

Foreword

Food is central to the identity of South Africans. During meals the family meets around the table. On holidays and high days we gather around the braai and the potjie pot which reflect the diversity of our country. Food has many memories associated with it – the soup that warms our bodies and our souls, the dish for our homecomings, and the recipes that take us back to our youth.

Food can also be our enemy. We are seeing rising levels of lifestyle diseases in South Africa, with terrible impacts on our health – heart disease, stroke, type two diabetes and cancers are all on the rise, due to our increasingly poor diet.

We all know that staying healthy can be difficult. We have busy schedules, and shrinking household budgets. Healthy foods recommended to us often seem unavailable and unaffordable, leaving us feeling inadequate. It can be time-consuming to make the journey to the supermarket and to prepare a meal, when fast food is closer to home.

Can we afford to spend more on so-called 'healthy foods'? Do we have the time to slave over a stove to make dishes that our families turn their noses up at? The truth is healthy eating doesn't have to be boring, expensive or complicated! It can be as simple as making small changes to your family's favourite dishes. This recipe book shows how to make food that tastes good, is simple to prepare and is easy on the pocket. By using everyday ingredients, you too can prevent yourself and your families from the dangers of different lifestyle diseases.

I am passionate about making healthy living accessible to everyone in South Africa and increasing our understanding of the risk factors of serious diseases. It has so many implications for the future of our nation. This recipe book can show us how we can take responsibility for our own health, and how to protect our families now and in the future.

Desmond Tutu

Contents

How healthily do you eat? ...p2
Guidelines for healthy eating ...p4
Planning healthy meals ...p6
Takeaways and eating out ...p8
Frequently asked questions ...p10
Shopping and cooking on a budget ...p12
Easy guide for reading food labels ...p13

Recipes

- ♥ A bowl of soup ...p14
- ♥ Salads and veggies ...p22
- ♥ Lunch and supper ...p34
 - Fish ...p35
 - Vegetarian ...p43
 - Chicken ...p50
 - Meat ...p60
- Sweet treats and desserts ...p70
- Snacks, breads and baking ...p82

Everyday ingredients in your kitchen ...p92 Index ...p93

Something to remember:

1 tbsp stands for 1 tablespoon = 15 ml 1 tsp stands for 1 teaspoon = 5 ml

> 2.5ml $\frac{1}{2}$ tsp = 5 ml 1 tsp 2 tsp = 10 ml 15 ml 1 tbsp =2 tbsp =30 ml 60 ml $\frac{1}{4}$ cup = $\frac{1}{2}$ cup = 125 ml 250 ml 1 cup 2 cups = 500 ml

The recipes in this book were selected from family favourites contributed by people all over South Africa. These have been **adapted** to follow the guidelines of the Heart and Stroke Foundation South Africa. Remember that healthy eating is important for the **whole family** and not only for the person affected by a lifestyle disease.

Teach your **children** to eat healthily from a young age to protect them from chronic diseases later in life. Healthy food doesn't have to be expensive or bland and boring.

We show you how to use as little fat, oil, salt and sugar as possible and rather use herbs, lemon juice, salt-free spices and other seasonings to prepare **delicious** food. We want to encourage you and your family to **gradually** make changes to the way you eat and cook. This will make a huge difference to your health.

How healthily do you and your family eat?

A healthy diet includes plenty of vegetables, fruit and high-fibre starchy foods, and is low in fat (especially saturated fat), salt and sugar. Take the quiz on the next page to see how healthily you and your family are eating. Your results will show whether you need to improve your eating habits.

If you ticked "No" for any of the questions, your and/or your family's diet can be improved. The more "No" answers you ticked, the more unhealthy your diet is and the higher your risk of chronic diseases such as high blood pressure, diabetes, heart disease, stroke and cancer. You need to think about changing your diet to improve your overall health. You can make a start by following the healthy eating guidelines (pages 4-13) in this book and by preparing some of the delicious recipes.

If you ticked **"Yes"** for some questions, you are making good progress, but you can still benefit by making more changes to your eating habits.

If you ticked "Yes" every time – well done! You are well on your way to preventing chronic diseases because you are choosing healthier options and avoiding the unhealthy foods eaten by many South Africans.

Carry on reading to learn more about healthy eating and why it is important for you and your family ...

DO YOU USUALLY?	YES	NO
Choose wholewheat or brown bread and flour, rather than white bread or flour?		
Have at least 3 vegetables a day?		
Have at least 2 fresh fruit a day?		
Choose fat-free or low-fat dairy like milk, maas or yoghurt?		
Eat red meat (like mutton, beef or boerewors) less than 3 times a week?		
Include dried or tinned beans, split peas, lentils or soya in your meals at least twice a week?		
Remove all the visible fat from meat before you eat it?		
Remove the skin from chicken before cooking it?		
Avoid eating high-fat foods such as chips, viennas, polony or chocolate?		
Eat fish at least twice a week?		
Avoid eating takeaways or street foods like doughnuts, pies, vetkoek, samoosas, fried chips, fried chicken, gatsbies or 'kotas'?		
Try to cook with less oil and avoid deep-frying foods?		
Avoid salty foods like polony, bacon, viennas, crisps, salty biscuits and high-salt sauces like soya or barbeque sauce?		
Avoid adding extra salt to your food at the table?		
Try to avoid adding high-salt ingredients like soup powders, stock cubes or salty seasonings to your food?		
Choose healthier snacks like fruit, vegetables, low-fat or fat-free yoghurt between your meals?		
Use soft tub margarine for your bread, rather than butter or brick margarine?		
Avoid drinking sugary cold drinks or juices?		

Guidelines for healthy eating

A healthy lifestyle helps to prevent and control chronic diseases such as high blood pressure, diabetes, heart disease, stroke and cancer. Healthy eating is one of the most important things you can do for a healthier life. Remember that you also need to exercise regularly and avoid smoking. The following tips will help you and your family to eat healthily.

Enjoy a varietyof foods. Eating different types of food gives your body all the nutrients it needs.
The more colourful your plate of food, the wider the variety.

Eat dried beans, split peas, lentils or soya at least twice a week. They are a good source of protein, low in fat and high in fibre. You can replace meat in some meals with these foods.

Make highfibre starchy foods part of most meals. These foods can help you feel fuller for longer and lower your risk of developing obesity, heart disease and cancer. Good examples are brown or wholewheat bread, coarse maize (mealie) meal, oats and brown rice

Remember to eat vegetables and fruit from the different colour groups (red, green, yellow and orange). The vitamins, minerals and fibre in these foods help to protect you against chronic diseases.

Chicken, fish, meat or eggs can be eaten every day. Choose lean or lower fat options with less bad (saturated) fats.

Bad fats can increase your cholesterol and block your blood vessels, which can lead to a stroke or heart attack. Try to include tinned or fresh fish as part of your diet at least twice a week. Good examples are pilchards, snoek, sardines or tuna.

Have low-fat milk, maas or yoghurt every

day. Dairy products are an excellent source of calcium. This can help protect your bones and help prevent high blood pressure, diabetes, osteoporosis and heart disease. Good options are low-fat or fat-free dairy products and reduced-fat cheeses.

7 Eat less salt and avoid foods high in salt. Eating too much salt can raise your blood pressure

your blood pressure and increase your risk of stroke, heart attack and cancer.

Some salt in your diet comes from salt added at the table or during cooking, but more than half of the salt that you eat comes from processed foods. Examples are stock cubes, soup powders, salty snacks like chips and processed meats like polony. Ideally, you shouldn't have more than 1 teaspoon of salt a day from all sources. Gradually cut down on adding salt to your food and soon you won't notice the difference.

Eat less fat and use the right type of fats or

oils. Eating too much fat and fried food can make you gain weight and raise your cholesterol. Limit the amount of fatty red meat, butter, hard margarine, cream, lard and ghee that you use. Rather use good (unsaturated) fats like vegetable oils and soft tub margarine in small amounts. Nuts, seeds, peanut butter and avocados are also sources of good fats.

Eat less sugar and avoid food or drinks high

in sugar. Too much sugar can also make you gain weight, which increases your risk of chronic diseases. Sugar in your diet comes from sugar added to hot drinks, cereals and cooking. High amounts of sugar are also found in cakes, biscuits, doughnuts, sweets, chocolates and sweetened cold drinks.

day. You need about 6-8 glasses of water a day. Most of this should come from tap water, but can include drinks like tea, coffee or diluted fruit juice as well.

Women should not have more than 1 drink a day and men not more than 2 drinks a day. One drink is equal to a can of beer (340 ml) or a small glass of wine (120 ml) or a tot of spirits (25 ml).

Pregnant and breastfeeding women should not drink any alcohol at all, as it is very dangerous for the baby.

4. Cooking from the heart 5.

Planning healthy meals .

Planning your meals can help you eat more healthily within your budget. The food you eat should ideally be divided into 3 small mixed meals a day, with healthy snacks in between. The advice and guidelines on the next page will help you plan effectively. Remember not to skip meals as it will make you feel hungry and may tempt you into eating unhealthy junk food, or eating too much at one time.

Controlling your portion size

Many South Africans are overweight or obese. One way to prevent this is to control the portion size of the food you eat. These tips may help you:

- Use a smaller plate and don't overfill it.
- Dish up only once and avoid having a second helping.
- Eat slowly and chew your food properly.
- Don't finish your kids' leftovers.
- Gradually make your portion sizes smaller.
- Each recipe in this book shows the number of people that it serves. Use this to guide your portion sizes.

6. Cooking from the heart

Here are some suggestions to make your meal planning easier. Choose one option per meal and one mid-morning and mid-afternoon snack.

	Breakfast	Wholewheat or brown toast with peanut butter and banana
		Coarse mealie meal or sorghum (mabella) porridge with low-fat or fat-free milk or maas
		Wholewheat or brown toast with boiled egg and soft tub margarine, thinly spread
		Cooked oats porridge with cinnamon and low-fat or fat-free milk
		Seasonal fresh fruit with low-fat or fat-free yoghurt sprinkled with raw oats
		Wholewheat or brown bread with pilchards OR left-over lean chicken or meat with lettuce, tomato and soft tub margarine, thinly spread
	_	Baked beans on wholewheat or brown toast and soft tub margarine, thinly spread
2	Light meal	Brown or wholewheat bread thinly spread with soft tub margarine with mozzarella cheese OR low-fat or fat-free cottage cheese OR boiled egg with lettuce and tomato
	Lię	Rotis (p83) with left-over vegetable curry
		Hearty bean soup (p20) with wholewheat or brown toast and soft tub margarine, thinly spread
ľ		Chutney chicken (p56) with mashed potatoes (p32) and a green salad
	eal	Chutney chicken (p56) with mashed potatoes (p32) and a green salad Spaghetti bolognese (p65) with salad or vegetables
	n meal	
	Main meal	Spaghetti bolognese (p65) with salad or vegetables
	Main meal	Spaghetti bolognese (p65) with salad or vegetables Fish cakes with pilchards (p41) with baked potatoes, peas and carrots
	Main meal	Spaghetti bolognese (p65) with salad or vegetables Fish cakes with pilchards (p41) with baked potatoes, peas and carrots Beef stew with vegetables (p67) on pap
	Main meal	Spaghetti bolognese (p65) with salad or vegetables Fish cakes with pilchards (p41) with baked potatoes, peas and carrots Beef stew with vegetables (p67) on pap Spicy samp and beans (p48)
		Spaghetti bolognese (p65) with salad or vegetables Fish cakes with pilchards (p41) with baked potatoes, peas and carrots Beef stew with vegetables (p67) on pap Spicy samp and beans (p48) Fresh fruit OR a small handful of dried fruit
	Snacks Main meal	Spaghetti bolognese (p65) with salad or vegetables Fish cakes with pilchards (p41) with baked potatoes, peas and carrots Beef stew with vegetables (p67) on pap Spicy samp and beans (p48) Fresh fruit OR a small handful of dried fruit Low-fat or fat-free yoghurt OR low-fat maas Unsalted peanuts OR unsalted mopani worms OR homemade unsalted popcorn

Note – these ideas serve as a guide. For specific conditions such as diabetes, high cholesterol, hypertension or for weight loss, an individualised meal plan and portion guide is recommended. A dietitian could help you with more information if you have one of these conditions.

Eating out can still be part of a healthier lifestyle if you choose your meals carefully. Remember that many takeaway and restaurant meals can be loaded with hidden fat, salt or sugar and the portions are often far too big.

A few tips to remember:

- Choose restaurants, shebeens or takeaways that provide healthier options and not just deep-fried foods. Look out for menu items with the Heart Mark logo.
- Beware of 'eat as much as you like' offers as this often makes you eat too much and become overweight.
- Choose salads and veggies on the side instead of chips.
- Eat half of your meal and keep some for lunch the next day.
- Rather pack your own lunch box to take to work or school. This is cheaper and will help you avoid buying fast or street foods.

Here are some good ideas on how to make healthier choices when eating out or when buying fast food from the cafeteria, street vendor or tuck shop.

INSTEAD OF	RATHER CHOOSE	
Fried foods • Fried, battered, crumbed, deep-fried	Healthier cooked foods Grilled, baked, roasted, steamed, boiled	
Big portions • Large, giant, mega, super-sized, jumbo	Smaller portionsSmall, half, ladies, kiddiesOrder starter instead of main meal or share main meal	
Greasy breakfasts • Fried or scrambled egg, bacon, sausages, chips • Omelette with meat and cheese fillings • Pastries, croissants, white toast, chocolate or sweet muffins	 Healthier breakfasts Poached or boiled egg with grilled tomato and mushrooms Omelette with veggie fillings Brown or wholewheat toast, muesli, fruit salad, low-fat or fat-free yoghurt 	
Fatty main meals • Fried fish, calamari, fish cakes, chicken, schnitzels or ribs, fatty cuts of steak • Large pizza with thick base, lots of cheese and meat toppings	 Leaner main meals Grilled fish, chicken breasts or lean steak Small pizza with a thin base, half the cheese and more veggie toppings 	
Side dishes high in fat • Fried chips, potato with sour cream, fried rice	Healthier side dishes • Steamed veggies, salad, baked potato (plain or with cottage cheese), steamed rice	
• Sauces made with cream, butter, cheese	Lower fat sauces without cream or butter • Tomato-based sauce, chilli sauce. Order sauces on the side, so you can control how much you use	
Salads loaded with fats Creamy dressings, mayonnaise or toppings like bacon, fried croutons, high-fat cheeses	Healthier salads • Salads with a variety of fresh veggies, lowfat dressings on the side, used sparingly	
Oily lunches • Fried hamburgers with creamy sauces and chips • Vetkoek, gatsbies or 'kotas' with processed meats (viennas, polonies, russians, boerewors, salami), pies, samoosas, chilli bites	Healthier lunches • Grilled chicken or pure beef burger with a salad or chicken or veggie wrap • Brown, seeded or wholewheat bread or pita with a lean filling (lean ham, beef or chicken, tuna, pilchards, low-fat or fat-free cottage cheese) and green salad	
• Sweetened fizzy cold drinks, energy drinks, juices with added sugar, milkshakes • Sweet wine, sherry, spirits with sweetened cold drinks, beers, ciders, spirit coolers	Smarter drinks • Water, sugar-free cold drinks, 100 % pure fruit juices (preferably diluted with water), low-fat yoghurt drinks, rooibos tea • Dry wine, spirits with water, soda water or diet cold drinks, light beers	
Rich desserts Creamy cakes, tarts, doughnuts, ice cream, creamy mousses, chocolate, cream	Slimmer desserts • Fruit salad, frozen low-fat yoghurt or sorbet, baked fruit	

Frequently asked questions about healthy cooking _

Cooking healthy meals is not as difficult as you may think. By making small changes to the cooking methods and ingredients you use, your meals can be much lower in fat, salt and sugar.

How can I cut down on fat when cooking meat for my family?

- ✓ Always remove the visible fat from meat and the skin from chicken.
- Drain off visible fat when cooking. Spoon out and throw away any left-over fat in the pan.
- Allow soups, stews and mince dishes to cool down. Then spoon off the fat on top and throw it away.
- When pan-frying or roasting meat, rather brush the meat with oil instead of pouring lots of oil in the pan.
- Which cooking methods use less fat or oil?
- Grill, steam, microwave, slow-cook, bake, stir-fry or pan-fry with very little oil, rather than deep-frying food.
- Braise onions in a

little water instead of frying them in oil.

- Cooking food on a medium to low temperature allows you to use less oil.
- Use cooking sprays for grilling or stir-frying.
- A non-stick or good quality stainless steel pan can also help you to use less oil.
- Do you have some ideas to get fussy eaters to eat more vegetables?
- Introduce kids to a variety of vegetables from a young age. Teach them to enjoy the natural flavour of veggies early on, without adding fat, salt or sugar.
- Season vegetables with spices like cinnamon or nutmeg with pumpkin, instead of butter or sugar.
- Make vegetables fun for kids by preparing

colourful vegetable skewers, cutting veggies into different shapes or arranging them into funny faces.

Add grated or mashed vegetables as a hidden ingredient to fish cakes, meat balls, mince dishes, muffins, rice, stews and soups.
This will also make your meals go further, add flavour and fibre, and will help them eat enough veggies in a day.

How can I prepare vegetables without losing their goodness?

- Only peel vegetables when necessary.
- When cooking veggies try to use as little water as possible and don't overcook them.
- Don't soak cut veggies in water, as the vitamins and minerals will leak into the water.

Make your favourite recipes healthier by swopping some of these ingredients.

INSTEAD OF USING	RATHER CHOOSE
Cream cheese, processed cheeses, cheese spread or high-fat cheese like Cheddar	Low-fat or fat-free cottage cheese, lower fat cheeses like mozzarella
Full-cream milk, maas or cream	Low-fat or fat-free milk, maas, plain yoghurt or reduced-fat evaporated milk
Butter, hard or brick margarine, ghee, short- ening or lard	Vegetable oil (like sunflower or canola oil) or soft tub margarine
Oily sauces like mayonnaise and creamy salad dressings	Reduced-fat sauces like low-fat mayonnaise, plain yoghurt, tomato-based sauces, lower fat salad dressings
White flour, white bread, white bread- crumbs	Brown or wholewheat flour, bread, bread- crumbs, brown rice. Lentils or beans added to white rice also helps increase your fibre intake
Fatty meat or mince, organ meats or offal (tripe, brains, trotters, chicken feet)	Meat with very little fat, lean or extra lean mince, fish, skinless chicken, beans and lentils. Game, goat and ostrich meat are leaner choices
Processed meats like polony, viennas, salami, russians and boerewors	Lean, unprocessed cold meats. Make good use of your left-overs like fish, skinless roast chicken (p50) or lean meat for sandwiches
Food canned in oil or brine	Food canned in tomato sauce. If you use fish canned in oil, drain off excess oil. Food canned in brine can be lightly rinsed with water to get rid of the extra salt
Creamy, buttery or sugary sauces with vegetables	Make a lower fat sauce using low-fat or fat- free milk and leave out the butter. Use just a little sauce over veggies. Use herbs or spices to flavour veggies or enjoy them raw
Stock cubes, soup powders	Homemade stock (p15), cornflour, cake flour or split lentils to thicken soups or stews
Salt, salty seasonings like braai salt, barbeque or chicken spice	Fresh or dried herbs, lemon juice, green pepper, onions, parsley, garlic, ginger, salt-free spices (like chilli powder, coriander, cumin, curry powder, masala, paprika, pepper, turmeric)

Easy guide for reading food labels

- Make a shopping list: Plan your meals and shopping. If you shop when you are hungry, you may buy unnecessary or unhealthy luxuries.
- Know the price: Get to know the average price of groceries or the price per kilogram. Look out for specials on the things you really need.
- Buy in bulk and in season:
 Buy vegetables and fruit when
 they are in season, as these are
 usually cheaper. Buy more veggies if fruit is too expensive.
 Buying discounted bulk or combo
 food and sharing with friends or
 family can help save money. Buy
 more veggies rather than more
 expensive meat.
- Stick to affordable healthy foods: It is unnecessary to buy olive oil sunflower or canola oil are good choices. Choose low-fat or fat-free milk these often cost the same as full-cream milk. Skimmilk powder is cheaper and healthier than coffee or tea creamers. Tinned fish often costs less than fresh fish or meat and is just as nutritious. Oats, sorghum (mabella) or coarse mealie porridge are healthier and cheaper than some breakfast cereals.
- **Do it yourself:** Buy a whole chicken, cut into portions and remove the skin. Grate cheese or cut up veggies at home rather than buying expensive convenience food and meals.

If healthier and more affordable options are not always available at your local shop, ask the manager to stock them and encourage others to do the same.

- Cook with the right size pot: Try to use a pot or pan that is the same size as the stove plate or gas hob, to prevent wasting electricity or gas.
- Cook with a lid: When making a stew or soup, keep the lid on. This way the food cooks faster and less electricity is used.
- Cook for more than one meal at a time: This saves you time and electricity. Be creative with left-overs and use them for lunches or to prepare a second meal.
- Make your meals go further: Adding beans, lentils or vegetables to bulk up meat or mince dishes can make your meals healthier and more affordable.
- Think about your cooking options: Use the stove top or microwave instead of the oven to save electricity. Hay or wonder boxes are very effective for slow-cooking beans, lentils, rice or stews as they do not use electricity.

Reading food labels helps you make healthier choices. You'll soon learn which foods are better choices. There are a few things you need to look out for on labels when shopping.

Ingredients list

The first few ingredients listed on a label makes up the largest portion of the food. Therefore avoid or eat less of a food if the following words are listed in the first few ingredients.

- Fat, oil, lard, butter, cream, shortening, trans fat (or partially hydrogenated fats).
- Salt or any word with 'sodium', MSG, nitrates or nitrites.
- Sugar, sucrose, glucose, maltose, dextrose, cane sugar, corn syrup, fructose.

Nutritional Information table

- This shows you how much of each nutrient is in the food.
- Look at the numbers per 100 g of the product to compare similar foods with each other.
- Use the table below to decide if the food is high or low in fat, saturated fat, sugar and sodium (salt).
- Foods in the 'low' group can be eaten more often, but foods in the 'high' group should be eaten seldom or on special occasions.

Choose food with these logos. Health organisations have logos which they award to foods that are healthier choices. If you include these foods as part of a healthy diet, they can help prevent heart disease, cancer or diabetes.

Nutrient (values are per 100 g of food)	Low Go ahead! Eat more often	Moderate Watch out! Eat sometimes	High Too much! Avoid
Fat	Less than 3 g	3 g - 20 g	More than 20 g
Saturated fat	Less than 1.5 g	1.5 g - 5 g	More than 5 g
Sugar	Less than 5 g	5 g - 15 g	More than 15 g
Sodium (salt)	Less than 120 mg	120 mg - 600 mg	More than 600 mg

12. Cooking from the heart Cooking from the heart 13.

Homemade chicken stock

Recipe from Thabisa Dingiswayo Makes about 1 litre

This tasty stock can be used to flavour soups, stews or any other dish that requires stock. Shop-bought stocks are often very salty, so rather make your own. It's also a great way to use the chicken carcasses that you would normally throw away.

1 cooked chicken carcass or bones from 4-6 portions

1 large carrot, quartered

1 large onion, quartered

1 celery stalk with leaves, guartered

6 cups (1,5 litres) water

2 sprigs parsley

2 bay leaves

3 whole cloves

5 black peppercorns

1. Place all the ingredients in a large pot.

2. Bring to the boil, reduce the heat and simmer without a lid for 45 minutes to develop the flavours.

3. Pour the stock through a sieve or spoon out veggies, herbs, spices and bones.

4. Use stock according to the recipe or cool completely and refrigerate for 2-3 days. Alternatively, freeze and use instead of bought stock.

A bowl of soup _____

Chicken and corn soup

Recipe from Fazlin Sandan Serves 6 – 8

This family recipe is a very popular meal with both kids and grown-ups.

- 2 chicken breasts on the bone, skin and all fat removed
- 1 tbsp (15 ml) sunflower oil
- 2 onions, chopped
- 1 clove of garlic, finely chopped
- 2 large potatoes, peeled and chopped
- 1 tsp (5 ml) ground cumin

- 2 tsp (10 ml) ground coriander
- 4 cups (1 litre) water
- 2 tbsp (30 ml) dried mixed herbs
- 1 cup (250 ml) low-fat or fat-free milk
- 1 cup (250 ml) frozen whole kernel corn, rinsed (optional)
- 1 x 410 g tin cream style sweetcorn
- lemon juice and black pepper to taste
- 3 tbsp (45 ml) chopped fresh coriander or parsley
- 1. Cut chicken breasts in half with kitchen scissors or a sharp knife.

- **2.** Heat oil in a large pot and fry chicken, onions and garlic for a few minutes.
- 3. Add potatoes, cumin, ground coriander, water and dried herbs. Bring to the boil, reduce the heat and simmer for 30 minutes or until the chicken is cooked.
- **4.** Spoon out the chicken. Remove bones and shred meat.
- **5.** Stir chicken, milk, corn and sweetcorn into the soup and heat through.
- **6.** Season with lemon juice and pepper. Stir in fresh herbs and serve.
- 7. Remember that the tinned sweetcorn contains salt, so don't add salt at the table.

Vegetable soup with mince

Recipe from Hettie Little Serves 8 – 10

1 tbsp (15 ml) sunflower oil

250 g lean beef mince

1 large onion, chopped 1 clove of garlic, finely

1 tbsp (15 ml) paprika

chopped

2 tsp (10 ml) ground coriander

1 tbsp (15 ml) dried mixed herbs

1 tbsp (15 ml) Worcester sauce

2 large tomatoes, peeled and chopped

3 potatoes, peeled and cubed

4 carrots, grated

3 celery stalks with leaves, roughly chopped

4 cups (1 litre) Homemade stock (p15) or water with 2 tbsp dried mixed herbs

8 cups (2 litres) water

½ x 500 g packet dried soup mix

2 tsp (10 ml) sugar

pepper to taste

2 tsp (10 ml) garam masala lemon juice and black Heat half the oil in a large pot and fry mince until golden brown. Spoon meat out and drain off any excess fat.
 Add rest of the oil and fry onion and garlic in the same pot with paprika, coriander and herbs.

3. Add mince and Worcester sauce and simmer for 10 minutes. Add remaining ingredients, except the garam masala, lemon juice and pepper. Stir well.

4. Simmer, with a lid, over a low heat for about 2 hours or until the soup mix is cooked and the soup is thick. Stir every now and then

5. Add the remaining ingredients and serve warm.

A bowl of soup

Mushroom soup

Recipe from Mariam Jaffar Serves 4

Mariam says that her recipe has been in the family for years and is perfect for a special occasion. The home-made stock is delicious and contains no added salt.

1 tbsp (15 ml) sunflower oil

1 large onion, chopped

1 clove of garlic, finely chopped

500 g mushrooms, sliced

½ tsp (2.5 ml) curry powder or to taste

½ cup (60 ml) cake flour

4 cups (1 litre) Homemade stock (p15) or water with 2 tbsp dried mixed herbs

1 cup (250 ml) low-fat or fat-free milk

lemon juice and black pepper to taste

2 tbsp (30 ml) chopped fresh parsley or thyme

1. Heat oil in a large pot and fry onion and garlic for a féw minutes.

2. Add mushrooms and curry powder and fry until golden brown.

3. Stir in the flour until well blended.

4. Add stock and bring to the boil. Reduce heat and simmer for 20 minutes, or until slightly thickened.

5. Stir in thé milk. Season with lemon juice and pepper and stir in parsley. 6. Serve soup on its own or with 1-2 slices of brown or wholewheat bread per person as a main meal. **18.** Cooking from the heart

Butternut soup

Recipe from Komane Ramolwetsi Serves 6

The spices and apple add delicious flavours to the soup and the potatoes give it a creamy texture.

1 large (1 kg) butternut, peeled and chopped

2 large potatoes, peeled and chopped

2 onions, chopped

1 Granny Smith apple, chopped

2 tsp (10 ml) ground nutmeg 1 tbsp (15 ml) ground cumin

7 cups (1,75 litres) boiling water

½ cup (125 ml) low-fat or fat-free milk

lemon juice and black pepper to taste

the water.

2. Bring to the boil, reduce the heat and simmer for 30 minutes or until the vegaies are tender.

3. Remove from the heat, blend mixture until smooth or mash with a potato masher.

4. Return mixture to the pot and add milk, lemon juice and pepper.

5. Heat through and serve warm.

Tips

1. This soup freezes well if liquidised. Make double and freeze for another day.

2. Cauliflower soup: Replace the butternut with 400 a cauliflower and another 2 potatoes. Cook as above.

3. Sweet potato can be used instead of the potatoes. The butternut can also be replaced with sweet potato for a sweet potato soup.

Hearty bean soup

Recipe from Hilda Williams Serves 8

The dried beans, lentils and veggies make this a filling soup for winter. Beans and lentils are a healthy source of protein.

1 cup (250 ml) dried sugar beans

1 tbsp (15 ml) sunflower oil

2 carrots, chopped

1 onion, chopped

1 clove of garlic, finely chopped

8 cups (2 litres) Homemade stock (p15) or water with 3 tbsp dried mixed herbs 1 tbsp (15 ml) dried mixed herbs

1 cup (250 ml) uncooked brown lentils

4 tomatoes, chopped

1 tbsp (15 ml) tomato paste

2 cups (500 ml) thinly sliced cabbage or spinach

1/4 cup (60 ml) chopped fresh parsley

2 tsp (10 ml) sugar ½ tsp (2,5 ml) salt lemon juice and black pepper to taste

1. Soak beans in 1 litre of water overnight. Rinse and drain

2. Heat oil in a large pot and

fry carrots, onion and garlic.

3. Stir in the stock, dried herbs, lentils and beans.

4. Bring to the boil and reduce the heat. Simmer, with a lid, for 1½-2 hours or until the beans are tender.

5. Add tomatoes, tomato paste and cabbage and simmer for another 15 minutes. Stir in the parsley, sugar and salt

6. Season with lemon juice and pepper.

Only add the tomatoes after the beans are cooked, otherwise they will prevent the beans from softening.

Spicy red lentil and vegetable soup

Recipe from Delicia Czech Serves 6 – 8

Remember that red lentils cook in 20 minutes, making this a quick soup.

1 tbsp (15 ml) sunflower oil 2 large onions, chopped

2 cm piece fresh ginger, grated

1 tbsp (15 ml) ground coriander

4 tsp (20 ml) ground cumin 2 tsp (10 ml) curry powder or to taste

8 cups (2 litres) water

1 cup (250 ml) uncooked red lentils

3 carrots, coarsely grated

2 potatoes, peeled and grated

2 tomatoes, peeled and chopped

1 tbsp (15 ml) chopped fresh mint

1 tbsp (15 ml) chopped fresh parsley or coriander

½ tsp (2,5 ml) salt lemon juice and black pepper to taste

 Heat oil in a large pot and fry onions, ginger and spices.
 Add water, lentils, carrots and potatoes.

3. Bring to the boil, reduce the heat and simmer with a lid for 20 minutes or until the lentils are tender.

4. Add tomatoes, herbs and salt and heat through.

5. Season with lemon juice and pepper and remember not to add extra salt at the table.

20. Cooking from the heart Cooking from the heart 21.

Broccoli and cauliflower with a creamy sauce

Recipe from Susan Erlank Serves 6

This is a lighter version of the well-known cauliflower cheese. By using yoghurt instead of a rich cheese sauce, broccoli and cauliflower is still a delicious side dish.

200 g broccoli 200 g cauliflower ¼ cup (60 ml) grated Cheddar cheese, preferably reduced fat

175 ml plain low-fat yoghurt

½ cup (125 ml) plain smooth low-fat cottage cheese

½ tsp (2,5 ml) ground nutmeg or paprika

4 tsp (20 ml) chopped fresh parsley

1 tsp (5 ml) prepared mustard (optional)

½ tsp (2,5 ml) salt pinch paprika or peri peri

- **1.** Cut broccoli and cauliflower into smaller pieces.
- 2. Place in a pot with 1-2 cm of water and simmer until tender, but still crunchy. Drain well.
- **3.** Mix cheese, yoghurt, cottage cheese, nutmeg, parsley, mustard and salt.
- **4.** Pour some of this sauce over the veggies. Sprinkle with paprika and serve with the rest of the sauce.
- **5.** Serve hot or at room temperature as a side dish with meat or chicken.

Salads and veggies

Three bean salad

Recipe from Natasja de Jager Serves 6

Everybody knows a three bean salad. This version uses less oil and sugar and is just as tasty.

200 g green beans, quartered

1 x 410 g tin butter beans or red kidney beans, drained

1 x 410 g tin baked beans in tomato sauce

1 onion, finely chopped (see tip)

1 red or green pepper, seeds removed and chopped

2 tbsp (30 ml) chopped fresh parsley or 1 tsp dried parsley

2 tsp (10 ml) sugar

1/4 cup (60 ml) white or red grape vinegar

2 tbsp (30 ml) sunflower oil

1 small clove of garlic, finely chopped

black pepper to taste

- 1. Place green beans in 2 cm of water in a small pot and bring to the boil.
- 2. Reduce the heat and simmer for 10 minutes or until just tender, but still bright green. Drain well.
- 3. Mix the green and tinned

beans, onion and red pepper together.

4. Mix the remaining ingredients. Stir into the bean mixture and refrigerate for 1 hour or overnight.

5. Serve as a side dish or salad.

Tip

To soften the strong flavour of raw onion, cover with boiling water and allow to stand for a few minutes. Drain well and use as above.

Potato salad

Recipe from Anna Nkoana Serves 8

Potato salad is often covered in mayonnaise. The combination of yoghurt and mayonnaise makes it lower in fat and even more yummy.

8 medium potatoes in the skin

1 tsp (5 ml) salt pinch of mustard powder lemon juice and black pepper to taste

½ cup (125 ml) mayonnaise, preferably reduced fat ½ cup (125 ml) plain lowfat yoghurt

1 tbsp (15 ml) chopped fresh parsley

½ red or green pepper, seeds removed and chopped

½ onion, finely chopped (see tip on p24)

1 hard-boiled egg, peeled and chopped (optional)

1. Place potatoes and ½ tsp of the salt in a pot with water. Bring to the boil and cook until tender. Allow to cool, peel and cut in cubes.

2. Mix mustard, the rest

of the salt, lemon juice,

pepper, mayonnaise, yoghurt and parsley.
3. Mix sauce into potatoes with red pepper and onion.
4. Sprinkle with egg and

serve as a side dish.

If fresh chives are available, add 2 tbsp chopped chives to the sauce.

Salads and veggies

Green goddesspasta salad

Recipe from Margot Ann Garson Serves 6

The name of this recipe was a way for Margot to convince her kids to eat fresh veggies.

250 g shell noodles or other small pasta shapes

½ tsp (2,5 ml) salt

3 tbsp (45 ml) sunflower oil

1 tsp (5 ml) prepared mustard

3 tbsp (45 ml) lemon juice

1 tsp (5 ml) sugar

1 green or red pepper, seeds removed and chopped

½ cucumber, chopped

2 tomatoes, chopped

1 green chilli, finely chopped (optional)

1 cup (250 ml) frozen whole kernel corn or peas, rinsed

3 tbsp (45 ml) chopped fresh parsley or coriander black pepper to taste

- 1. Bring a large pot of water to the boil. Add pasta and salt. Cook until tender and drain well.
- 2. Meanwhile mix the oil, mustard, lemon juice and sugar.
- **3.** Pour half of this dressing over the warm pasta and mix through. Allow to cool.
- **4.** Mix remaining ingredients with the pasta and dressing and season with pepper.

Tips

- **1.** When in season, an avocado is delicious in this salad.
- 2. You can add left-over chicken or tuna a light meal.
- **3.** This salad can be made with 2 cups cooked brown rice instead of pasta.

Yummy potato bake

Recipe from Marthie Roux Serves 8 – 10

A potato bake is always a favourite, but is often very rich and salty. Try this version with yoghurt and mushrooms and watch how it becomes your new favourite.

1 cup (250 ml) plain low-fat yoghurt

3 tbsp (45 ml) low-fat or fat-free milk

2 tbsp (30 ml) cake flour

2 tsp (10 ml) dried origanum or mixed herbs

½ tsp (2,5 ml) salt black pepper to taste

10 medium potatoes in the skin, thinly sliced

2 onions, sliced

1 clove of garlic, finely chopped

125 g mushrooms, sliced ¼ cup (60 ml) grated Cheddar cheese, preferably reduced fat

Preheat oven to 180 °C.
 Mix yoghurt, milk, flour, herbs, salt and pepper.

3. Spread a little of this sauce on the base of an oven dish.

4. Layer half the potatoes on the sauce. Place onions, garlic and mushrooms in an

even layer on top.

5. Cover with remaining potatoes and pour over the rest of the sauce.

6. Sprinkle with cheese, cover with foil and bake for 45 minutes. Remove the foil and bake for another 15 minutes or until golden brown and cooked.

Tips

 Dried or fresh thyme is delicious in this dish.
 You can replace half the potatoes with sliced butternut or sweet potatoes.

26. Cooking from the heart Cooking from the heart 27.

Butternut and sweetcorn bake

Recipe from Husna Momim Serves 4 – 6

Butternut is a versatile veggie with a naturally sweet flavour. The creamy sweetcorn makes this a sweet and delicious side dish without the need for cream or butter.

400 g butternut, cut in cubes

400 g sweet potatoes with the skin, cut in cubes ½ onion, halved and sliced

1 tbsp (15 ml) sunflower oil

 $\frac{1}{2}$ x 410 g tin cream style sweetcorn

 $\frac{1}{2}$ tsp (2,5 ml) ground nutmeg

black pepper to taste

- 1. Preheat oven to 180 °C.
- **2.** Mix butternut, sweet potatoes, onion and oil together in an oven dish.
- **3.** Bake for 30 minutes or until the veggies are just cooked.
- **4.** Pour sweetcorn over veggies and season with nutmeg and pepper.
- 5. Bake for another 15 minutes or until golden brown. Serve as a side dish with meat or chicken or a braai.

Oven-baked chips

Recipe from Keneoe Moroa Serves 8

These are a healthy alternative to deep-fried chips. Kids love them and the garlic becomes sweet and golden for the adults. Do try the flavour options in the tips.

8 medium potatoes in the skin

3 tbsp (45 ml) sunflower oil black pepper to taste ½ tsp (2,5 ml) salt

1 tsp (5 ml) dried thyme or rosemary

6-8 cloves of garlic, peeled

- 1. Preheat oven to 180 °C.
- **2.** Cut potatoes into wedges and place in a bowl.
- 3. Mix the rest of the ingredients and pour over the potatoes. Mix well to coat the potatoes with the oil.
- **4.** Place in a single layer on an oven tray. Bake for 30-45 minutes or until golden brown and crispy.

28. Cooking from the heart 29.

Salads and veggies

Pearled wheat and spinach salad

Recipe from Candice Shaw Serves 6 – 8

A more-ish salad with fresh herbs and veggies that Candice loves to make in summer, for a braai or special family occasion.

1 cup (250 ml) pearled wheat (stampkoring)

1 cinnamon stick or bay leaf

½ tsp (2,5 ml) salt

3 tbsp (45 ml) lemon juice or white grape vinegar

3 tbsp (45 ml) sunflower oil

black pepper to taste

2 tomatoes, chopped

½ cucumber, chopped

100 g spinach leaves, cut into strips

3 tbsp (45 ml) chopped fresh parsley

3 tbsp (45 ml) chopped fresh mint or more parsley

1. Place pearled wheat in a pot with cinnamon stick and salt. Cover with water and bring to the boil.

2. Reduce the heat and simmer for 30 minutes or until the wheat is tender. Drain and cool.

3. Mix lemon juice, oil and pepper to make a dressing.

4. Mix veggies and herbs with the wheat. Stir in the dressing.

5. Refrigerate for 30 minutes and serve cold or at room temperature as a side dish.

Tip

Add ¼ cup unsalted peanuts just before serving. Pineapple is also delicious in this salad.

African salad with a twist

Recipe from Elizabeth Mlomzale Serves 6

Pap is eaten in many South African homes. Each family has their way of enjoying it, with either maas or buttermilk or a tomato-based sauce.

2¼ cups (560 ml) water ½ tsp (2,5 ml) salt 3 cups (750 ml) coarse mealie meal

Chakalaka sauce 2 tsp (10 ml) sunflower oil 1 onion, chopped 1 cm piece fresh ginger, chopped

1 green pepper, seeds removed and chopped

1 tsp (5 ml) curry powder 4 tomatoes, chopped

2 tsp (10 ml) sugar lemon juice and black pepper to taste OR

2 cups (500 ml) low-fat maas or buttermilk

1. Place water and salt in a large pot and bring to the boil. Pour mealie meal into the water, but don't stir yet.
2. Simmer for 2 minutes, then stir well with a wooden spoon or fork. Reduce the heat.
3. Cover with a lid and steam over a low heat for

30-40 minutes or until cooked. Stir occasionally to prevent it from burning.

4. Chakalaka: If you enjoy mealie pap with a sauce, prepare this while the pap cooks.

5. Heat oil in a pot and fry onion, ginger and green pepper until soft. Add curry powder, tomatoes and sugar and simmer on a low heat for 20 minutes. Season with lemon juice and pepper.

6. Serve pap warm or at room temperature with the chakalaka sauce or maas as a side dish.

Tip

Umfino (pap with spinach): Place 1 chopped onion or 1 bunch of spring onions, chopped with 1 bunch of spinach and ½ a cabbage, shredded in a large pot. Add some water and simmer for a few minutes. Then add the mealie meal with the 2½ cups water and cook as above.

Sweetcorn fritters

3. Any left-overs are

ideal for lunch boxes.

Recipe from Miemie Adshade Makes 30 small fritters

½ x 410 g tin whole kernel corn, drained

1 x 410 g tin cream style sweetcorn

1 cup (250 ml) wholewheat flour

½ tsp (2,5 ml) baking powder

fat-free milk

1 tsp (5 ml) ground mixed spice

½ small onion, finely chopped or grated

2 tbsp (30 ml) sunflower oil

- 1. Mix all the ingredients, except the oil, together in a large bowl.
- 2. Heat a thin layer of the oil in a frying pan. Add tablespoonfuls of the mixture to the pan and fry on both sides until golden brown.
- 3. Repeat with the rest of the oil and mixture.
- 4. Drain on paper towel and serve warm as a side dish.

Creamy mashed potatoes

Recipe from Nompumelelo Thaniekwavo Serves 8

Mashed potato has its own creamy texture. Just a little bit of milk and oil is enough to make it smooth. Try out vour own flavours with different herbs and spices.

8 medium potatoes, peeled and quartered

2 cloves of garlic, quartered

1 tsp (5 ml) salt

2 tbsp (30 ml) sunflower oil

1 tbsp (15 ml) chopped fresh parsley or chives 1/4 cup (60 ml) low-fat or

lemon juice and black pepper to taste

fat-free milk

- 1. Place potatoes, garlic, ½ tsp of the salt and some water in a pot. Bring to the boil and reduce the heat. 2. Simmer for 30 minutes or
- until potatoes are tender. 3. Drain well and return potatoes and garlic to the pot.
- 4. Mash with a potato masher and stir in the remaining ingredients to form a smooth mixture.
- 5. Serve as a side dish with a meat dish of your choice.

Coleslaw with apple and yoghurt

Recipe from Louise Bronkhorst Serves 6

A coleslaw should be a crunchy, fresh salad. By serving the sauce on the side the veggies and apple stay crispy.

4 cups (4 x 250 ml) cabbage, finely shredded or grated

2 carrots, grated 1 apple, peeled and grated

juice of 1 orange

1 tsp (5 ml) ground cumin

½ cup (125 ml) mayonnaise, preferably reduced fat

Tips

nut, grated.

ferent flavour.

1. Replace carrots with a thick slice of butter-

2. If preferred, you can add ¼ cup each raisins and unsalted peanuts. 3. Replace cumin with garam masala for a dif-

34 cup (180 ml) plain lowfat voghurt

½ tsp (2,5 ml) cumin seeds (optional)

black pepper to taste

- 1. Mix the veggies and apple with the orange juice. 2. Mix the rest of the ingredients together to form the sauce.
- 3. Serve the coleslaw with the voghurt sauce on the side. This is a delicious salad with pork or chicken.

32. Cooking from the heart Cooking from the heart 33.

Lunch and supper

Make the main meal of the day not only a time for the family to get together, but a healthy part of your weekly meals. Remember to remove any visible fat from meat and chicken and use veggies, herbs and salt-free spices to prepare interesting, tasty meals for the whole family. Try some of the vegetarian recipes to improve your family's health even more.

Fish

35. Spicy pilchard stew

36. Tuna bake

37. Brown rice and tuna salad

38. Tuna pie with potato topping

39. Baked fish with tomatoes

40. Pasta with tuna and peas

41. Fish cakes with pilchards

42. Snoek with apricot jam

Chicken

50. Whole roasted peri-peri chicken

51. Chicken biryani

52. Masala chicken with potatoes

53. Chicken pie

54. Chicken pasta with broccoli

55. One-pot chicken

56. Chutney chicken

57. Chicken à la king

58. Lemon chicken

59. Chicken stir-fry

Vegetarian

43. Brown lentil patties

44. Roasted vegetables with pasta

45. Lentils and rice

46. Mac and cheese with lentils

47. Vegetable curry bunny chow

48. Spicy samp and beans

49. Ratatouille with eggs

Meat

61. Stew with beef and tomatoes

62. Meat balls

63. Buttermilk marinated chops

64. Steak with mushroom sauce

65. Spaghetti bolognese

66. Pork sosaties

67. Beef stew with vegetables

68. Beef sishebo with beans

69. Cottage pie with sweet potatoes

Spicy pilchard stew

Recipe from Tebatso Motsepe Serves 4 Some people call this a pilchard stew and others know it as a smorrie or smoortjie. It doesn't matter what you call it, you will enjoy this healthy meal.

2 tsp (10 ml) sunflower oil

1 large onion, chopped

2 cloves of garlic, finely chopped

1-2 green chillies or to taste, thinly sliced (optional)

2 tsp (10 ml) curry powder or to taste

1 tsp (5 ml) ground cumin 2 tomatoes, chopped

1 x 425 g tin pilchards in tomato sauce

 $\frac{1}{2}$ tsp (2,5 ml) sugar or apricot jam

1/2 tsp (2,5 ml) salt

lemon juice and black pepper to taste

1. Heat oil in a frying pan and fry onion and garlic.

2. Add chillies, curry powder and cumin and fry for a few minutes.

3. Stir in tomatoes, pilchards with the sauce, sugar and salt. Simmer over a low heat for 15 minutes.

4. Season with lemon juice and black pepper. Serve with a small portion of brown rice.

Try this stew with pasta of your choice. Pap or samp is also delicious.

Tuna bake

Recipe from Donnell Isobell Serves 4

This is so easy that you can get the kids to help. Donell's son loves helping his mom make this.

- 4 slices brown or wholewheat bread
- 1 cup (250 ml) low-fat or fat-free milk
- 3 eggs, beaten

- 2 x 170 g tins tuna in brine, drained
- 1 onion, chopped
- 1 green pepper, seeds removed and chopped
- 1/2 tsp (2,5 ml) salt
- 1 tbsp (15 ml) chopped fresh parsley
- lemon juice and black pepper to taste
- 1 tsp (5 ml) paprika or to taste
- 1/4 cup (60 ml) grated Cheddar cheese, preferably reduced fat

- 1. Preheat oven to 180 °C.
- 2. Soak bread in milk until soft and mash with a fork.
- 3. Mix bread and milk with eggs, tuna, onion, green pepper and salt.
- 4. Season with parsley, lemon juice, pepper and half the paprika.
- 5. Spoon into an oven dish and sprinkle with cheese and remaining paprika.
- 6. Bake for 30-40 minutes or until golden brown and cooked.
- **7.** Serve immediately with a salad.

Brown rice and tuna salad

Recipe from Noleen Narainsamy Serves 4 – 6

Instead of a rich mayonnaise dressing, try this rice salad with a homemade dressing.

1 cup (250 ml) uncooked brown rice

½ tsp (2,5 ml) salt

1 x 170 g tin tuna in brine, drained

2 tomatoes, cut in wedges

½ cucumber, halved and sliced

½ cup (125 ml) frozen whole kernel corn, rinsed

1 carrot, chopped

2 tbsp (30 ml) chopped fresh parsley

1 tbsp (15 ml) chopped fresh mint or origanum

Dressing

3 tbsp (45 ml) sunflower oil 2 tbsp (30 ml) white grape vinegar

black pepper to taste 1 tbsp (15 ml) lemon juice

- **1.** Place rice and salt in a pot and cover with water.
- 2. Bring to the boil and simmer for 40 minutes or until tender. Drain, rinse and allow to cool.
- **3.** Dressing: Mix ingredients in a bowl until well blended.
- **4.** Stir tuna, veggies and herbs into the rice with the dressing.
- **5.** Serve as a light meal or lunch.

Replace tuna with leftover chicken.

Lunch and supper Fish

Tuna pie with potato topping

Recipe from Michael Smith Serves 4 – 6

5-6 medium potatoes in the skin

½ tsp (2,5 ml) salt

3 tomatoes

1 onion, finely chopped

2 cloves of garlic, finely chopped

1 celery stalk, thinly sliced 4 baby marrows, chopped

2 x 170 g tins tuna in brine, drained

5 tbsp (75 ml) mayonnaise. preferably reduced fat

3 tbsp (45 ml) low-fat or fat-free milk

2 tbsp (30 ml) chopped fresh parsley

1 tsp (5 ml) paprika or to taste

2 tsp (10 ml) Worcester sauce

lemon juice and black pepper to taste

4 spinach leaves, cut into thick strips

¼ cup (60 ml) grated Cheddar cheese, preferably reduced fat

1. Preheat oven to 180 °C.

2. Boil potatoes in water with the salt, until cooked.

3. Peel and mash 2 of the potatoes. Chop 1 tomato and mix with the mashed potato. Add onion, garlic, celery, baby marrows, tuna, mayonnaise and milk.

4. Season with parsley, paprika, Worcester sauce, lemon juice and pepper.

5. Spoon into an oven dish and layer the spinach on

6. Slice the rest of the potatoes and tomatoes in thin slices and pack on top.

7. Sprinkle with cheese and bake for 30 minutes or until the veggies are golden brown on top.

8. Serve with a salad of your choice.

Recipe from Dolores Adams Serves 4

If you often prepare fish with a creamy white sauce, rather try this healthy and tasty tomato and herb version.

2 slices brown or wholewheat bread

juice and grated rind of 1 lemon

1/2 tsp (2,5 ml) salt black pepper to taste 2 cloves of garlic, finely chopped

1 tbsp (15 ml) dried or chopped fresh origanum

4 x 160 g firm white fish portions, thawed if frozen

3 tomatoes, sliced

1 tbsp (15 ml) sunflower oil 1/4 cup (60 ml) water

Preheat oven to 180 °C.

2. Crumble bread with your fingertips to form small pieces.

Mix breadcrumbs with lemon rind, salt, pepper, garlic and origanum.

4. Place fish in an oven dish or baking tray and pack a few slices of tomato on top of each portion.

5. Sprinkle with breadcrumb mixture and pour lemon juice and oil over the fish. Pour water into the dish to prevent fish from sticking and drying out.

6. Bake for 20 minutes or until the fish is just cooked and the crumbs are golden brown. Don't overcook the

7. Serve immediately with salad or veggies and a baked potato.

38. Cooking from the heart

Pasta with tuna and peas

Recipe from Denise da Silva Serves 6

A simple, yet tasty family supper.

250 g elbow noodles

1 tsp (5 ml) salt

2 tbsp (30 ml) sunflower oil

1 onion, chopped

1 green pepper, seeds removed and chopped

1 tsp (5 ml) curry powder

2 x 170 g tins tuna in brine, drained

1 x 410 g tin cream style sweetcorn

¼ cup (60 ml) low-fat or fat-free milk

1 cup (250 ml) frozen peas, rinsed

lemon juice and black pepper to taste

1. Bring a large pot of water to the boil. Add pasta and ½ tsp of the salt. Cook until tender and drain well. Stir in 1 tbsp of the oil and keep

2. Preheat oven to 180 °C. Meanwhile, heat rest of the oil in a pot and fry onion and green pepper.

3. Add curry powder and fry for a few minutes.

4. Remove from the heat. Stir in remaining ingredients with the rest of the salt.

5. Mix sauce with warm pasta and season with lemon juice and pepper.

6. Spoon into an oven dish and bake for 20 minutes or until golden brown.

Fish cakes with pilchards

Recipe from Hazel Nortje Makes about 20 fish cakes

Fish on a Friday is a familiar favourite. A tin of pilchards can go a long way to feed a family quickly.

1 x 425 g tin pilchards in tomato sauce

2 eggs, beaten

1 small onion, grated

1 carrot or baby marrow, grated

½ cup (125 ml) self-raising flour

5 tbsp (75 ml) oats ½ tsp (2,5 ml) salt

lemon juice and black pepper to taste

3 tbsp (45 ml) chopped fresh parsley

3 tbsp (45 ml) chopped fresh coriander or more parsley

1 tbsp (15 ml) tomato sauce or chutney

1 tbsp (15 ml) sunflower oil

1. Flake fish and small bones with a fork, in the tomato sauce.

2. Mix fish with the remaining ingredients, except the oil.

3. Heat a thin layer of oil in a frying pan and place spoonfuls of the batter in the pan.
4. Fry on both sides until golden brown and cooked. Drain on paper towel and

keep warm. Repeat with the rest of the oil and batter.

5. Serve with lemon wedges, a green salad and a baked potato per person.

Tips

1. Replace pilchards with any fish of your choice, like tuna or left-over hake or snoek and add another 2 tbsp tomato sauce.

2. These can be served with a green salad, the Creamy mashed potatoes on p32 and the Chakalaka sauce on p31.

Snoek with apricot iam

Recipe from Martin van Deventer Serves 6

Snoek is delicious with a touch of sweetness and a mild spice like cumin. Try it in the oven or braai it outside.

1/4 cup (60 ml) chutney

1 tbsp (15 ml) apricot jam 1 tsp (5 ml) ground cumin

2 tbsp (30 ml) lemon juice 1 tbsp (15 ml) sunflower oil

1/2 tsp (2,5 ml) salt

black pepper to taste

1,2 kg whole fresh snoek or line fish, head removed and butterflied

1. Mix chutney, jam, cumin, lemon juice, half the oil and salt. Season with pepper.

fish, with the skin side on the grid.

4. Turn over and brown on the other side for a few or overcook the fish.

5. Serve with baked sweet

2. Brush a braai grid with the rest of the oil and place

3. Brush fish with jam mixture. Braai for 15-20 minutes over medium coals, with the skin side down.

minutes until the fish flakes easily. Take care not to burn

potatoes and a green salad.

Brown lentil patties

Recipe from Barbara Blake Makes 8 – 10 patties

½ cup (125 ml) uncooked brown lentils

1 x 410 g tin butter beans, drained

1 onion, finely chopped

2 eggs

5 tbsp (75 ml) wholewheat or cake flour

1 carrot, grated

1 tbsp (15 ml) tomato sauce

1/2 tsp (2,5 ml) baking powder

1 tbsp (15 ml) lemon juice 1/2 tsp (2,5 ml) salt

2 tsp (10 ml) dried mixed herbs

½ tbsp (7,5 ml) ground coriander

black pepper to taste 1 tbsp (15 ml) sunflower oil

1. Place lentils in a pot with enough water and bring to the boil. Simmer for 30-40 minutes or until soft. Drain well and cool.

2. Mash lentils and butter beans with a fork or potato masher and mix with the remaining ingredients, except the oil.

3. Heat some of the oil in a frying pan. Spoon about 1/4 cup of the mixture into the pan per patty.

4. Fry patties ovér a medium heat. When the top begins to set, turn over and fry until golden brown. Repeat with the rest of the oil and mixture.

5. Serve on a wholewheat roll as a hamburger with lettuce, tomato and cucumber.

Tips

1. Add a pinch of nutmeg or chopped fresh herbs like coriander or parsley to the mixture. 2. Bake in the oven: Roll the mixture into balls, place in an oven dish and pour a tin of chopped tomatoes over. Bake at 180 °C for 30 minutes or until cooked.

Roasted vegetables with pasta

Recipe from Ina Koegelenberg Serves 6

1 medium (750 g) butternut, cubed

4-5 baby marrows, thickly sliced

250 g mushrooms, quartered (optional)

1 onion, thickly sliced

1 tomato, cut in wedges

3 tbsp (45 ml) grape vinegar

2 tsp (10 ml) sugar

1 tbsp (15 ml) sunflower oil

2 tsp (10 ml) dried origanum or rosemary

lemon juice and black pepper to taste

1 x 410 g tin butter beans, drained

300 g ribbon noodles or any pasta of your choice

½ tsp (2,5 ml) salt

2 tbsp (30 ml) chopped fresh origanum or parsley

1. Preheat oven to 180 °C. Place veggies in a single layer in an oven dish.

2. Mix vinegar, sugar, half the oil, dried herbs and season with lemon juice and pepper.

3. Pour vinegar mixture over veggies and toss until well coated. Roast for 30-45 minutes or until the veggies are cooked. Stir in the beans to warm through. Keep warm.

4. Meanwhile, bring a large pot of water to the boil. Add pasta and salt. Cook until tender and drain well. Stir in remaining oil.

5. Mix veggies and beans with warm pasta and sprinkle with fresh herbs.

1. Fry veggies in the vinegar mixture in a large pan. Reduce heat and simmer with a lid for 30 minutes or until the veggies are cooked. Stir into beans and pasta as above.

Tips

2. Sunflower seeds are delicious sprinkled over the veggies.

3. Vegetarian lasagne: Use these veggies and the White sauce on p46. Layer with lasagne sheets or the noodles. Bake for 30 minutes or until golden brown.

Recipe from Antoinette Bakos Serves 4 – 6

Brown rice and lentils are a perfect combination.
Together they form a complete protein, making this a wholesome meal.

2 tsp (10 ml) sunflower oil 2 onions, chopped

2 cloves of garlic, finely chopped

2 carrots, sliced

1 green pepper, seeds removed and chopped

1 tsp (5 ml) ground cumin 1 tsp (5 ml) dried mixed herbs

1 bay leaf and 1 cinnamon stick

1 cup (250 ml) uncooked brown lentils

1 cup (250 ml) uncooked brown rice

3 cups (750 ml) water 1/2 tsp (2,5 ml) salt

lemon juice and black pepper to taste

2 tbsp (30 ml) chopped

fresh parsley or coriander

1. Heat oil in a pot and fry onions, garlic, carrots and green pepper for a few minutes.

2. Add cumin, dried herbs, bay leaf and cinnamon with the lentils, rice, water and salt

3. Bring to the boil, reduce the heat and simmer with a lid for 30-40 minutes or until the rice and lentils are tender. Add another ½ cup of water if necessary.

4. Season with lemon juice and pepper. Stir in the fresh herbs and serve warm.

Lunch and supper Vegetarian

Mac and cheese with lentils

Recipe from Marian **Annandale** Serves 6

This mac and cheese is not rich and heavy like many other versions.

300 g macaroni ½ tsp (2,5 ml) salt 1 tsp (5 ml) sunflower oil 1 cup (250 ml) cooked or tinned lentils, drained

1 cup (250 ml) frozen mixed vegetables, rinsed

2 slices brown bread

1 tbsp (15 ml) dried mixed herbs

1/4 cup (60 ml) grated Cheddar cheese, preferably reduced fat

White sauce 3 tbsp (45 ml) cake flour 600 ml low-fat or fat-free milk

1 tsp (5 ml) Worcester sauce

1 tsp (5 ml) prepared mustard

½ tsp (2,5 ml) salt lemon juice and black pepper to taste

1. Bring a large pot of water to the boil. Add macaroni and salt. Cook until tender and drain well. Stir in oil.

2. White sauce: Meanwhile. mix cake flour with a little bit of the milk in a small pot to make a paste.

3. Heat gently and gradually stir in the rest of the milk until a smooth mixture forms. **4.** Simmer for a few

minutes until the sauce thickens and season with remaining ingredients. 5. Preheat oven to 180 °C. Mix white sauce with the pasta, lentils and veggies. Spoon into an oven dish. **6.** Crumble bread with your fingertips into smaller pieces and mix with dried herbs and cheese.

7. Sprinkle bread mixture over pasta and bake for 25 minutes or until golden brown and heated through. Serve with a salad.

Vegetable curry bunny chow

Recipe from Rae Douglas Serves 6

A bunny chow is a delicious meal for many people. This vegetarian version is filling and comforting.

1 tbsp (15 ml) sunflower oil

1 onion, chopped

2 cloves of garlic, finely chopped

3 carrots, chopped

1-2 green chillies, chopped (optional)

3 curry leaves (optional)

½ tsp (2,5 ml) turmeric

1 tbsp (15 ml) curry powder or to taste

1 tsp (5 ml) masala of your choice

3 tomatoes, chopped

2 potatoes, peeled and chopped

1 brinjal, chopped

½ cup (125 ml) water

1/2 tsp (2,5 ml) salt

1 cup (250 ml) chopped cauliflower or green beans

1/4 medium cabbage, chopped

1 x 410 g tin baked beans in tomato sauce

lemon juice and black pepper to taste

4 cm thick slice brown or wholewheat bread per person

1. Heat oil in a large pot and fry onion, garlic, carrots, chillies, curry leaves and spices.

2. Add tomatoes and simmer for a few minutes. Stir in potatoes, brinjal, water and salt.

3. Bring to the boil, reduce the heat and simmer with a lid for 20 minutes.

4. Stir in cauliflower. cabbage and baked beans and simmer for another 20 minutes or until the potatoes are tender. Season with lemon juice and black pepper.

5. Hollow out the thick slices of bread and spoon the curry inside.

Benedict Thutloa

Spicy samp and beans

Recipe from Benedict Thutloa Serves 8

This dish (also known as umnggusho) needs a bit of planning as you need to soak the samp and beans overniaht.

1 cup (250 ml) uncooked samb

1 cup (250 ml) dried sugar beans

2 bay leaves

2 tsp (10 ml) sunflower oil

2 onions, chopped

4 carrots, sliced

1 tbsp (15 ml) curry powder or to taste

3 tomatoes, chopped

¼ medium cabbage, cut into strips

4 spinach leaves, cut into strips

1 tsp (5 ml) salt

lemon juice and black pepper to taste

overnight in enough water and drain well.

2. Place in a large pot with bay leaves and cover with 4 cups of fresh water. Bring to the boil, reduce the heat, cover and simmer for 2 hours or until tender. Add more water if necessary.

3. Heat oil in a pot and fry onions, carrots and curry powder.

4. Add tomatoes and simmer for 10 minutes.

5. Drain samp and beans if necessary. Add with cabbage, spinach and salt to

another 10 minutes. 6. Season to taste with lemon juice and pepper and serve warm.

Add 300 g stewing beef, fat removed, to the samp and beans and cook together. Follow the recipe as above and increase the curry powder to taste.

Recipe from Lindi van Zvl Serves 6

Eggs are an important part of a healthy diet. So include them as part of your weekly meals

4 tsp (20 ml) sunflower oil

2 onions, chopped

1 green or red pepper, seeds removed and chopped

4 baby marrows, chopped

3 ripe tomatoes, chopped or 1 x 410 g tin chopped tomatoes

1 brinjal, chopped (optional)

2 tsp (10 ml) dried mixed herbs

1 tsp (5 ml) sugar

1 tbsp (15 ml) Worcester sauce

lemon juice and black pepper to taste

3 tbsp (45 ml) chopped fresh parsley or basil (optional)

6 eggs

1. Heat half the oil in a large frying pan and fry onions and green pepper for a few minutes.

2. Add baby marrows, tomatoes and brinjal with dried herbs, sugar and Worcester sauce.

3. Fry for a few minutes, reduce the heat and simmer without a lid for 15-20 minutes.

4. Season with lemon juice, pepper and half the parsley. 5. Make 6 hollows in the

sauce and pour in the rest of the oil.

6. Crack an egg into each hollow. Simmer with a lid for about 4-5 minutes or until the egg is just cooked to your preference. Sprinkle with the rest of the parslev. 7. Spoon an egg with some of the sauce onto 1-2 slices brown or wholewheat toast per person. Serve as a light meal.

Leave out the eggs and use the sauce as a side dish with meat or a sauce on pap.

48. Cooking from the heart Cooking from the heart 49.

Whole roasted peri-peri chicken

Recipe from Corrie Foreman Serves 4 – 6

A roast chicken is often served as a Sunday lunch and is always popular. Remember that peri-peri is quite hot, so season it to your family's preference.

1 tbsp (15 ml) sunflower oil black pepper to taste 1 tbsp (15 ml) tomato paste

- 2 tsp (10 ml) peri-peri or to taste
- 2 tbsp (30 ml) lemon juice
- 2-4 cloves of garlic, finely chopped
- 1 tsp (5 ml) paprika
- 1,2 kg whole chicken, skin and all fat removed
- 6 potatoes, quartered
- ½ tsp (2.5 ml) salt ½ cup (125 ml) water
- 1. Preheat the oven to 180 °C. 2. Mix the oil with all the seasonings, except the salt, in the bowl. Spread some of this paste over the chicken.

- **3.**Place chicken in a large oven dish.
- remaining paste and place in the oven dish around the
- and pour the water into the roast chicken and potatoes for 30 minutes. Remove foil. toss potatoes in liquid and or until cooked.

1. The chicken bones

Homemade stock on p15.

can be used for the

2. Lemon and herb

3. Use more paprika

4. If your oven is big

enough, double the

ens. Use the other

milder flavour.

p58.

chicken: See the tip on

instead of peri-peri for a

recipe and make 2 chick-

chicken for another meal.

5. Sprinkle potatoes with salt oven dish. Cover with foil and roast for another 30 minutes

6. Serve with green veggies or a salad.

Chicken biryani

Recipe from Mumtaz Abdool Serves 8

Many people make a mutton biryani, but a chicken version is lower in fat and auicker to cook.

Marinade

- 3 chicken breasts on the bone, skin and all fat removed
- 1 tsp (5 ml) turmeric
- 2 tsp (10 ml) each cumin seeds and chilli powder
- 2 cinnamon sticks
- 3 cardamom pods
- 3 tbsp (45 ml) lemon juice
- 2 tbsp (30 ml) tomato paste

- 2 tomatoes, finely chopped
- 2 cloves of garlic, finely chopped

Lunch and supper

- 2 tbsp (30 ml) chopped fresh coriander
- 1 green chilli, chopped (optional)
- 1 cup (250 ml) plain low-fat yoghurt or buttermilk

Rice

- 2 cups (500 ml) uncooked brown rice
- 1 tsp (5 ml) salt
- 1 cinnamon stick
- 2 cardamom pods
- 1 cup (250 ml) uncooked brown lentils
- 3 potatoes, peeled and cubed
- 1 tsp (5 ml) turmeric

Chicken

2 tsp (10 ml) sunflower oil 3 onions, thinly sliced ½ cup (125 ml) boiling water

- 1. Marinade: Cut chicken breasts into chunky pieces. Mix all the marinade ingredients together.
- 2. Stir chicken into marinade and refrigerate for 1 hour or overnight.
- 3. Rice: Place rice, ½ tsp of the salt, cinnamon and cardamom with enough water in a pot. Simmer until the rice is cooked and drain.
- 4. Meanwhile, cook lentils in a separate pot with enough water until tender and drain.
- 5. Boil potatoes with the rest of the salt and a pinch of the turmeric until tender. Drain.
- 6. Heat oil in a large pot and fry onions until tender. Keep half the onions for garnish.
- 7. Add chicken to onions in the pot and fry for a few minutes. Add marinade, reduce heat and cover with
- a lid. Simmer for 15 minutes. 8. Place potatoes in a layer over the chicken. Spoon the lentils and rice in lavers on
- top. 9. Mix the turmeric with the boiling water and pour over the rice.
- **10.** Spoon the fried onions on top. Cover with a lid and steam over a very low heat for 15 minutes or until heated through.
- 11. Serve with fresh coriander, a spoonful of plain lowfat yoghurt and salad.

Lunch and supper _____ Lunch and supper Chicken

Masala chicken with potatoes

Recipe from Farnaaz Ally Serves 6 – 8

1 tbsp (15 ml) sunflower oil

6 chicken breasts on the bone, halved and skin and all fat removed

2 large onions, thinly sliced

1 clove of garlic, finely chopped

1 cm piece fresh ginger, grated

3-4 cardamom pods

1 large cinnamon stick

1 tbsp (15 ml) ground cumin

2 tsp (10 ml) chilli powder or to taste

2 tsp (10 ml) ground coriander

1 tsp (5 ml) each turmeric and garam masala

3 tomatoes, finely chopped

1 tbsp (15 ml) tomato

2 cups (500 ml) water or Homemade stock (p15)

3 potatoes, peeled and cubed

1 tsp (5 ml) salt

½ cup (125 ml) buttermilk or plain low-fat yoghurt (optional)

1. Heat oil in a large pot and fry chicken until golden brown. Spoon out and set aside.

2. In the same pot fry onions, garlic and ginger for a few minutes. Stir in all the spices.

3. Add tomatoes, tomato paste and water and simmer for a few minutes.

4. Add chicken, potatoes and salt to sauce and simmer over a low heat for 30 minutes or until the chicken and potatoes are cooked.
5. Stir in the buttermilk and serve with small portions of brown rice. Garnish with fresh coriander.

Tips

1. When cooking rice, make sure you only use ½ tsp salt in the water per cup of uncooked rice.

2. For a milder curry, add 2 apples, cubed and replace chilli powder with mild curry powder.

Chicken pie

Recipe from Maria Oosthuizen Serves 6

Instead of a typical puff pastry, chicken pie can be just as delicious with a homemade pouring batter on top.

6 chicken breasts on the bone, skin and all fat removed

1 bay leaf

3 black peppercorns

4 whole cloves

½ tsp (2,5 ml) salt

1½ cups (375 ml) water

2 tsp (10 ml) sunflower oil

2 large onions, chopped

1 clove of garlic, finely chopped

¼ cup (60 ml) sago or spaghetti (broken into pieces)

1 tsp (5 ml) dried thyme or rosemary

½ tsp (2,5 ml) ground nutmea

 $1\frac{1}{2}$ cups (375 ml) frozen mixed vegetables, rinsed

lemon juice and black pepper to taste

Pouring batter

³/₄ cup (180 ml) wholewheat flour

½ tsp (2,5 ml) baking powder

2 tsp (10 ml) dried mixed herbs

pinch of salt

2 eggs, beaten

2 tbsp (30 ml) sunflower oil ½ cup (125 ml) buttermilk 2 tbsp (30 ml) water

1. Place chicken, bay leaf, peppercorns, cloves, salt and water in a large pot. Bring to the boil and reduce the heat.

2. Simmer for 30 minutes or until the chicken is cooked. Spoon chicken out and remove bones. Keep liquid aside and remove spices, if preferred.

3. Heat oil in the same pot and fry onions and garlic for a few minutes.

4. Add reserved liquid with sago and simmer over a low heat for 15-20 minutes or until thickened.

5. Stir in thyme, nutmeg, chicken and veggies and season with lemon juice and pepper.

6. Spoon into an oven dish and preheat the oven to 180 °C.

7. Batter: Combine the dry ingredients. Mix the eggs, oil, buttermilk and water. Stir into the flour mixture until smooth.

8. Pour batter over the filling and bake for 40 minutes or until golden brown and cooked.

9. Serve with salad or veggies such as broccoli and butternut.

Tips

1. Use the chicken bones for the Homemade stock on p15.
2. Add any veggies of your choice such as carrots, mushrooms or broccoli to the pie filling.
3. Use any of the toppings on p38 or p69 instead of the batter.

52. Cooking from the heart 53.

Chicken pasta with broccoli

Recipe from Nomvula Mthembu Serves 6

Kids love pasta as a meal. making this ideal for the whole family.

1 tbsp (15 ml) sunflower oil

3 chicken breasts on the bone, halved and skin and all fat removed

2 tsp (10 ml) dried mixed herbs

1 cup (250 ml) water

2 onions, chopped

Tips

or meat and add in

step 6 or use 2 tins of

tuna in brine, drained.

2. Pasta bake: Spoon

pasta mixture into an

1/4 cup of grated Ched-

dar cheese, preferably

reduced fat, and bake

at 180 °C until golden

brown.

1 green or red pepper, seeds removed and chopped

2 cloves of garlic, finely chopped

3 tbsp (45 ml) cake flour

1 cup (250 ml) low-fat or fat-free milk

200 a broccoli, cut in small pieces

2 tsp (10 ml) prepared mustard

1 tsp (5 ml) salt

lemon juice and black pepper to taste

250 g fusilli or any pasta shape of your choice

1. Heat 1 tsp of the oil in a pot and fry chicken until golden brown. Reduce the heat and add herbs with water.

2. Cover with a lid and simmer for 20 minutes or until cooked. Spoon out and remove bones. Keep liquid aside.

3. Heat another 1 tsp of the oil in the same pot and fry onions, green pepper and garlic for a few minutes.

4. Stir in the flour until absorbed. Slowly stir in the cooking liquid until it forms a sauce.

5. Stir in the milk and simmer for a few minutes until the sauce thickens.

6. Add the chicken, broccoli, mustard, ½ tsp of the salt and season with lemon iuice and pepper.

7. Simmer until the broccoli is just tender, about 10 minutes.

8. Meanwhile, bring a large pot of water to the boil. Add pasta and the other ½ tsp of salt. Cook until tender and drain well. Stir the remaining 1 tsp of oil into the warm pasta.

9. Stir the sauce into the pasta and serve warm.

Lunch and supper

Chicken

One-pot chicken

Recipe from Marlene Weston Serves 6

2 tsp (10 ml) sunflower oil

1 large onion, chopped

1 clove of garlic, finely chopped

4 chicken breasts on the bone, halved and skin and all fat removed

2 large carrots, thickly sliced

3 baby marrows, thickly sliced

1 x 410 g tin chopped tomatoes

1 tbsp (15 ml) tomato paste

½ tsp (2,5 ml) paprika or cavenne pepper or to taste

1 tsp (5 ml) dried origanum or 1 tbsp chopped fresh origanum

½ cup (125 ml) water

1 x 410 g tin baked beans in tomato sauce

1 x 410 g tin butter or red kidnev beans, drained (optional)

½ tsp (2,5 ml) salt

lemon juice and black pepper to taste

2 tbsp (30 ml) chopped fresh parsley

1. Heat oil in a large pot and fry onion and garlic for a few minutes. Add chicken and frv until golden brown.

2. Add carrots, baby marrows, tomatoes, tomato paste, paprika and origanum. 3. Add water, reduce heat and simmer with a lid for 30

minutes or until the chicken is cooked.

4. Add tins of beans, salt and season with lemon juice and pepper. Heat through and stir in the parsley.

5. Serve on small portions of pap, mealie rice or mashed potatoes.

Chutney chicken

Recipe from Catherine Harvey Serves 4 – 6

Thanks to chutney being a true South African ingredient, everyone has a variation of this recipe. To make it lower in fat, but still yummy, yoghurt is used instead of mayonnaise.

6-8 chicken portions e.g. drumsticks and thighs, skin and all fat removed

1 large onion, halved and sliced

1 cup (250 ml) plain low-fat yoghurt

½ cup (125 ml) chutney

½ cup (125 ml) orange juice or rooibos tea

½ tsp (2,5 ml) salt

2 tsp (10 ml) cornflour, mixed with water to make a paste

- 1. Preheat oven to 180 °C.
- **2.** Place chicken and onion in an oven dish.
- **3.** Mix yoghurt, chutney, juice, salt and cornflour paste and pour over the chicken.
- **4.** Bake for 30-45 minutes or until golden brown and cooked.
- **5.** Serve with small portions of brown rice or mashed potatoes with broccoli and carrots.

Chicken à la king

Recipe from Shireen Sallie Serves 4 – 6

1,2 kg whole chicken, skin and all fat removed

1 cup (250 ml) water

1 bay leaf

1 tbsp (15 ml) sunflower oil

1 onion, chopped

2 cloves of garlic, finely chopped

1 each green and red pepper, seeds removed and sliced

250 g mushrooms, sliced (optional)

3 tbsp (45 ml) cake flour

 $\frac{1}{2}$ cup (125 ml) low-fat or fat-free milk

1 tsp (5 ml) dried parsley

1 tsp (5 ml) dried thyme or 1 tbsp fresh thyme leaves

1 tsp (5 ml) salt

lemon juice and black pepper to taste

1. Place chicken in a large pot with water and bay leaf. Bring to the boil and reduce the heat.

2. Simmer with a lid for 1 hour. Spoon out chicken, remove bones and shred meat. Keep liquid aside.

3. Heat oil in the same pot and fry onion, garlic, green and red peppers and mushrooms.

4. Stir in flour until absorbed. Gradually stir in cooking liquid and milk.

5. Simmer until the sauce thickens. Stir in chicken,

herbs, salt and season with lemon juice and pepper. **6.** Serve with small portions of brown rice and veggies of your choice.

Tips

1. If mushrooms are not available substitute with 1 cup of frozen peas, rinsed.

2. Beef stroganoff: Replace cooked chicken with 500 g lean beef strips. Fry the meat first and then continue as from step 3. Prepare the sauce with 1½ cups of milk as you will not have any cooking liquid.

Lemon chicken

Recipe from Frank Swanepoel Serves 4

8 chicken drumsticks or 4 chicken breasts on the bone, halved

2 large sweet potatoes with the skin, cubed

1 clove of garlic, finely chopped

juice and grated rind of 1 lemon

½ cup (125 ml) water or dry white wine

2 tsp (10 ml) sunflower oil

1 tsp (5 ml) sugar

1 tsp (5 ml) salt

5 sprigs thyme or 2 tsp dried thyme

black pepper to taste

1. Preheat the oven to 180 °C.

2. Remove skin and all fat from chicken.

3. Place chicken and sweet potatoes in an oven dish.

4. Mix the rest of the ingredients and pour over the chicken and sweet potatoes.

5. Cover with foil and bake for 20 minutes. Remove foil and bake for another 20 minutes or until the chicken and sweet potatoes are cooked.

6. Serve with a salad.

1. Make this dish on the stove. Fry chicken in the sunflower oil in a large pot. Add the rest of the ingredients.

Simmer with a lid over a low heat for 40 minutes or until the chicken is cooked

2. Origanum, rosemary or cumin is also delicious in this dish.

3. Lemon and herb chicken: Prepare and roast a whole chicken as on p50. Use the seasonings from this recipe.

Fatima Laher

Recipe from Fatima Laher Serves 6

Swop your Chinese takeaways for this delicious home version, which is less fatty and salty, and quick to make.

2 tbsp (30 ml) grape vinegar or lemon juice

1 tsp (5 ml) sugar

1 tbsp (15 ml) Worcester sauce

1/4 cup (60 ml) tomato sauce 4 chicken breast fillets, cut in strips 1 tbsp (15 ml) sunflower oil

1 onion, sliced

1 green or red pepper, seeds removed and sliced

1 cm piece fresh ginger, grated

3 carrots, cut in thin strips

2-3 baby marrows, cut in thin strips

1 cup (250 ml) frozen whole kernel corn, rinsed

1 cup (250 ml) shredded cabbage

2 tbsp (30 ml) water black pepper to taste

Lunch and supper Chicken

Keep the marinade.

3. Fry onion, green pepper and ginger for a few min-

batches and spoon out.

4. Add carrots and baby marrows. Fry until the veggies are almost cooked, but not too soft.

5. Stir corn, cabbage and chicken with the marinade into the veggies. Add water and cover with a lid. Allow to simmer for a few minutes or until the cabbage is just cooked.

6. Season with pepper. Serve immediately with small portions of brown rice or spaghetti.

1. Pineapple or broccoli is also delicious in a stir-fry. Add unsalted peanuts for an extra crunch.

2. Vegetarian stir-fry: Substitute chicken with a tin of beans of your choice and add the marinade to the fried veggies.

3. Use left-over chicken and add in step 5 with marinade. Also try it with lean strips of pork or beef.

Lunch and supper

Stew with beef and tomatoes

Recipe from Liesl Nel Serves 6

2 tsp (10 ml) sunflower oil

1 kg beef stewing meat with bones, all fat removed

2 onions, chopped

3 celery stalks, thickly sliced

3 carrots, sliced diagonally into large chunks

1 clove of garlic, finely chopped

1 x 410 g tin chopped tomatoes

2 tbsp (30 ml) tomato paste

1 tsp (5 ml) dried mixed herbs

1 tbsp (15 ml) dried or chopped fresh origanum

2 bay leaves

1 tsp (5 ml) paprika

½ tsp (2,5 ml) salt

½ cup (125 ml) water or dry red wine

½ cup (125 ml) Homemade stock (p15) or water with 2 tbsp dried mixed herbs

lemon juice and black pepper to taste pinch of cayenne pepper fry meat in batches until browned. Spoon out.

and garlic for a few minutes. 3. Add tomatoes, tomato paste, meat, herbs, bay leaves, paprika, salt, water

 Spoon any fat from the top of a stew before serving.

Things to

red meat

ing.

remember

when cooking

Remove all visible fat

from meat before cook-

 Limit your red meat to no more than 2-3 meals per week. Cook chicken, fish or vegetarian options for the rest of the week.

 Make red meat go further by adding extra veggies, dried beans or lentils to your stews and other red meat dishes.

• When available at a good price, use ostrich and venison as these are lower in fat than beef and lamb.

1. Heat oil in a large pot and

2. Fry onions, celery, carrots and stock. Bring to the boil.

4. Reduce the heat and simmer with a lid for 1½-2 hours or until the meat is tender.

5. Season with lemon juice, pepper and cayenne pepper. Remember not to add more salt at the table. **6.** Serve on small portions of brown rice or mashed

potatoes and green beans.

Tips

1. Substitute the beef with chicken, skin and all fat removed, and simmer for 45 minutes. 2. To bulk up this stew, add a tin of butter beans, drained.

Meat balls

Recipe from Marthé Bakkes Serves 6

This recipe is a great way to hide veggies from fussy eaters. Make double the batch and freeze for later.

2 thick slices brown or wholewheat bread ½ cup (125 ml) water 500 g lean beef mince 1 egg, beaten 1 onion, grated 1 carrot, grated ½ tsp (2,5 ml) salt lemon juice and black pepper to taste pinch of ground cloves ½ tsp (2,5 ml) ground nutmeg

2 tsp (10 ml) ground coriander

½ tsp (2,5 ml) curry powder or to taste

1 tbsp (15 ml) sunflower oil

- **1.** Soak bread in water until soft and mash with a fork.
- **2.** Mix mince with bread and the rest of the ingredients, except the oil.
- 3. Shape into small meat balls.
- **4.** Heat a thin layer of oil in a large frying pan and fry meat balls on both sides until golden brown.
- 5. Reduce the heat and simmer with a lid for 8-10 min-

utes or until cooked. **6.** Repeat the frying process with the rest of the mine.

with the rest of the mince and oil, if necessary.

7 Serve with small portions

7. Serve with small portions of mashed potatoes and veggies of your choice.

1. These can also be served with small portions of pasta or brown rice. Alternatively shape into burger patties and serve on wholewheat rolls with salad ingredients.

2. If available, ostrich mince is lower in fat and delicious in this recipe.

Esmé Hanekom

Buttermilk marinated chops

Recipe from Esmé Hanekom Serves 6

South Africa loves to braai. Try this buttermilk marinade, instead of a shop-bought marinade.

1 tbsp (15 ml) sunflower oil juice and grated rind of 1 lemon

½ cup (125 ml) buttermilk 2 cloves of garlic, finely

2 cloves of garlic, finely chopped

1 tsp (5 ml) dried parsley or 1 tbsp chopped fresh parsley 1 tsp (5 ml) salt

6 x 160 g pork chops, all fat removed

Mix all the marinade ingredients together in a bowl.
 Place pork chops in a shallow dish and pour marinade over.

3. Stir through to coat chops with marinade. Refrigerate for 30 minutes.

4. Braai chops over medium coals for 5-8 minutes on each side or until cooked to your preference.

5. Serve with Oven-baked chips on p29 and a salad.

62. Cooking from the heart Cooking from the heart 63.

Lunch and supper

Steak with mushroom sauce

Recipe from Elize van Zyl Serves 4

4 tsp (20 ml) sunflower oil 1 onion, sliced

250 g mushrooms, halved and sliced

2 tbsp (30 ml) cake flour

1 cup (250 ml) low-fat or fat-free milk

lemon juice and black pepper to taste

1 tsp (5 ml) Worcester sauce

½ tsp (2,5 ml) dried thyme 4 x 160 g steaks or chops, all fat removed

1/2 tsp (2,5 ml) salt

1. Heat half the oil in a pan and fry onion and mushrooms until tender and browned.

2. Stir in flour until absorbed and add milk a little at a time. Stir well to form a sauce

3. Simmer for a few minutes to thicken. Season with

lemon juice, pepper, Worcester sauce and thyme. 4. Heat rest of the oil in a frying pan over a medium heat. Fry meat for 5-7 minutes on the one side. 5. Sprinkle with half the salt

and season with lemon juice and black pepper. Turn

6. Fry for another 5-7 minutes and season again. Steak or chops should still be juicy when cooked. 7. Serve meat immediately with mushroom sauce, butternut and salad or green vegaies.

Spaghetti bolognese

Recipe from Shirley Parker Serves 6

This basic mince sauce can be used in many ways and is perfect for a mid-week meal.

1 tbsp (15 ml) sunflower oil 500 g lean beef mince

1 onion, chopped

1 celery stalk with leaves, chopped

2 cloves of garlic, chopped

1 green pepper, seeds removed and chopped

2 carrots, grated

2 tsp (10 ml) each dried thyme and mixed herbs

1 x 410 g tin chopped tomatoes

1 tbsp (15 ml) tomato paste

2 tbsp (30 ml) chutney 1 tsp (5 ml) salt lemon juice and black pepper to taste 300 q spaghetti

1. Heat 1 tsp of the oil in a frying pan and fry mince until browned. Spoon out and drain excess fat.

2. Heat another 1 tsp of the oil in the same pan and fry onion, celery, garlic and green pepper for a few minutes.

3. Add carrots, herbs, tomatoes, tomato paste, chutney and ½ tsp salt with meat. Reduce heat, cover with a lid and simmer for 30-45 minutes

4. Season well with lemon iuice and pepper.

5. Meanwhile, bring a large pot of water to the boil. Add pasta and the remaining ½ tsp salt. Cook until tender and drain well. Stir in the

remaining 1 tsp oil. **6.** Serve warm pasta with spaghetti sauce.

Tips

1. To bulk up the mince, add cubes of butternut or brinjal with the carrots or stir in a tin of baked beans in tomato sauce.

2. Fresh or dried herbs like basil, rosemary and origanum are delicious with mince.

3. Lasagne: Use the White sauce on p46 and laver with the mince and lasagne sheets or noodles. Bake in the oven for 45 minutes.

4. Curry mince: Add ½ tbsp curry powder and ½ tsp each ground cumin and coriander to the onions.

Pork sosaties

Recipe from Ria van Wyk Serves 4 – 6

2 tbsp (30 ml) lemon juice 2 tbsp (30 ml) sunflower oil 2 tbsp (30 ml) chopped fresh origanum

½ tsp (2,5 ml) salt

black pepper to taste 500 g leg or shoulder of pork, all fat removed and cut in cubes

1 onion, cut in pieces

1 green or red pepper, seeds removed and cut in pieces

½ pineapple, cut in pieces

- 1. Mix lemon juice, oil, origanum, salt and pepper.
 2. Place meat in a shallow
- dish and pour marinade over. Stir through to coat the meat.
- **3.** Marinate for 30 minutes to 1 hour.
- **4.** Thread meat with onion, pepper and pineapple onto sosatie sticks.
- **5.** Braai over medium coals for 8-10 minutes on each side or until the meat is cooked, but still juicy.

Beef stew with vegetables

Recipe from Kedibone Sechuane Serves 6

We all enjoy a mouth-watering stew on a cold day. Remember to remove all visible fat from the meat.

1 tbsp (15 ml) sunflower oil

1 kg beef stewing meat with bones, all fat removed

1 onion, chopped

2 large potatoes, peeled and chopped

2 large carrots, chopped 1 tbsp (15 ml) ground coriander

1 bay leaf

½ cup (125 ml) water ½ cup (125 ml) Homemade stock (p15) or water with 2 tbsp dried mixed herbs

 $\frac{1}{2}$ meduim cabbage, cut in thick strips

½ tsp (2,5 ml) salt lemon juice and black pepper to taste 3 tbsp (45 ml) chopped fresh parsley

1. Heat half the oil in a large

pot and fry meat in batches until golden brown. Spoon out and set aside.

2. Heat the rest of the oil in the same pot. Fry onion, potatoes and carrots with coriander and bay leaf.

3. Add water, meat and stock. Simmer with a lid for 1½ hours or until the meat is tender.

4. Add cabbage and simmer for another 15 minutes. Stir in salt

5. Season with lemon juice and black pepper and stir in parsley.

6. Serve with small portions of pap or mashed potatoes.

Beef sishebo with beans

Recipe from Beauty Maseko Serves 4 – 6

A flavourful one-pot supper. The butternut and spices are perfect with the beef and beans.

1/2 cup (125 ml) dried sugar beans or white beans 2 tsp (10 ml) sunflower oil 500 g beef stewing meat with bones, all fat removed 2 onions, chopped 2 carrots, chopped 1 green pepper, seeds

removed and chopped

2 cups (500 ml) water 1 cinnamon stick (optional) 2 tbsp (30 ml) curry powder 2 potatoes, chopped 300 g butternut, cubed 2 tomatoes, chopped ½ tsp (2,5 ml) salt lemon juice and black pepper to taste

- 1. Soak beans in 1 litre of water overnight. Rinse and drain.
- 2. Heat half the oil in a pot and fry meat until golden brown. Spoon out and set aside.
- 3. Heat the rest of the oil and fry onions, carrots and green pepper for a few minutes.

- **4.** Add beans, meat, water and cinnamon. Bring to the boil and reduce the heat.
- **5.** Simmer with a lid for 1½ hours or until the beans are cooked.
- **6.** Add the remaining ingredients and simmer for another 30 minutes or until the meat, beans and vegaies are tender.
- **7.** Season with lemon juice and pepper and serve hot.

Leave out the potatoes and serve on a small portion of samp. Add 1 cup of frozen peas to the sishebo at the end.

Cottage pie with sweet potatoes

Recipe from Ursula Bezuidenhout Serves 6

Try this sweet potato version of an old classic. The sweet potatoes add flavour and are delicious with the beans.

1 tbsp (15 ml) sunflower oil 500 g lean beef mince 1 large onion, chopped 2 cloves of garlic, chopped 2 carrots, grated 1 x 410 g tin chopped tomatoes 1 x 410 g tin baked beans in tomato sauce

2 tsp (10 ml) dried origanum

lemon juice and black pepper to taste

1 cup (250 ml) frozen mixed vegetables, rinsed

3 large sweet potatoes or 6 medium potatoes, peeled and quartered

2 tbsp (30 ml) warm lowfat or fat-free milk

½ tsp (2,5 ml) ground nutmeg

½ tsp (2,5 ml) salt

1. Heat half the oil in a pot and fry mince until browned. Spoon out and drain off excess fat. 2. Heat the rest of the oil in the same pan and fry the onion, garlic and carrots until soft.

3. Add tomatoes, mince, beans and herbs. Simmer with a lid for 20 minutes or until the mixture thickens.

4. Season with lemon juice and black pepper. Stir in mixed vegetables and spoon into an oven dish.

5. Preheat oven to 180 °C. 6. Meanwhile, place sweet potatoes, salt and enough water in a pot. Bring to the boil and simmer until tender.

7. Drain and mash with a potato masher. Stir in milk and nutmeg and spread over the mince mixture.

8. Bake for 30 minutes or until golden brown. Serve with a salad.

68. Cooking from the heart Cooking from the heart 69.

Milk tart

Recipe from Shayne Ackerman Serves 8

This no-bake custard filling is delicious and easy to make.

Crust

3 tbsp (45 ml) soft tub margarine

2 tbsp (30 ml) sugar

1 egg, beaten

½ tsp (2,5 ml) ground cinnamon

³/₄ cup (180 ml) cake flour

1/4 cup (60 ml) wholewheat flour

Filling

2 cups (500 ml) low-fat or fat-free milk

2 eggs, beaten

 $\frac{1}{4}$ cup (60 ml) sugar

3 tbsp (45 ml) cornflour

½ tsp (2,5 ml) vanilla or almond essence

1 tbsp (15 ml) ground cinnamon

1. Crust: Preheat oven to 180 °C. Beat together the margarine and sugar. Add the egg and mix well.
2. Mix cinnamon and flours together. Gradually add to the egg mixture to form a soft dough. Press the dough into a 22 cm tart or pie dish.

3. Prick with a fork and bake for 15-20 minutes or until golden brown. Allow to cool.

4. Filling: Place milk in a pot, bring to the boil and remove from heat. Beat eggs and sugar well.

5. Mix cornflour with a little water to make a paste. Stir into egg mixture.

6. Add half the milk into egg mixture and stir well.

7. Pour egg mixture into the pot with the rest of the milk and stir well.

8. Return to a low heat and stir all the time. Allow to simmer very gently until it thickens – at least 10 minutes.
9. Stir vanilla in and pour into pie crust. Allow to cool

into pie crust. Allow to cool and refrigerate. Sprinkle with cinnamon and serve.

Sweet treats and desserts

Apple pudding

Recipe from Joany Tim Serves 8

Apples and cinnamon are comforting flavours, especially in winter. Swop your custard or ice cream for plain low-fat yoghurt.

- 4 medium Granny Smith apples, seeds removed and cut in wedges
- 1 cinnamon stick
- 1/4 cup (60 ml) sugar
- 3 eggs, beaten
- 3 tbsp (45 ml) sunflower oil
- 34 cup (180 ml) low-fat or fat-free milk
- ½ cup (125 ml) plain lowfat yoghurt
- 1 cup (250 ml) cake flour
- $\frac{1}{2}$ cup (125 ml) whole-wheat flour
- 2 tsp (10 ml) baking powder
- 2 tsp (10 ml) ground cinnamon

Syrup

½ cup (125 ml) low-fat or fat-free milk

½ cup (125 ml) water

1/4 cup (60 ml) sugar

1 cinnamon stick optional

- 1. Place apples with 2 tbsp of water and the cinnamon in a pot. Bring to the boil, reduce the heat and simmer for 3-5 minutes or until just tender, but not mushy.
- 2. Preheat oven to 180 °C. Beat sugar and eggs until well blended. Add oil, milk and yoghurt and mix well.
- **3.** Combine the flours, baking powder and half the cinnamon in a mixing bowl.
- **4.** Beat liquid into the flour mixture to form a smooth batter.
- **5.** Spoon apples into an oven dish and pour batter on top.
- **6.** Bake for 30 minutes or until golden brown and cooked.
- 7. Syrup: Meanwhile, place all the ingredients in a small pot and stir over a low heat.
 8. Simmer for a few minutes or until slightly thickened.
- 9. Prick warm pudding with a fork or skewer and pour syrup over. Sprinkle with the rest of the ground cinnamon. Serve warm with plain low-fat or fat-free yoghurt.

Tip

Make the pudding with fresh pears as above. Or use a tin of pie apples or peach slices and leave out step 1.

Strawberry yoghurt tart

Recipe from Talana Kluits Serves 8

Make this strawberry tart as a tea-time treat or dessert and try different fruit flavours of jelly and yoghurt the next time you make it.

½ x 200 g packet Marie biscuits

2 tbsp (30 ml) soft tub margarine, melted

1 x 80 g packet strawberry jelly powder

300 ml strawberry low-fat voahurt

1 x 250 g tub plain smooth low-fat cottage cheese

1. Place biscuits in a plastic bag and crush with a rolling pin or a small glass.

2. Mix biscuit crumbs with margarine. Press onto the base of a tart dish.

- 3. Dissolve the jelly powder with ½ cup boiling water and allow to cool, but not
- 4. Mix yoghurt and cottage cheese and stir into the cooled ielly.
- 5. Pour over biscuit crumbs and refrigerate for 3 hours or overniaht.
- 6. Serve cold with fresh fruit.

Baked sticky pudding

Recipe from Toine Vos Serves 8

Most baked puddings are very sweet. The combination of buttermilk and ginger makes this an interesting variation on a wellloved favourite.

1 cup (250 ml) cake flour ½ cup (125 ml) sugar 1/2 tsp (2,5 ml) ground ginger

3 tbsp (45 ml) sunflower oil 2 eggs, beaten

½ cup (125 ml) low-fat or fat-free milk

½ cup (125 ml) buttermilk

1 tsp (5 ml) bicarbonate of soda

2 tbsp (30 ml) apricot jam 1 tbsp (15 ml) white grape vinegar

Syrup

½ cup (125 ml) water ½ cup (125 ml) apple juice 1/4 cup (60 ml) sugar ½ tsp (2,5 ml) vanilla essence

- 1. Preheat oven to 180 °C. Combine the flour, sugar and ginger in a large mixing bowl.
- 2. Mix oil, eggs, milk and buttermilk and stir in the bicarb until dissolved.
- 3. Mix in the iam and vinegar. Gradually stir liquid into the flour mixture until a smooth batter forms, with no lumps.
- 4. Pour the batter into an oven dish and bake for

35 minutes or until golden brown.

- **5.** Syrup: Meanwhile place all the syrup ingredients in a small pot. Bring to the boil and simmer for 10-15 minutes or until syrupy.
- 6. Prick the warm pudding with a fork and pour the warm syrup over. Allow the pudding to absorb the svrup. The pudding will sink quite a bit as it absorbs the syrup. Serve warm with fresh fruit of your choice like pears or banánas.

Tips

- 1. Soak ¼ cup chopped dates in hot water. Add with the vinegar to the batter.
- **2.** Chocolate pudding: Substitute 2 tbsp of the flour with cocoa.

Sweet treats and desserts _____

Bread pudding

Recipe from Ravitha Sigamoney Serves 6

8 slices day-old brown bread

1/4 cup (60 ml) raisins (optional)

1 cup (250 ml) low-fat or fat-free milk

1 cup (250 ml) buttermilk

3 eggs, beaten

½ tsp (2,5 ml) vanilla essence

2 tbsp (30 ml) sugar

½ tsp (2,5 ml) ground mixed spice

1 tsp (5 ml) ground cinnamon

pinch of ground nutmeg 2 tbsp (30 ml) apricot jam

1. Cut each slice of bread into 4 triangles.

2. Pack the triangles in rows in an oven dish. Sprinkle raisins in between.

3. Mix milk, buttermilk, eggs, vanilla and sugar together. Add mixed spice and cinnamon.

4. Spoon milk mixture over the bread and allow to stand for 15 minutes.

5. Meanwhile, preheat oven to 180 °C. Sprinkle nutmeg over the bread and dot with apricot iam.

6. Bake for 30-45 minutes or until golden brown and set.

Tips

1. Add ¼ cup of chopped nuts with the raisins.

2. Serve with a small portion of homemade custard made with low-fat or fat-free milk and a little sugar.

Sweet treats and desserts

and cool.

4. Topping: Meanwhile, place all the ingredients, except the chocolate, in a pot and stir over a low heat to dissolve the sugar.
5. Bring to the boil and simmer gently. Stir until the mixture thickens. Cool slightly and pour over the cooled cake. Sprinkle with grated chocolate.

Chocolate cake

Recipe from Emelda Amir Serves 20

There is nothing like some chocolate to treat yourself. This is so easy to bake and ideal for a birthday or school market day.

3 cups (750 ml) cake flour 1¼ cups (310 ml) sugar 4 tsp (20 ml) baking powder 1 tsp (5 ml) bicarbonate of

soda

6 tbsp (90 ml) cocoa 2 cups (500 ml) hot water ½ cup (125 ml) buttermilk 5 tbsp (75 ml) sunflower oil

2 tbsp (30 ml) white grape vinegar

2 tsp (10 ml) vanilla essence

Chocolate topping

150 ml sugar 300 ml water

1 tbsp (15 ml) soft tub margarine

1/4 cup (60 ml) cocoa

½ tsp (2,5 ml) vanilla essence

3 tbsp (45 ml) cornflour 1 tbsp (15 ml) grated chocolate

1. Preheat oven to a 180 °C and line a large rectangular (20 x 30 cm) baking tin or oven dish with baking paper.

2. Sift all dry ingredients together. Mix the liquids together and gradually fold into the dry ingredients. Pour batter into tin or dish.

3. Bake for 20-25 minutes or

3. Bake for 20-25 minutes o until a skewer comes out clean. Remove from the tin

Tips

1. Citrus and spice cake: Replace the cocoa in the cake with cake flour and add 1 tsp grated lemon or orange rind. Use 3 tbsp lemon or orange juice instead of the vinegar. Add 2 tsp ground mixed spice or cinnamon to the batter. Bake as above and dust with a little icing sugar.

2. Cupcakes: Halve the recipe above. Line a 12-hole cupcake pan with paper cups. Spoon cake batter into the cups and bake for 15-20 minutes or until a skewer comes out clean. Make only half the topping.
3. Dust cake with icing

3. Dust cake with icing sugar or cocoa instead of the topping, if preferred.

Pancakes with fruit

Recipe from Pienie Steenkamp Makes about 20 pancakes

Most families have a pancake tradition, whether it's just because it's raining or for a special treat.

1½ cups (375 ml) cake flour ½ cup (125 ml) whole-wheat flour

2 tsp (10 ml) baking powder

pinch of ground nutmeg

3 eggs, beaten

3 tbsp (45 ml) sunflower oil

1 tbsp (15 ml) white grape vinegar

3 cups (750 ml) water

2 tsp (10 ml) sunflower oil for frying

1. Place dry ingredients in a mixing bowl. Mix all liquids together, except the oil for frying.

2. Gradually add liquid to

the dry ingredients and beat well to form a smooth batter. **3.** Heat some of the oil in a frying pan. Pour in just enough batter to form a thin pancake.

4. Fry until set on top, turn over and fry for another minute. Keep warm and continue with remaining batter and a thin layer of oil when necessary.

5. Serve with fresh fruit, such as apples, naartjies or banana, or a sprinkling of cinnamon sugar and lemon juice.

Sweet treats and desserts _____

Scones

Recipe from Elza de Beer Makes 12 small scones

1 cup (250 ml) wholewheat flour

1 cup (250 ml) cake flour

1 tbsp (15 ml) baking powder

1 egg, beaten

1 cup (250 ml) plain low-fat yoghurt

1/4 cup (60 ml) sunflower oil

- 1. Preheat oven to 180 °C. Lightly grease a baking tray and dust with a little cake flour.
- **2.** Mix flours and baking powder in a mixing bowl. Beat egg, yoghurt and oil together.
- **3.** Stir egg mixture into the flour until it just forms a soft dough.
- 4. Gently press dough out onto a lightly floured surface to about 2 cm thick. Take care not to handle the dough too much.
- **5.** Cut out scones using a small cookie cutter or water glass. Dip the cutter or glass in extra flour if necessary.
- **6.** Place scones on baking tray. The left-over dough can be pressed together and cut into more scones.
- 7. Bake for 15-20 minutes or until golden brown and cooked.
- **8.** Serve with a thin layer of margarine and jam.

Oat cookies Recipe from Jacqueline

Jantjies
Makes 40 small cookies

Surprise your kids with these yummy cookies. They won't even know they are high in fibre.

¼ cup (60 ml) peanut butter

1/4 cup (60 ml) soft tub margarine

³/₄ cup (180 ml) sugar

3 eggs, beaten

3 tbsp (45 ml) low-fat or fat-free milk

2 cups (500 ml) oats

1 cup (250 ml) wholewheat flour

½ tsp (2,5 ml) bicarbonate of soda

½ cup (125 ml) raisins

½ tbsp (7,5 ml) ground cinnamon or mixed spice

1. Preheat oven to 180 °C. Line a baking tray with baking paper.

2. Beat peanut butter and margarine until well blended. Add sugar and mix well. Beat in eggs one at a time. Stir in milk.

3. Mix oats, flour, bicarb, raisins and cinnamon. Stir into sugar mixture until well blended.

4. Allow the mixture to stand for a few minutes. Roll into small balls and place on baking tray. Press down with a fork or spoon.

5. Bake for 10-15 minutes or until light golden brown. Allow to cool. Store in an airtight container and serve as a tea-time treat.

Substitute 3 tbsp of the flour with cocoa for a chocolate flavour.

Rotis

Recipe from Jannifer Foster Makes 8 rotis

Rotis are often associated with a time-consuming process and for being quite fatty. These are easy to make and don't require lots of fat.

1 cup (250 ml) cake flour 1 cup (250 ml) wholewheat flour

2 tbsp (30 ml) sunflower oil ½ tsp (2,5 ml) salt

1 tsp (5 ml) ground cumin (optional)

1 cup (250 ml) boiling water

2 tsp (10 ml) sunflower oil for frying

- 1. Place flours in a large mixing bowl. Rub the 2 tbsp of oil, salt and cumin into the flour with your fingertips until it looks like breadcrumbs.
- 2. Mix water into the flour mixture and knead to form a soft dough.
- 3. Divide dough into 8 balls

and roll each ball out into a circle.

4. Fold the circle in half and half again and roll into a circle again. Repeat with all the balls and cover with a clean tea towel until ready to fry. For a perfect circle, cut roti with the lid of a small pot.

5. Heat a thin layer of oil over a medium heat in a frying pan. Fry roti on one side until it puffs up. Turn over and fry on the other side until lightly golden brown.

6. Serve as a starch with any meat dish of your choice. This is delicious with curries or as a wrap.

Snacks, breads and baking

Apple and cinnamon muffins

Recipe from Mariëtta Hillhouse Makes 12 muffins

1 cup (250 ml) cake flour 1 cup (250 ml) wholewheat flour

1 tbsp (15 ml) baking powder

2 tsp (10 ml) ground cinnamon

½ cup (125 ml) sugar

1 cup (250 ml) grated apples

1 cup (250 ml) finely grated carrots

3 eggs, beaten

100 ml low-fat or fat-free milk

½ cup (125 ml) sunflower oil 1 tsp (5 ml) vanilla essence

- 1. Preheat oven to 180 °C and place paper muffin cups into a 12-hole muffin pan.
- 2. Mix dry ingredients together in a mixing bowl. Stir in apples and carrots until blended.
- 3. Beat eggs, milk, oil and vanilla together. Stir egg mixture into the dry ingredients until just mixed through. Take care not to overmix.
- **4.** Divide batter between muffin cups and bake for 15-20 minutes or until golden brown and cooked through.

Buttermilk and cheese bread

Recipe from Lydia Franciscus Makes 1 loaf

Many people know a recipe for a buttermilk bread using soup powder, but is very salty. This version works equally well and goes perfectly with a braai.

3 cups (750 ml) cake flour 1/4 cup (60 ml) bran

1 tbsp (15 ml) baking powder

2 cups (500 ml) buttermilk 2 tbsp (30 ml) water 1 egg, beaten

1 tbsp (15 ml) dried mixed herbs or chopped fresh parsley

½ tsp (2,5 ml) salt

½ cup (125 ml) grated Cheddar cheese, preferably reduced fat

- 1. Preheat oven to 180 °C and lightly grease a 1,5 litre bread tin.
- 2. Mix all ingredients together, but keep half the cheese aside.
- **3.** Spoon mixture into bread tin. Sprinkle with the rest of the cheese.
- **4.** Bake for 30-45 minutes or until a skewer comes out clean. Cool on a cooling rack.

Tips

- 1. Savoury muffins: Line a 12-hole muffin pan with paper cups. Spoon mixture into cups and bake for 15-20 minutes. These make a delicious lunch-box snack.
- 2. Add any herbs or seasonings of your choice, like chopped onion. Sprinkle with paprika or cayenne pepper and bake as above.
- **3. Pot bread:** Grease a cast-iron pot and bake bread over medium coals.
- **4.** This makes delicious toast the next day.

84. Cooking from the heart Cooking from the heart 85.

Tips

1. Add 1 tsp ground nut-

meg and 1 tbsp ground

2. Use overripe bananas

cinnamon or mixed

spice to the batter.

to make this bread.

Elaine van Vuuren

Banana bread

Recipe from Elaine van Vuuren Makes 1 loaf

lunch-box snack for the kids.

5 tbsp (75 ml) sunflower oil ½ cup (125 ml) sugar 2 eggs, beaten 1 tsp (5 ml) vanilla essence

4 ripe bananas, mashed ½ tsp (2,5 ml) bicarbonate of soda

¾ cup (180 ml) lukewarm low-fat or fat-free milk

1½ cups (375 ml) cake flour ½ cup (125 ml) wholewheat

½ tsp (2,5 ml) baking powder

1. Preheat oven to 180 °C. Lightly grease a 1,5 litre bread

2. Beat oil, sugar, eggs and vanilla and stir in bananas.

3. Dissolve bicarb in milk and stir into egg mixture.

4. Place dry ingredients in a large mixing bowl and stir in the egg mixture.

5. Spoon batter into the bread tin. Bake for about 40 minutes or until a skewer comes out clean. Cool on a cooling rack.

Banana bread is perfect for a

meal 2 tsp (10 ml) baking powder

snack

Diko Makes 1 loaf

1 cup (250 ml) cake flour

½ tsp (2,5 ml) cayenne pepper or paprika or to taste

½ tsp (2,5 ml) salt

Mealie bread

Recipe from Nompumelelo

This is one of those popular South African recipes and is

great for a side dish at a braai or as part of a lunch-box

1 cup (250 ml) low-fat maas or buttermilk

3 eggs, beaten

1/4 cup (60 ml) sunflower oil

1 x 410 g tin cream style sweetcorn

1. Preheat oven to 180 °C and lightly grease a 1,5 litre bread

2. Place dry ingredients in a mixing bowl.

3. Combine the maas, eggs, oil and sweetcorn. Mix into the dry ingredients until well blended.

4. Spoon into the bread tin. Bake for 45-60 minutes or until a skewer comes out

5. Allow to cool in the pan for a few minutes. Turn out onto a cooling rack.

Cooking from the heart 87. **86.** Cooking from the heart

Recipe from Louise Goosen Makes 1 large loaf

6½ cups (6 x 250 ml + 125 ml) brown bread flour

1/4 cup (60 ml) crushed wheat (optional)

1 x 10 g sachet instant yeast

½ tsp (2,5 ml) salt

1 tsp (5 ml) sugar

3 tbsp (45 ml) sunflower oil about 700 ml lukewarm water

1/4 cup (60 ml) oats

- 1. Mix flour, wheat, yeast, salt and sugar together in a mixing bowl.
- 2. Stir in the oil and 2 cups of the water. Stir well.
- **3.** If necessary, add more water to form a dough that you can knead. It shouldn't be too sticky, or too dry.
- **4.** Knead on a lightly floured surface for 10 minutes or until a smooth soft dough forms. If you press the dough lightly with your finger it should spring back.
- 5. Place in a clean bowl and cover with cling wrap. Allow to rise in a warm place until doubled in size.
- **6.** Knock down the dough with your knuckles. Knead lightly.
- 7. Lightly grease a 2 litre bread tin. Shape dough into a loaf and place in tin.
- 8. Cover with a clean tea towel and allow to rise for 20-30 minutes or until doubled in size.
- 9. Meanwhile, preheat oven to 200 °C. Brush bread with a little milk and sprinkle oats on top.
- **10.** Bake for 45 minutes or until it sounds hollow when tapped.
- **11.** Turn out onto a cooling rack.

Tips

1. Pot bread: Grease a cast-iron pot and bake bread over medium coals. 2. Roosterkoek: Divide dough into 12-15 balls at the end of step 6. Braai for a few minutes over medium coals until golden brown on both sides or until it sounds hollow when tapped. 3. Tray-baked pizza: Prepare as above up to the end of step 6. Roll out until about ½ cm thick and press into a lightly greased baking tray. Prick and bake at 200 °C for 10-15 minutes or until just cooked. Spread with tomato paste, sprinkle with ¼ cup of grated cheese, preferably reduced fat and any of your favourite pizza toppings. Green peppers, tomatoes, left-over chicken and sliced onions are good options. Bake again until the cheese is melted. 4. Ugege (steamed bread): At step 7, lightly grease a large bowl that fits inside a large pot and place the dough inside. Place bowl in the pot and carefully pour boiling water around the bowl to reach halfway up the sides of the bowl. Cover with a lid and simmer gently for about 1½ hours or until baked through.

- 1. Preheat oven to 180 °C oven dish.
 - 2. Mix dry ingredients together in a mixing bowl.
 - 3. Rub oil into the dry ingredients with your fingertips until it looks like breadcrumbs.
 - 4. Beat water, eggs and buttermilk. Stir egg mixture into dry ingredients until well blended.
 - 5. Spoon into baking tins. Bake for 45-60 minutes or until a skewer comes out clean.
 - 6. Remove from the tins and cool. Slice into rusks and place on a baking tray. 7. Heat oven to 100 °C and dry rusks out for 6-8 hours or overnight. Cool and pack in an airtight container.

Lightly grease and line 2 x 20 cm cake tins or a large

Crustless vegetable auiche

Recipe from Michelle Revnolds Serves 8

Pastry is very high in fat so this crustless quiche is a healthier alternative and great for both tea time or as a light lunch with a salad.

2 tsp (10 ml) sunflower oil 2 onions, chopped

2-3 baby marrows, sliced

4 large spinach leaves, chopped

½ tsp (2,5 ml) salt

lemon juice and black pepper to taste

3 eggs, beaten

1 cup (250 ml) low-fat or fat-free milk

1 tsp (5 ml) paprika

2 tbsp (30 ml) chopped fresh parsley

1/4 cup (60 ml) grated Cheddar cheese, preferably reduced fat

- 1. Preheat oven to 180 °C and grease an oven dish or pie dish.
- 2. Heat oil in a frying pan and fry onions and baby marrows for a few minutes.
- 3. Add spinach and stir until just soft. Add salt and season with lemon juice and pepper.

Snacks, breads and baking

- 4. Beat eggs and milk together and add paprika and parslev.
- 5. Spoon veggies into oven dish and pour egg mixture over. Sprinkle with cheese and bake for 30-45 minutes or until set.

Tips

- 1. Left-over chicken or a tin of tuna can be added for a light meal.
- 2. Replace ½ of the milk with ½ cup of plain smooth low-fat cottage cheese.

Everyday ingredients in your kitchen.

English	Afrikaans	Zulu	Setswana
apples	appels	ama-aphula	apole
bay leaves	lourierblare	amabheyilifu	matlhare a bei
beans	boontjies	ubhontshisi	dinawa
bran	semels	ibhreni/amakhoba	moroko
brinjals/eggplant	eiervrug	ubhilinjolo	borinjale
buttermilk	karringmelk	ibhathamilkhi	mokaro
butternut	botterskorsie	ibhathanathi	lephutshe
cabbage	kool	iklabishi	khabetšhe
cardamom	kardemom	ikhadamoni	khadamomo
cauliflower	blomkool	ikholiflawa	kholifolawa
chillies	brandrissies	upelepele	pherefere/tšhilisi
cinnamon	kaneel	isinamoni	sinamono
cloves	naeltjies	ikilovu	tlelafo
coriander/dhania	koljander	ikhoriyanda	khorienda
cornflour	mielieblom	ukhonifulawa	sethunabele
cottage cheese	maaskaas	ushizi osamasi	kase ya khotheije
cumin/jeera	komyn	ijira	jera
curry powder	kerriepoeier	ukhariphawuda	kheri/poere ya kheri
garlic	knoffel	ugalikhi	kaliki
ginger	gemmer	ujinja	gemere
green peppers	groen soetrissies	uphepha oluhlaza	pepere e e tala
lemon juice	suurlemoensap	ujuzi kalamula	surunamune
lentils	lensies	amalentili	letlhodi/ditloo
maas	maas	amasi	madila
mealie meal	mieliemeel	impuphu	bopi jwa mmidi
mint	kruisement	iminti	minti
mushrooms	sampioene	amakhowa	dithuntshwane
nutmeg	neutmuskaat	inathimegi	natemeke
oats	hawermout	i-othsi	outšhe
onions	uie	u-anyanisi	eie
pearled wheat	stampkoring	ukolweni ohlutshiwe	kôrông e e ebotsweng
pilchards	sardyne	usadinsi	tlhapi e e mo kaneng
raisins	rosyntjies	amareyizini	dirasenkisi
samp	stampmielies	isitambu	setampa
spinach	spinasie	isipinashi	sepinatšhê
tomatoes	tamaties	utamatisi	ditamati
wholewheat flour	volkoringmeel	ufulawa kakolweni ongacolisekile	bopi jwa kôrông
yoghurt	jogurt	iyogathi	yokate

Α

African salad with a twist ...31 Apple and cinnamon muffins ...84 Apple pudding ...73

Е

Baked fish with tomatoes ...39
Baked sticky pudding ...75
Banana bread ...86
Beef sishebo with beans ...68
Beef stew with vegetables ...67
Bread pudding ...76
Broccoli and cauliflower with a creamy sauce ...23
Brown lentil patties ...43
Brown rice and tuna salad ...37
Buttermilk and cheese bread ...85
Buttermilk marinated chops ...63
Butternut and sweetcorn bake ...28
Butternut soup ...19

C

Chakalaka sauce ...31 Chicken à la king ...57 Chicken and corn soup ...16 Chicken biryani ...51 Chicken pasta with broccoli ...54 Chicken pie ...53 Chicken stir-fry ...59 Chocolate cake ...78 Chutney chicken ...56 Coleslaw with apple and yoghurt ...33 Cottage pie with sweet potatoes ...67 Creamy mashed potatoes ...32 Crustless vegetable quiche ...91

F

Fish cakes with pilchards ...41

G

Green goddess pasta salad ...26

Н

Hearty bean soup ...20 Homemade brown bread ...89 Homemade chicken stock ...15

1

Lemon cheesecake ...77 Lemon chicken ...58 Lentils and rice ...45

M

Mac and cheese with lentils ...46 Masala chicken with potatoes ...52 Mealie bread ...87 Meat balls ...62 Milk tart ...71 Mushroom soup ...18

0

Oat cookies ...81 One-pot chicken ...55 Oven-baked chips ...29

Р

Pancakes with fruit ...79
Pasta with tuna and peas ...40
Pearled wheat and spinach salad ...30
Pork sosaties ...66
Potato salad ...25

R

Ratatouille with eggs ...49 Roasted vegetables with pasta ...44 Rotis ...83 Rusks ...90

S

Scones ...80
Snoek with apricot jam ...42
Spaghetti bolognese ...65
Spicy pilchard stew ...35
Spicy red lentil and vegetable soup...21
Spicy samp and beans ...48
Steak with mushroom sauce ...64
Stew with beef and tomatoes ...61
Strawberry yoghurt tart ...74
Sweetcorn fritters ...32

т

Three bean salad ...24
Tuna bake ...36
Tuna pie with potato topping ...38

V

Vegetable curry bunny chow ...47 Vegetable soup with mince ...17

W

White sauce ...46 Whole roasted peri-peri chicken ...50

Υ

Yummy potato bake ...27

Cooking from the heart is a joint collaboration between the Heart and Stroke Foundation South Africa (HSF), Pharma Dynamics, the Chronic Diseases Initiative in Africa (CDIA) and the Chronic Diseases of Lifestyle Unit of the Medical Research Council (MRC).

Thank you to the following contributors: General health pages: Erika Ketterer, Katherine Everett-Murphy, Anniza de Villiers, Lucy Gericke Recipe selection and adaptation: Heleen Meyer, Ashleigh Badham-Thornhill, Erika Ketterer and Lucy Gericke

Community-based research: Anniza de Villiers, Katherine Everett-Murphy, Jillian Hill, Debbie Jonathan, Zandile Mchiza

Recipe testing and styling: Heleen Meyer and Ashleigh Badham-Thornhill

Food preparation: Ashleigh Badham-Thornhill and Gabriella Vealle

Photography, graphic design and layout: Adriaan Vorster www.adriaanvorster.co.za Project management: Ashleigh Kuttner Heart and Stroke Foundation: Vash Mungal-Singh (CEO), Shân Biesman-Simons, Victoria Clarke Pharma Dynamics: Mariska Fouché,

Esdie Hillebrand

Special thanks to:

All participants in the focus groups and those who contributed their favourite recipes. All dietitians and nutrition experts who shared their knowledge. Thandie Chuma, Zandile Mchiza and Duduzile Nsibande for the translations of the ingredients. Baheya Najaar (UCT), Sharmilah Booley (UCT) and Carol Browne for their nutrional expertise. Cancer Association of South Africa for assisting in funding the research. Pharma Dynamics for funding the production and distribution of the book.

Printed by Interpak Books (Pty) Ltd, Cape Town September 2012 Copyright © Pharma Dynamics and Heart and Stroke Foundation South Africa

Visit our mobi-site: heartrecipes.mobi

The Heart and Stroke Foundation SA's vision is to encourage more people to adopt healthier lifestyles. We recognised that making healthy choices is not always that simple. As a result, we initiated the development of this guide to support home cooking in a way that is culturally popular, affordable and surprisingly tasty.

Dr Vash Mungal-Singh CEO, Heart and Stroke Foundation SA

Pharma Dynamics, SA's leading generic supplier of cardiovascular medicines, has significantly increased the accessibility of life-changing, affordable medicines to many.

To proactively address the health crisis we are facing, Pharma Dynamics has partnered with the Heart and Stroke Foundation SA to bring *Cooking from the heart* to life. This recipe book is a heart-friendly, multi-cultural book by South Africans, for South Africans.

Yours in Heart-health,

Paul Anley

Founder & CEO, Pharma Dynamics

www.heartfoundation.co.za

heleen meyer

www.heleenmeyer.co.za

