is the most important factor for people when buying products. At the moment, we generally do not communicate about salt reduction onpack as most people are not motivated to choose 'reduced-salt' products. We believe people need to be educated not only about the health benefits of a reduced salt diet, but also about the great taste of lower-salt products. Unilever also supported the Heart and Stroke Foundation in South Africa in hosting a Salt Summit in South Africa (March 2014). Government, NGO and industry-wide efforts are essential for gradual changes in salt levels and consumer behaviour. We are playing our part by helping shape solutions for behavioural change.

Working with smallholder farmers in Africa

As the largest private buyer of Kenyan smallholder tea, our Lipton tea brand set up a public–private partnership project in 2006 with the Kenya Tea Development Agency (KTDA) and other partners to train smallholder farmers in sustainable tea cultivation. The initial plan targeted 120 farmers to be trained through farmer field schools. In the event, due to its success, 720 farmers were trained. Improved sustainability practices enabled 38 000 smallholders in Kenya to achieve Rainforest Alliance certification by the end of 2009, helping them boost their incomes and also helping us achieve our target to certify our tea.

Alongside sustainable sourcing in Africa, we are also focusing on livelihood impact, mobile technology and targeted training for women. In 2013, Unilever signed an agreement with the Tanzanian government to accelerate sustainable agriculture growth for tea. This aims to positively impact the local community in Mufindi through the development of 6 000 hectares of smallholder tea farms.

Flora Pro Activ helps communities lover cholesterol

Villiersdorp residents in South Africa have shown the nation that they have heart, by coming together in a commitment to lower their cholesterol and get heart healthy in the Flora 21 Day Cholesterol Challenge. Ninty six percent of the Flora 21 Day Cholesterol Challenge participants successfully lowered their cholesterol! The initiative, to test and lower a community's cholesterol levels with a lifestyle programme, was designed to dramatically improve heart health within 21 days. Those that participated have made history as it's the first time that an initiative like this has taken place in South Africa.

Heart disease is the second leading cause of death in South Africa. Of the 2 000 Villiersdorp residents who initially had their cholesterol tested, 594 discovered they were in the high risk category. Fourty one percent of those who tested high, had never had their levels checked before. 164 of the high risk candidates volunteered for

Flora's 21 Day Cholesterol Lowering Challenge, which set out to prove that including a 25 g daily intake of Flora Pro Activ as part of a healthy eating plan, combined with exercise and informed lifestyle choices, can lower cholesterol levels by up to 15% in three weeks, thereby reducing the risk of heart disease.

After 21 days, 18 walks, 12 heart conditioning classes, 3 cooking demos, nutritional consultations, a Sokkie dance evening and a healthy supply of Flora Pro Activ, 120 participants had their cholesterol levels tested again on 13 February 2014 by an independent registered nurse. Results show the genuine effects of lifestyle change. The average cholesterol of those who completed the challenge on day 1 of the challenge was 6.1mmol/l and after the 21 day challenge was 4.6mmol/l - a 24% reduction.

For more info visit: www.florastrongheart.co.za

Royco siko clean stove in Kenya

Exposure to smoke from cooking is the 4th largest risk factor for disease in the developing world and causes around 600 000 deaths in Africa per year. With increasing fuel prices and the high burden being placed on our forests due to wood being used in cooking, more sustainable, cost-effective and environmentally friendly solutions are much needed.

The Unilever brand Royco partnered with Envirofit in Kenya to promote a clean energy charcoal cooking stove. The Jiko clean stove has the benefit of using 50% less fuel than a traditional stove – an attractive proposition for households as it saves them money. Furthermore, the Jiko clean stove has 80% reduction in smoke emissions – so it is much healthier for families and for the environment. People who used the clean stove also commented on how food tasted differently (much better) due to the

reduction in smoke contamination while cooking. 600 stoves were sold and over 3 000 consumers impacted. Consumers are expected to save up to 15 million KES over the next 5 years and over 7 500 carbon tonnes will also be saved.

Helping chefs understand what's in their food

The Unilever Food Solutions (UFS) World Menu Report 1 (What's in Your Food?) showed that people want more information about the food they eat outside their homes. This is in order to help them have better diets and lead better lives. Some countries, such as South Africa, have legislation requiring chefs and operators to be able to answer guests' questions about the food they serve and the products they use. The UFS Food Label Service was developed to provide chefs, cooks and operators with the necessary information to learn. understand and appreciate what is in the food they serve, the products they use and how it is labelled. In plain and simple language, the guide and templates explain the key facts about ingredients, food additives, different dietary needs (such as halaal and kosher). allergies, storage and nutritional information found on-pack. The guide is supported by a professional industry body, the Restaurant Association of South Africa, which helps to increase the credibility of the service amongst chefs. Recipes for dietary requirements were included to provide an opportunity to drive sales of UFS products once the service had been rolled out and was trusted by operators.

Wonderbag Project in South Africa

The Rajah brand in South Africa partnered with Natural Balance to give away 350 000 Wonderbags to households in South Africa. The recycled polystyrene filled Wonderbag uses a heat retention principle to slow cook food after it has been brought to boiling point. Consumers benefit from significant energy and water savings (50% of the energy and 33% of the water normally used for cooking), and the manufacture of the bags has boosted local employment. Used 2 - 3 times a week,

the Wonderbags can reduce carbon emissions by ½ ton per household annually. Wood demand will also drop and air quality will improve with the reduction of cooking times. A strong educational campaign on the Wonderbags's benefits was developed through radio communication and instruction booklet.

wonderbag.

www.unileverhealth.co.za

www.unileverhealthwa.com