

Cooking for a healthy future

 2

Cooking for a healthy future

 3

This project has been funded with support from the European Commission
through Leonardo da Vinci project LLP-LdV/PAR/2012/RO/039

This publication reflects the views only of the authors, and the Commission cannot

be held responsible for any use which may be made of the information contained therein.

CONTENTS

Introductionéééééééééééééééééééééééééééééééé 5

1. Traditional recipes of todayôs kitchenééééééééééééééééééé 6

1.1. Turkish traditional recipes ï Istanbul areaéééééééééééééééé 6

1.2. Hungarian traditional recipesééééééééééééééééééééé.. 8

1.3. Romanian traditional recipesééééééééééééééééééééé.. 11

1.4. Turkish traditional recipes ï El©zēĵ area éééééééééééééééé.. 14

1.5. Dutch traditional recipesééééééééééééééééééééééé.. 17

1.6. Polish traditional recipeséééééééééééééééééééééé..... 20

1.7. Welsh traditional recipeséééééééééééééééééééééé..... 22

2. Food today and its influence on healthéééééééééééééé.. 24

2.1. General information about healthy foodééééééééééééééééé 24

2.2. Fast food and its effects on healthééééééééééééééééééé. 26

2.3. Influence of advertising on choosing and consuming foodééééééééé 28

2.4. Raw ingredients and methods of processing foodééééééééééééé 29

2.5. Guideline daily amountsééééééééééééééééééééééé.. 35

3. Dishes with a healthier twistééééééééééééééééééééé. 37

3.1. Turkish recipes ï Istanbul area with a healthier twistééééééééééé. 37

3.2. Hungarian recipes with a healthier twist éééééééééééééééé. 38

3.3. Romanian recipes with a healthier twist éééééééééééééééé.. 40

3.4. Turkish recipes ï El©zēĵ area with a healthier twist éééééééééééé 42

3.5. Dutch recipes with a healthier twist éééééééééééééééééé... 45

3.6. Polish recipes with a healthier twist éééééééééééééééééé.. 46

3.7. Welsh recipes with a healthier twist éééééééééééééééééé.. 47

4. Food for teenagers with special dietary requirements ééééééééé.. 49

Cooking for a healthy future

 4

4.1. Diet tips for people with high blood cholesterol éééééééé.ééééé.. 49

4.2. Diet tips for a heart healthyéé.. éééééééééééééééééééé 52

4.3. Type 2 diabetes mellitus in European Youth éééééééééééééé 53

4.4. Dietary requirements for people with high blood pressure (hypertension) éé 55

4.5. Diet and lifestyle to reduce obesity éééééééééééééééééé.. 57

4.6. Turkish recipes for teenagers with particular illnesses ï Istanbul area ééé... 58

4.7. Hungarian recipes for teenagers with particular illnesses ééééééééé. 60

International project team éééééééééééééééé.éééééééé.. 61

Project site:
http://www.szef.u-szeged.hu/~ldvp2012/

Cooking for a healthy future

 5

INTRODUCTION

Dear readers,

As the food and beverage department we would like to present some traditional dishes that represent

our culture and also that of some other European countriesô culture. We also aim to make our communities

more aware of how to manage health and nutrition.

In the first part of the book ï which is related to traditional cuisine - we will introduce recipes that are

prepared on special days of each of the countries involved in the project. In the second part we will deal with

information concerning health and nutrition. In the third section we will try to transform some traditional

dishes into more attractive form and / or prepare some kind of fast food using healthier ingredients and

cooking methods.

Finally we will investigate the most common health conditions and how a healthy diet can help the

treatment of these.

Our book is the product of a European funded project through Leonardo da Vinci programme LLP-

LdV/PAR/2012/RO/039 named "Integration of Culture and Health Knowledge into the Vocational Education

of Food and Beverage ". It is supported by European Commission for Education and Youth Programme

within Lifelong Learning Programmes School Partnership, implemented in Romania by the National Agency

for Community Programs into the Professional Education and Formation Field.

Our project partners are below:

1. Tuzla IMKB Kēz Teknik ve Meslek Lisesi ïĶstanbul, Turkey

2. Szegedi Tudományegyetem Mernoki Kar ï Szeged Hungary

3. Colegiul Tehnic de Industrie AlimentarŁ ï Suceava Romania

4. ¥ĵretmen Sēdēka Avar Kēz Teknik ve Meslek Lisesi ï Elazēĵ, Turkey

5. Stichting ROC Midden Nederland - Utrecht, Netherlands

6. Zespol Szkol nr 1 im. Jana Pawğa II - Wğadysğawowo Poland

7. Gower College Swansea, Wales

We appreciate the contribution that the students and teachers of all partner countries have made

during the 2 year project.

Cooking for a healthy future

 6

1
TRADITIONAL RECIPES OF TODAYôS KITCHEN

1.1. TURKISH TRADITIONAL RECIPES ï ISTANBUL AREA
Nedret Çizmeci

Tuĵba ¢ift­i

¢iĵdem G¿ler

Istanbul, Turkey

KANDĶL SĶMĶDĶ

Kandil Simidi is made especially on religious days of which

there are five according to the Islamic calendar. These five

days have important meaning for Muslims because holy

events took place on these days in Islamic history. The word

KANDĶL means oil lamp in Turkish. It is also the name given

to the five religious days because oil lamps were lit on the

minarets of mosques starting from the reign of Sultan Selim II

during the Ottoman Empire. Simdi is the name of the baked

dough which is widely consumed by Turkish people especially

with tea.

Ingredients

- A packet of baking powder

- 2 tbsp. vinegar

- ½ glass of yoghurt

- 100g butter

- 2 yolks

- 1 ½ tbsp. sugar

- 1 dessert spoon of salt

- ½ cup of olive oil

- 2 dessert spoons of mahlep (herbal aromatic spice)

- Flour as the dough needs

On the top

- 1 egg white

- Sesame seeds

Preparation

Put the yolks into a mixing bowl. Next add the butter (it should be room temperature), olive oil, yoghurt,

mahlep, salt, sugar and vinegar one by one. Add the flour gradually and knead until soft. Take little pieces

from the dough and make savoury roll shapes (as it is in the picture). First dip them into egg white and then

sesame . Put them onto a lightly greased oven tray. Bake them at 190
0
C/ G as 5. Serve when cool.

ASHURE/ NOAHôS PUDDING

Ashura is the name of the day which is commemorated by Muslims on the tenth day (Muharram) on the

Islamic calendar. Ashura means the tenth in Arabic and Muharram is a holy month because of the many

important events that took place in it, therefore Turkish people used to make Ashura dessert and hand it out

to their neighbours during this month to acquire merit in Godôs sight. One of these events is the day when

Cooking for a healthy future

 7

prophet Noah and his group escaped death after the flood and settled on land and started to make ashure, a

dessert made from the basic ingredients left such as rice, wheat, sugar, chickpeas, dry beans, etc.

Ingredients

- 1 cup wheat

- 1 cup rice

- 1 cup chickpeas

- 1 cup navy & northern beans

- 100g dried apricots

- Figs (Diced into small pieces and soaked in water to

be softer)

- Poppy seed

- Sesame

- Black seed

- 1 tbsp. butter

- 1 cup milk

- 1 tbsp. honey

- 1 pinch salt

- 1 orange peel (Diced into cubes and boiled in water,

strain the water because it has a bitter taste)

- Half a grated lemon peel

- 5 cups sugar

Other options may include but is not limited to:

Almonds, peanuts, apple, orange, pear, raisins, prune, any

dried or fresh fruit as desired

Clove, rose juice for the flavour

Topping

Walnuts, pistachios, peanuts, sesame, coconut, almonds, pomegranate also cinnamon, hazelnuts

Preparation

One night before:

(Soak wheat in water before if possible)

Boil wheat in a big pan with 5 cups of water for about 10 minutes on high heat.

(It will absorb the water and get soft in the morning)

The day you cook: Add 4 cups of water to the precooked wheat and let it boil. At each step stir

continuously, do not let it stick to the bottom, then add the chick peas, dry beans and precooked rice. Add

the dry fruits and seeds. Add milk, salt and sugar and boil for another 10-15 minutes. Serve with toppings,

decorate and enjoy! It will get thicker as it cools down so you may add boiled water as needed while cooking.

You can add more or less water and sugar depending on your preference.

Cooking for a healthy future

 8

Goulash soup

Goulash soup cooking in kettle

1.2. HUNGARIAN TRADITIONAL RECIPES
Gal József

Edina Vincze-Lendvai

Szeged, Hungary

GOULASH SOUP

Many literature sources agree that goulash soup, and the lives of shepherds have been linked for centuries.

Shepherds enjoyed cooking for themselves. The metal container used on the fire was the only cooking

utensil. Bread, bacon and spices were brought with them, and the meat was given to them. Until the 1790s

this was probably beef, especially where the Hungarian grey cattle pastures were. It was eaten without any

side dishes (e.g. potatoes or noodles) just with bread or nothing at all.

Cattle breeding assured incomes to different

social layers, which directly affected the

shepherds (land owners, their representatives,

merchants and rich peasants). People soon

became familiar with this easy to make, but

delicious food. Due to the extremely high price

of beef this could not be the shepherdsô daily

food. It is not considered a typical dish of

steppe (called ópusztaô) food, but rather city

food (Budapest, Vienna). Restaurants started

making this type of dish in the second half of

the nineteenth century. Nowadays, goulash is a

common meal of Hungarian families, it is eaten

on national occasions (e.g. Christmas, Easter),

and also in the summer, at the feast of St. Stephen as well.

Ingredients

 400 g beef or pork shank 20mm cubed, 1-2 onions minced, 1 spoonful oil (15 g), 1 spoonful paprika powder

(20 g), 1 clove of garlic, 1 teaspoon (10 g) of caraway seeds and black pepper, salt, 1-3 bay leaf, 1-2 carrots

diced, 1 Hungarian green pepper chopped, 2 tomatoes chopped, celery leaf, parsley chopped, 1 parsnip

diced, 2 potatoes cubed.

 Preparation: Cut the onion into small pieces and brown it in hot oil. Add the chopped meat and stir until well

browned, season it with paprika and stir well.

Quickly add a little water and stir well. Add the

salt, garlic, caraway seeds, black pepper, bay

leaf and tomatoes, a little more water and

simmer for about 30 minutes. Add enough

water to cover the meat well. Add carrot,

parsnip, green pepper, celery leaf, parsley and

bring to a boil. Turn to a low heat and simmer

for 10 minutes. Add potatoes and more water to

soup if needed. Season with salt to taste.

Simmer until potatoes and meat are well

cooked. People regularly eat it with hot chili

pepper in the soup (dried or fresh).

The best way to make this dish is outdoors, in a

three legged hanging stew-pot, over fire.

Cooking for a healthy future

 9

FISHERMANôS SOUP

Fishermanôs soup has been a very popular dish since times immemorial all over Hungary. This superb bright-

red soup is made with freshwater fish - reflective of landlocked Hungary, which is blessed with Lake Balaton

and many rivers. It is traditionally cooked in a black kettle hung on a tripod over an open fire. It consists of

big chunks of fresh fish in a savoury broth seasoned with paprika. It is served hot as a meal, with white

bread, pickled salads, and a fine Hungarian wine. The most important components are good fish and high

quality pepper. The secret of good Fisherman's soup is in the preparation of Court Bouillon. It is made using

fresh carp heads, bones and fins. The soup will be tastier if as many vegetables as possible are added to the

Court Bouillon.

In Hungary there are different variations of this dish. In Szeged: instead of just carp four different kinds of fish

are used (carp, catfish, sturgeon and pike-perch).The small fish are cooked, passed through a sieve and

added to the soup. In Baja (Kalocsa) - near the Danube: people eat fishermanôs soup with noodles. Pasta is

similar to noodles. Near Lake Balaton the chefs boil and mash small fish with onion, pepper and potato.

Ingredients (for 6 persons)

2kg fish (usually carp, or several kinds of fish, for example: carp, sheat-fish, sterlet; live if possible) 250g

onions, 150g (hot)green peppers, 70g tomato, 30g paprika , salt

Preparation

Clean the fish, removing all entrails. Fillet the fish and remove the skin. Cut into two-finger thick fillets, then

salt and refrigerate.Prepare the Court Bouillon - use heads, bones and fins. Boil the fish trimmings in 2 litres

of water with onion, salt, a few green peppers and a tomato for 1-1.5 hours. This can be made the day

before the soup will be on the menu. Strain the stock, pour it over the fish slices and boil. Add the fish roes

and the cherry pepper and boil together for 15-20 minutes by which time it will be ready to serve. Do not stir

the soup while it is cooking, just shake the kettle. Sprinkle with the green pepper cut into rings. Serve hot!

DOBOS CAKE

The Dobos cake was invented by a master chef. He tried to get the ingredients from the place where they

were best produced. By the end of 1884 the Dobos cake was born, which made his name unforgettable in

Hungary and everywhere in the World. It became one of the most famous Hungarian names in the hospitality

industry. He liked to travel and took his cake almost everywhere with him. Later on, he sent his cake in a

small wooden box marked as fragile. In 1885 during the first ñBudapest General Exhibitionò in the Varos liget

Park, Mr Dobos had a pavilion, where 80 waitresses, 10 chefs and 10 kitchen porters worked. This is the

place where a famous event took place when Queen Elizabeth and Joseph Ferenc tasted the cake. On his

exhibition were unique cans selling asparagus, sugar peas, truffle, goose liver, Balaton pike perch, venison

vinegar. After the exhibition the Dobos cake was available in every café in Pest and Buda. This flat cake was

really different from the typical over decorated cakes during this time. Not only in the shape, but in the taste

and the technology was different too. At this time buttercream had not been heard of. The preferred filling

and topping for cakes at this time was cooked cream, sugar foam, compote and whipped cream. Due to the

success of the cake other confectioners tried to reproduce it, unsuccessfully for many years.

Cooking for a healthy future

 10

Fig.1 Dobos cake

Fig.2 A slice of Dobos cake

The Hungarians eat Dobos cake at birthdays and wedding parties.

Ingredients for a 22 cm diameter cake (the six sponge-

sheet recipe)

6 eggs

100g sugar

100g flour

35g melted butter

Preparation

Beat the yolk with powdered sugar and beat to a foam.

Mix the egg white with remaining powered sugar and beat

that to a foam as well. Carefully combine the two egg

mixes then fold in the flour and melted butter. Pour the

batter into a geared-floured plate (Not sure about this

part). Divide the sponge batter between six baking tins to

make the circles. Bake in a preheated oven 210 C/Fan

190C/Gas mark 6 for 10-12 minutes until light brown. As

the sponge is baked, cut lightly with a knife.

Ingredients for the cream

4 eggs

200g powdered sugar

235g butter

17g vanilla sugar

35g cocoa mass

35g cocoa butter

200g dark chocolate

Preparation

Melt the cocoa mass, cocoa butter and the dark chocolate

in a bowl set over a pan of boiling water, ensuring it does

not burn. Beat the the butter with the vanilla sugar. Heat

the 4 eggs with the 200g powdered sugar with continuous stirring (max 85C) If its hot then stir the foam until

it is cold.

Mix the cold butter foam and egg foam together and drop the melted, but not hot cocoa mass, cocoa butter

and chocolate into the mix. Mix the cream until smooth.

Use the cream to fill the cold sponge sheets.

From the cream fill five cold sponge-sheets. Spread the melted sugar over the sixth sheet and slice it into 20

pieces.

BIBLIOGRAPHY

1. Bereznay T. Hungarian cookbook, Book Kiado Kft. Budapest, 2012

2. Farkas V. The Original Dobos Cake, http://farkasvilmos.blogspot.hu/2011/09/az-eredeti-dobostorta.html

04/01/2013

3. Gundel, K. Gundelôs Hungarian Cookbook Corvina, 1996.

4. Kalla K. Gundel - New Hungrian Cookbook. Pallas Stúdió, 1998.

5. Kallai K. Gundel - New Hungarian Cookbook, Pallas Studio, Budapest,1998

6. Miklósi J. The All Colour Hungarian Cookbook. Corvina, 1991.

7. Simko P. Hungarian Cookbook, https://itunes.apple.com/ca/app/hungariancookbook/id360556719?mt=8,

05/01/2013

http://farkasvilmos.blogspot.hu/2011/09/az-eredeti-dobostorta.html
https://itunes.apple.com/ca/app/hungariancookbook/id360556719?mt=8

Cooking for a healthy future

 11

1.3. ROMANIAN TRADITIONAL RECIPES
Sahleanu Emilian, Radu Melania

Suceava, Romania

Romania has a unique culture and cuisine, developed through times, which is the product of its geographic

particularities and its distinct historical evolution. It can be defined as the meeting point of three regions:

Central Europe, Eastern Europe and the South Eastern Europe, but it cannot be integrated into any of these.

The Romanian identity was built on a basic layer of Daces and Romans with many other subsequent

influences. At first, during the Antiquity, there were influences from the Greeks from the Byzantium Empire.

Secondly, during the middle ages, the most important influences came from the Slavic people, that migrated

through Romania and formed Bulgaria, Serbia, Ukraine and Poland. And finally, there were the influences of

the Hungarians and Germans living in Transylvania, and from the Turks of the Ottoman Empire.

The Romanian modern culture has appeared and developed during the last 250 years under a strong

influence from the West European culture, mainly French and German. Moreover, the Slavic and the

Byzantium influence has led the Romanians to become the only Orthodox of the Latin people.

A fair contribution to the Romanian culture was brought by various other smaller or bigger ethnic

communities that were established in Romania such as the old Cumans, later the Gipsies, Jews, the

Armenians, and also the representatives of the Aromanian members ñarmâniò as they called themselves, that

came from Northern Greece, and speak a dialect closely related to Romanian language.

The basic occupations of the inhabitants of the Romanian territory has mainly been agriculture, raising

animals and hunting, hence a rich culinary tradition developed based on the cooking of local vegetables,

fruits and wheat. Game from the Romanian forests led to the development of the preparation of meat.

There is no such thing as a purely Romanian food that is cooked nowhere else. The cuisine of a people

transcends the physical borders of nations and also, for us, a dish is ñtraditionalò as long as it is cooked in

the most peopleôs houses using only local spices and herbs.

TOCKITURA OF BUKOVINA

The initial story of tockitura is extremely simple. And it became complicated later. Its name comes from the

Moldavian regionalism ñtockitò which means the pigôs fat used to be melted the very same day the pig has

been sacrificed. Peasants used to use greaves and eat them with polenta. Later, the recipe evolved: they

used to fry some of the fattest portions of the pork in lard with garlic.

In time, the recipe became more and more complicated, and today we have many traditional recipes of

tockitura, in different parts of Romania, therefore, in modern times, tockituraôs recipe uses several different

parts of the sacrificed pig for the traditional Christmas meal, accompanied by potatoes polenta, as in the next

recipe:

Ingredients

- 500g pork pulp

- 250g pork liver

- 250g smoked sausages

- 1 ï 2 pork kidneys

- 1 l milk

- 300g fresh ewes cheese

- 5 eggs

- 3 ï 4 spoonful pork fat

- Salt, pepper

- 10 garlic cloves

Preparation

Cut the kidneys in half. Remove the internal membrane, the ribs and the traces of fat using a sharp knife,

and rub them well with bicarbonate of soda.

Wash them well, chop or slice them, put them in a bowl, cover them with cold milk and leave for at least 2

hours to remove the unpleasant smell.

Cooking for a healthy future

 12

Cut off the blood vessels from the liver and wash it well, afterwards chop it, put it in a bowl, cover it with cold

milk and leave it for at least 4 hours to tenderise and to avoid it hardening when frying.

Chop the pork and the sausages. Put the pork fat into the frying pan, heat it and fry the pork, kidneys and the

liver, stirring occasionally. To finish, add the sausages and garlic, and let them fry together for several

minutes.

Fry 5 fried eggs as follows: melt the pig fat in a frying pan, break each egg and pour them, trying not to touch

each other in the pan, leave them until they coagulate, then lean the pan and pour hot fat with a spoon over

the eggs, to coagulate on top also. Turn off the heat, add salt and if you wish, freshly ground pepper.

Remove the eggs from the pan using a spatula.

Preparing the potatoes polenta

People of Bukovina would usually serve these dishes with

potatoes polenta.

Ingredients

- Potatoes 1kg

- Maize flour 0.5kg

- Salt as needed

Preparation

Peel the potatoes, chop them then boil in enough salted

water to cover them.

When boiled, mash them in the pot, with water. Pour in the

corn flour while stirring. Boil the mixture for another 10

minutes stirring constantly. Flatten the polenta, leave it for

a minute and then place it on a wooden plate in the middle

of the table.

 Place the potatoes polenta, the pork pieces and the egg onto the plate. Finely grate the ewes

cheese and sprinkle over the dish.

Serve it with pickles.

PASCKA

Pascka is a traditional cheese tart prepared only for Easter, and it is made of cake dough and sweet cheese

filling.

The dough

- 600g wheat flour, 25g yeast, 1 cup of milk, ½ teaspoon of salt, 6 eggs, 100g butter + 50g to grease

the griddle, 100g sugar, lemon peeling, vanilla powder, rum

Mix milk and sugar and leave them to come up to room temperature if necessary. Heat the butter until it

melts. Separate the egg whites and whisk them until they look foamy. Mix the yolk with some sugar.

Place wheat flour, milk, eggs and yeast into a bowl and mix to a batter. Finally add butter, some rum, vanilla

powder and lemon peel. Beat the dough for another 10 ï 15 minutes and leave it to rise for about an hour.

Filling

- 500g cottage cheese

- 3 eggs + 1 egg for cover

- 1 glass of sugar

- 50g butter

- 2 spoons of wheat flour

- A pinch of salt

- spices: nutmeg, cinnamon, vanilla powder, lemon

peel

- 2 ï 3 spoons of currants

Cooking for a healthy future

 13

Let currants poach for 1 hour. Mix together the cheese, butter and sugar. Add eggs gradually, then salt,

wheat flour and milk. Finally add spices and currants.

Grease a round griddle with butter. Place part of the dough on the bottom of the griddle, as thick as a finger.

The rest of the dough is rolled in thin rolls that are interlaced in two and in three. Firstly, the three interlaced

rolls are placed in the griddle around the edge until the circle is complete. Next add the filling in the middle

and level it. Finally add the two interlaced rolls and make a cross with them over the filling. Cook it in the

oven until is cooked through.

BIBILOGRAPHY
1. *** - 995 reŞete culinare, Editura Aquila ô93, Oradea, 1999, ISBN 973-9319-83-1

2. Anton Roman, R. ï Bucate, vinuri ĸi obiceiuri rom©neĸti, Editura Paideea, Bucureĸti, 1998, ISBN

973-9368-36-0

3. NiculiŞŁ ï Voronca, E. ï Datinile ĸi credinŞele poporului rom©n, Editura Polirom, Iaĸi, 1998, ISBN

973-683-067-5

4. RŁu, A., Gurghianu, A., Nistor, V. ï Almanahul gospodinei ï vol. 2, Editura Steaua, Cluj Napoca,

1983

5. Roĸu, G., Bernea, H. ï Carte de bucate rom©neĸti/Romanian cookery book, RAO International

Publishing Company, 2002, ISBN 973-576-465-2

6. Stoica, O., Vulpe, M., ĸ.a. - Album literar gastronomic, Editat de Revista ViaŞa Rom©neascŁ,

Combinatul Poligrafic ĂCasa Sc©nteiiò, Bucureĸti, 1983

Cooking for a healthy future

 14

1.4. TURKISH TRADITIONAL RECIPES ï ELAZĶG AREA
Yasemin Algul

Aysun Sahin Aksu

Konca Yldiz

Elazig, Turkey

According to a common saying, Turkish cuisine, along with French and Chinese cuisine is one of the three

most famous in the world.

Turkish cuisine has created a specific culture with its kitchen architecture, equipment, cooking methods,

dinner types, service, foods prepared for winter and the methods used in Middle Asia to nowadays.

There are 2205 types of regional foods and drinks. Famous dinners are Adana Kebap, mantē, g¿ve­,

menemen, yaprak sarmasē, dry beans meal, rice, imam bayēldē, kadēn budu kºfte,karnē yarēk,tas kebabē,

iskender kebap, k¿nefe, ­iĵ kºfte, keĸkek, i­li kºfte, lahmacun, pide, tandēr kebabē, meatballs made of boiled

and pounded wheat, bumbar, perde pilavē, i­ pilavē, arap aĸē.

Famous drinks; turlip juice, ayran, logusa ĸerbeti, meyan kºk¿ ĸerbeti,

Preparations for winter; molases, pestil ï boiled and dried grape juice, dried vegetables and fruits, cheese,

tarhana ï fermented vegetables, pickles, jam, sauces, orcik, sucuk ï a sort of sausages, pastromi, kavurma

(preserved fried meat), eriĸte ï homemade pasta.

1-Turkish cuisine relies mainly on agricultural and animal products:

Cereals: Boiled and pounded wheat, flour, semolina and starch.

Milk: Butter, yoghurt, ayran cheese.

Meat: Garlic flavoured sausage, pastrami, preserved fried meat.

 2-Turkish cuisine changes according to regional areas.

Cereal and meat based dinners in East and South East Anatolia Region, Olive oil and vegetable based

dinners in Aegean and Mediterranean Region, Cereal based dinners in Middle Anatolia Region, whilst fish

Dinners and corn products dominate the Black Sea Region.

3. Turkish cuisine changes according to social structure.

4.Costumes, traditions and religious structure have affected Turkish cuisine.

5. Turkish cuisine has affected and has been affected by its neighbours cultures.

6. Turkish cuisine changes according to special days and ceremonies.

Specific dinners for special occasions are prepared by helpers called ñimeceò. Tables are prepared with

many types of food on days which have a different meaning to daily life like seasonal festivals, religious

festivals, engagements, weddings, sünnet and death.

 a) On birth: Nuts called ñķirincelikò and desserts are distributed, to women during childbirth (loĵusa sherbet)

a sweet fruit drink is offered.

b) Engagement and Wedding: Engagement desserts and sherbet are offered. The wedding meal changes

according to the region.

c) Death: Halva is made.

d) Religious Festival: Desserts are made for Ramadan Festival, meat meals are for the Greater Bairam.

e) Seasonal Festival: Hēdērellez is a seasonal festival which people celebrate to reach their hopes on the

first week of May. They generally have picnics. It is usually celebrated around the fire.

The recipes below show dinners for special days.

Ķ¢LĶ K¥FTE (Fist sized wheat balls filled with seasoned minced meat)

Ķ­li kºfte is a type of dinner whose ingredients and shape changes according to region. It is often made on

special days and Religious Festivals in all regions of Turkey.

Ingredients for the filling: 3 onions, 600-700 g Mince, 1 dessert spoon sauce, 1 pinch pepper, 1 pinch

cumin, half bunch of parsley, 1 table spoon of butter, Thin minced walnut, salt (if wished)

Ingredients for the dough: 1 ½ bowl of meat ball wheat, 250 g. Mince, ¾ bowl of flour

1 bowl of water, 1 egg, salt

Ingredients for the sauce ½ tea glass of olive oil, 1 table spoon of lemon juice, 2 cloves of garlic, ½

dessert spoon of pepper sauce, salt

Cooking for a healthy future

 15

Preparation

First of all the filling is prepared. Chopped onion and

mince are fried and all the ingredients except the

parsley and walnut are added. Then butter is added.

The walnut is added if it is required after cooking. The

filling must be left to cool.

For the dough; wheat is dampened and left to swell.

Mince is kneaded until it is the consistency of paste. A

bowl of water is prepared to knead the dough. Then

knead wheat, sauce and salt, wet hands often. Firstly

eggs then mince are added slowly - continue kneading.

Flour is added spoon by spoon and mixed in thoroughly.

Approximately 15-20 minutes. Meat and wheat should

be well mixed.

Take some dough, roll it and place it on your left hand.

Make a hole by using right index finger and open and

close your fingers, stretch the dough with your thumb.

Add the filling ingredients (while doing this, wet your

finger often) Finally wet your hand and shape the

meatball with two fingers. Rest them for at least 30

minutes.

For Boiling: Boil 2 litres of water. Add salt and lemon

juice. Put the meatballs in to the boiling water carefully.

Boil them for 6-8 minutes (until the meatballs float).

Take the meatballs out and serve with hot sauce.

For Frying: Dip the boiled meatballs into oil. Arrange

them in a heat proof pan and cook them in the oven at 200C/Fan 180C/Gas mark 5.

TAķ EKMEĴĶ (dessert with Walnut and sherbet)

This is a wonderful alternative to a breakfast food

known as a crepe by most. It is known as taĸ ekmeĵi in

Diyarbakēr, Elazēĵ and nearby; Akētma in Konya and

local regions, there are many different mixtures, but the

preparations are the same. You can use your favourite

one. You could make it pancake style by spreading it

with jam, honey or walnut and sugar. (If you wish you

may prepare it the night before and let it rest in

refrigerator.) Taĸ ekmeĵi is made during religious

festivals, engagements and wedding ceremonies.

Ingredients:

For the dough: 1½ bowls of flour, 2 eggs, 3 table

spoons of yoghurt, 2 glasses of milk, 1,5 bowl of water,

1 packet of baking powder, 1 bowl of ground walnut.

For sherbet: 3 glasses of sugar, 3½ glasses of water, 1

table spoon of butter, a small piece of lemon.

Preparation:

For the sherbet: Boil sugar and water and a few drops

of lemon juice. When it boils, add butter and continue to

boil. The sherbet must be hot and the dessert cold.

Fried Ķ­li Kºfte

Boiled Ķ­li Kºfte

Cooking for a healthy future

 16

For the dough: Beat 2 eggs in a deep bowl. Add 5 tablespoons of yoghurt. Add 2 glasses of milk and mix

all of together. Next add the flour and baking powder and mix-well. Add 1½ bowls of water and mix. The

dough should be of thin consistency. It must be as thin as yoghurt. A ladle of the mixture is poured into a

preheated pan. It should spread over the bottom of the pan. Both sides are cooked without oil. The cooked

dough is placed onto a clean cloth. They should be dipped one by one into the sherbet and then stacked.

Sprinkle ground walnuts onto each layer. After sprinkling walnut on the last layer the dessert is ready to

serve.

Cooking for a healthy future

 17

1.5. DUTCH TRADITIONAL RECIPES

Mick van Bochove

Utrecht, Netherlands

In The Netherlands youôll find restaurants of all types and nationalities, including Italian, Spanish, French,

Moroccan, Chinese and the currently popular Thai restaurants. There are few restaurants where you will find

traditional Dutch dishes on the menu.

What are traditional Dutch recipes anyway? Are there written

recipes that have survived from generation to generation? What do

these dishes taste like? In C.J. Wann®eôs cookbook written for the

Amsterdam Homemaking School we discovered information

concerning the history of Dutch cuisine as well as various traditional

recipes. In addition, The New Hague cookbook gave insights into

the recipes used in The Netherlands in the beginning of the 20
th

century.

Cookbooks

The first cookbook used in a school setting was written by Miss Manden in 1895. This book later became

known when it was published with the title The Hague Cookbook. Subsequently, in 1910, the well-known

cookbook from The Amsterdam Household School was published. Most Dutch households at that time

owned this popular cookbook.

The cookbooks published prior to this time were geared toward nobility for their huge banquets. One such

book, Een Notabel Boecke van Cokerye (A Notable Book of Cooking) was already published back in 1510. It

consisted of translated recipes from the chef of French King Charles V. The book De Verstandige Kock of

Sorghvuldige Huyshoudster (The Sensible Cook or Careful Servant), published and reissued between 1667

and 1802, was not intended as a schoolbook but for the wealthy and their personnel. The dishes are simple,

such as salads and mashes, with vegetables and various types of meat. During this period, doctors also

published cookbooks, to enable people to, as they wrote, live healthy without illnesses.

 The Netherlands has never developed its own culinary culture, but instead tended to primarily follow French

haute cuisine. Some dishes are linked to a given region, and could even vary from city or village. It is

therefore difficult to find traditional Dutch recipes prepared during annual holidays. Of course everyone in

The Netherlands is familiar with holiday-oriented sweet products such as special breads baked for Christmas

or Easter, and special doughnuts consumed on New Yearôs Eve, but these arenôt actual dishes.

The following menu is comprised of traditional dishes that were popular around the Christmas holidays in my

childhood (table 3.1.)

These are examples of traditional recipes consisting of inexpensive and readily available ingredients. Berry

juice and grits were used in various Dutch desserts. These days the use of grits or seminola pudding with

berry juice is no longer very common. Rabbit is also not appreciated by the general population. Certainly not

as they used to be sold: in their entirety and gutted. The taste is mild and resembles chicken.

Change of taste

Cooking techniques remain the same but cooking methods change constantly. Today vegetables are cooked

ñal denteò, whereas in the old days it was not unusual to cook Brussels sprouts for 45 minutes or longer.

Mushrooms were sold in cans though today we prefer as many fresh ingredients as possible. Weôre able to

buy an increasing number of ready-made meals at the supermarket; this did not used to be possible. Thick

roux-based sauces have largely been substituted by lighter variations. Stir-frying is a new cooking method

gaining in popularity in Dutch households. As an increasing number of Dutch go on holidays to distant

countries, theyôre constantly introduced to different food cultures and take their experience back to The

Netherlands. In addition, the various communities that reside here have their own culinary preferences they

Cooking for a healthy future

 18

like to share with others. Pizzas, hamburgers and sate are examples of dishes deriving from other parts of

the world. But itôs impossible to imagine our eating patterns without them.

Table 3.1.

Christmas Menu

Leek soup Stewed rabbit Sweet grits

Ingredients:

¶ 250 gram leeks

¶ 20 gram butter

¶ 20 gram flour

¶ 1 liter chicken bouillon

¶ salt

Ingredients:

¶ 1 rabbit in pieces

¶ salt & pepper

¶ 50 gram butter

¶ 1 chopped onion

¶ 40 gram flour

¶ 3 dl chicken bouillon

¶ 1 bit of mace

¶ ½ sliced lemon

¶ 12 prunes, soaked

Ingredients:

¶ 100 gram grits

¶ 1 liter water

¶ 1 cinnamon stick

¶ 150 gram currants &

raisins

¶ 3 dl berry juice

¶ 100 gram sugar

Preparation:

¶ Wash the leeks

¶ Slice the leeks into rings

and wash again

¶ Sauté the cut leeks in

butter for 10 minutes

¶ Add the flour, stir well

and let it fully cook

¶ Add the bouillon and

season to taste with salt

Preparation:

¶ Season the rabbit pieces

with salt and pepper

¶ Melt the butter in a

roasting pan until itôs

golden brown

¶ Brown the rabbit for

about 20 minutes

¶ Take the pieces out of

the pan and set these

aside

¶ Sauté the onion until

glazed and stir in the

flour

¶ Allow the flour to cook

¶ Add the bouillon

gradually until a smooth

mass results

¶ Place the rabbit pieces

back into the pan

¶ Add the mace and

lemon slices

¶ Cook the rabbit on low

heat for an additional 15

minutes

¶ Add the soaked prunes

and cook for an

additional 15 minutes

¶ Serve with cooked

potatoes

Preparation:

¶ Wash the grits

¶ Cook the grits with water

and cinnamon for

approximately 20

minutes

¶ Add the currants and

raisins and let it cook for

10 minutes

¶ Add the berry juice and

sugar

¶ Remove cinnamon stick

¶ Serve cold or warm

Cooking for a healthy future

 19

In Medieval times, the Dutch were familiar with entirely different dishes (Table 3.2.). The potato was not yet

known here. It wasnôt until the 18
th
 century that these were first eaten in Friesland. Although people were

already familiar with mash, but then without potatoes! Blood was often used in sauces, and sweet and

savory were often combined. Nuts such as almonds were used as binding agent, and vinegar was also a

frequently used ingredient.

Table 3.2.

Medieval recipes

Mash Maumenee Hare livers in blood sauce

Ingredients:

¶ 500 gram dried beans

¶ 7 ½ dl water

¶ 1 tsp salt

¶ 750 gram parsnips

¶ 750 gram carrots (white

or orange)

¶ 350 gram onions

Ingredients:

¶ 200 gram roast turkey

leftovers

¶ 2 dl red wine

¶ 50 gram peeled almonds

¶ 4 cloves

¶ pepper

¶ 200 gram ground beef

¶ 10 gram sugar

Ingredients:

¶ 500 gram hare livers

¶ 2 Tsp flour

¶ 1 dl oil

¶ 1 onion, finely chopped

¶ 25 gram raisins

¶ 50 gram turnip cubes

¶ 1 dl gin

¶ ½ dl cognac

¶ 2 dl hare blood

¶ 1 apple in cubes

¶ pepper and salt

¶ springs of thyme

Preparation:

¶ Soak the beans

overnight

¶ Add salt and cook the

beans for one hour on

moderate heat until

theyôre done

¶ Wash the parsnips and

carrots and slice these in

pieces

¶ After 30 minutes, add the

vegetables to the beans

and mix thoroughly

¶ Do not drain the mash

and serve without

mashing in deep plates.

Preparation:

¶ Combine the turkey

leftovers in a pan along

with a splash of wine

and 40 grams of almonds

¶ Add the rest of the wine

and bring the entire dish

to a boil

¶ Add the cloves and a bit

of pepper

¶ Form the ground beef

into little balls and allow

these to gently cook in

the sauce.

¶ Bring the sauce to taste

with the sugar and

garnish the dish with the

remaining almonds.

Preparation

¶ Rinse the cleaned livers

with cold water

¶ Dab these dry and

sprinkle with flour

¶ Heat the oil in a pan and

fry the livers briefly

¶ Add the onion, raisins

and turnip and extinguish

it all with cognac and gin

¶ Mix the blood and apple

through the dish and mix

the sauce until smooth.

¶ Bring to taste with

pepper, salt and fresh

thyme.

BIBLIOGRAPHY

1. Wannée C.J., Kookboek van de Amsterdamse Huishoudschool, Amsterdam, 1910

2. Stoll F.M., de Groot W.H.,Dimitriu M.,Tamaĸ R., Het Nieuwe Haagse Kookboek, Van Cleef,

ôs Gravenhage, 1934

3. www.oudhollands.zomaarwat.eu

Cooking for a healthy future

 20

1.6. POLISH TRADITIONAL RECIPES

Tomasz Bieszke

Wğadysğawowo, Poland

Polish cuisine has evolved over the centuries due to historical circumstances. Polish national cuisine shares

some similarities with other Central European and Eastern European traditions as well as French and Italian

similarities.

It is rich in meat, especially pork, chicken and beef (depending on the region) and winter vegetables

(cabbage in the dish bigos), and spices. It is also characteristic in its use of various kinds of noodles the

most notable of which are kluski as well as cereals such as kasha (from the Polish word kasza).

Generally speaking, Polish cuisine is hearty and uses a lot of cream and eggs. The traditional dishes are

often demanding in preparation. Many Poles allow themselves a generous amount of time to serve and enjoy

their festive meals, especially Christmas Eve dinner (Wigilia) or Easter breakfast which could take a number

of days to prepare in their entirety.

The following are the Polish catholic holy day dishes on Christmas Eve

JEWISH CARP

Ingredients

1kg carp (5-6 slices),

1 onion,

Handful of raisins,

 Handful of cranberries,

 Few dry dates,

1/3 glass of almond petals,

1 little spoon of cinnamon ,

3-4 cloves,

salt,

1 lemon,

Juice of ½ an orange,

1 glass of semi-dry wine,

 Water or vegetables stock,

2 spoons of clear butter.

Preparation

1. Cut the onion into slices and fry with butter. Put salt on carp slices into bowl, sprinkle with lemon juice.

2. Put carp into frying pan. Season with salt. Mix wine, stock and orange juice with raisins.

3. Cover with a lid and boil until carp becomes pale not red.

4. Take the lid off, reduce the sauce a little; serve covered with sauce and raisins.

CABBAGE AND MUSROOMS PIE

Ingredients

Dough: 500g flour, 250 ml water or milk, 1 spoon of butter,

salt or 1 egg.

Stuffing: 800g sauerkraut, 50g dry mushrooms , 1 onion ,100g

butter, 3 spoons of oil, pepper.

Salt.

Preparation

Dough: Sieve the flour into the bowl, make a hole in the

centre, pour in the egg or hot butter. Pour in the milk or water

{ hot liquid }. First mix with a knife, then by hand { about 15-20 minutes } until the mix becomes smooth. The

mixture should be elastic and smooth. Leave it for İ hour covered by bowl, to ñ rest ñ

Cooking for a healthy future

 21

Stuffing: Soak the mushrooms in water for about 2 hours, then boil to make them soft. Drain and slice.

Boil the sauerkraut with the mushroom stock and butter. Slice the onions and fry with oil, then mix the

mushrooms into sauerkraut and boil together until water evaporates. Add salt and pepper to taste. Cut the

dough into 2 or 3 pieces and roll out to about 2 mm in thickness. Cut the dough into circles, put stuffing on it

and seal.

Boiling: Put the pies into boiling salted water, boil for 3 minutes then take them out using a strainer.

CASSUBIAN HERRINGS

Ingredients: ½ kg herrings, 3 onions, 100g tomato paste, 4 spoons of

wine vinegar, ½ glass of oil, 2 pimentos, 1 bay leaf

Preparation

1. If herrings are salted put them into fresh water for several hours, then

cut into pieces.

2. Cut onion into slices and fry with oil until softened.

3. After that add tomato paste, vinegar, and the rest of the oil with

spices and boil for 1 minute. Leave it to cool.

4. Mix the cold sauce with herrings

5. Leave it in a cold place for several hours.

HONEY-CAKE

Ingredients

1 glass of sugar

1 glass of honey

125 g margarine

6 eggs

2 glasses of flour

1 little spoon of soda

1 little spoon of cinnamon

1 glass of cream

1 packet of honey-cake spice

Preparation

Melt the margarine with sugar, honey and honey-cake spice. Put in the

cream and boil. When it is cold add the egg yolk, flour, soda, cinnamon

and finally whisk the egg whites and stir through the mixture. Put the

cake into the baking-pan and bake about 1 hour.

http://www.zs1wladyslawowo.pl/aktualnosci-czytaj,263

http://www.zs1wladyslawowo.pl/aktualnosci-czytaj,263

Cooking for a healthy future

 22

1.7. WELSH TRADITIONAL RECIPES
Lisa Scally

Swansea, Wales

 In Wales we celebrate our patron saints day on March 1

st
. Saint David was a monk who became archbishop

of Wales. He worked to spread Christianity among the pagan Celtic tribes of western Britain. He was

believed to have died in 589AD and every year the people of Wales celebrate his life.

The population wear the Welsh emblems of leeks and daffodils on this day. Traditionally cawl (soup) would

be prepared and eaten on this day. This classic one-pot meal was originally cooked in an iron pot over an

open fire and consisted of local ingredients. The vegetables used would vary between regions and the

season. Although less emphasis is now given to food, most people will still make a dish that is influenced by

the old traditions, in particular Welsh cakes which are small, sweet, fruited cakes.

Traditional Welsh food tends to be simple, using readily available ingredients and cheaper cuts of meat.

These have been developed from the diets of farmers, miners and fishermen

Seafood also plays an important part of the diet, with herring, cockles, mussels, prawns and laver bread

being important ingredients in a number of historic and newer dishes.

CAWL (WELSH BROTH)

2 tbsp. vegetable oil

400g lamb ï diced

400g smoked bacon pieces

2 onions - chopped

1.2 litres water

4 large potatoes - peeled and diced

1 small swede - peeled and diced

2 carrots - peeled and diced

2 leeks - cleaned and thinly sliced

Bunch of tied herbs including bay, thyme, rosemary and

parsley

Preparation

1. Heat the vegetable oil in a large pan, season the lamb and add to the pan with the onion and bacon.

Brown on a high heat - you may have to do this in batches if your pan is not large enough.

2. Pour over the water and add the bunch of herbs. Bring to the boil then reduce the heat to a simmer. Cover

and simmer for 40 minutes.

3. Add all of the vegetables, bring up to the boil again, reduce to a simmer and cook for a further 40 minutes.

Serve with crusty bread.

WELSH CAKES

225g plain flour
85g caster sugar
½ tsp. mixed spice
110g butter - cut into small pieces
50g currants
1 egg - beaten
Splash of milk

Preparation

Tip the flour, sugar, mixed spice and a pinch of salt into a bowl. Then, with your fingers, rub in the butter until
it resembles breadcrumbs.

Cooking for a healthy future

 23

Mix in the currants. Work the egg into the mixture until you have soft dough, adding a splash of milk if it
seems a little dry.
Roll out the dough on a lightly floured work surface to the thickness of your little finger.
Cut out rounds using a 6cm cutter, re-rolling any trimmings.
 Grease a flat griddle pan or heavy frying pan and place over a medium heat.
Cook the Welsh cakes in batches, for about 3 minutes each side, until golden brown, crisp and cooked
through. Sprinkle with caster sugar.

 GLAMORGAN SAUSAGES
Ingredients
175-200g fresh white breadcrumbs
150g Caerphilly cheese, crumbled
Half a leek, very finely chopped
1 tbsp. fresh chopped parsley
½ tsp. dried thyme
Black pepper
2 eggs, lightly beaten
1½ tsp. English mustard or Dijon mustard
2-3 tbsp. milk
45 g butter or 3 tbsp. sunflower oil
Preparation

1.Mix together 150g of the breadcrumbs in a bowl with

the cheese, leek, parsley, thyme and plenty of salt and freshly ground pepper, blending well.

2. Beat the eggs with the mustard. Set aside 2 tablespoons of this mixture and stir the remaining egg mixture

into the breadcrumb mixture. If it seems a little dry add a touch of milk to help bind it together without making

it sloppy.

3. Divide the mixture into eight and shape each portion into a sausage about 2.5cm thick. Put the reserved

egg and mustard mixture into a shallow bowl and spread the remaining breadcrumbs onto a plate. One by

one dip the sausages into the egg mixture and coat in the crumbs. If you have time, chill the sausages in the

fridge for at least half an hour to firm up.

4. To fry the sausage, heat the butter or oil in the frying pan and fry the sausages briskly for about 5 minutes

until brown, reduce the heat and fry for a further 3-4 minutes.

5. Alternatively: to grill, preheat the grill. Drizzle the sausages with a little melted butter or oil and grill the

sausages under a pre-heated grill until well browned on all sides, turning frequently.

http://uktv.co.uk/food/ingredient/aID/508492
http://uktv.co.uk/food/ingredient/aID/510568
http://uktv.co.uk/food/ingredient/aID/503791
http://uktv.co.uk/food/ingredient/aID/508218
http://uktv.co.uk/food/ingredient/aID/503814

Cooking for a healthy future

 24

2
FOOD NOWADAYS AND ITS INFLUENCE ON HEALTH

2.1. GENERAL INFORMATION ABOUT HEALTHY FOOD
Éva Pósfai MD.

 Szeged, Hungary

ñHealthy foodsò

According the European Food Information Council, the term ñhealthy foodsò is not appropriate any more, and

the introduction of the termò healthy eatingò is recommended. The concept is based on the idea that there is

no single complete food that provides all the nutrients we need. Therefore, we can only make

recommendations as to which foods should be consumed to prevent certain diseases by their micronutrients

and macronutrients, and which foods may lead to the development of certain diseases if consumed in

excess. According to the most recent recommendations, eating a ñhealthy dietò could reduce the risk of

ailments such as cardiovascular disease, tumorous diseases, gastrointestinal diseases, and the risk of other

diseases related to nutrition: obesity, diabetes, gallstones, gout, osteoporosis, anaemia, and dental cavities.

ñLet food be thy medicine and medicine be thy foodò /Hippocrates/

A few examples:

Dietary Fibres: The intake of soluble or insoluble fibre has many benefits. It could normalize bowel

movements, help in the prevention of constipation, diverticulitis and colon cancer. It can support the balance

of the cholesterol levels thus having a role in the prevention of cardiovascular events.[1] Fibres could control

blood sugar levels, thus, it may have a role in the control of diabetes mellitus - if it develops later. Foods

which contain the highest amount of useful dietary fibres are peas, soybeans, beans, broccoli, carrots,

cauliflower, zucchini (courgette), celery, apple, banana, blackberries, citrus fruit, oats, barley, whole grain

foods, wheat, corn and bran.

Polyunsaturated fatty acids: These are crucial to the bodyôs functioning. Studies suggest that omega-3-

fatty acids have major effects on the prevention of cardiovascular diseases such as myocardial infarction,

and coronary heart disease.[2] Foods high in polyunsaturated fat include a number of vegetable oils, like

soybean oil, corn oil, olive oil, linseed oil, Oenothera biennis (common evening primrose) seed oil as well as

fatty fish such as salmon, mackerel, herring and trout.

Antioxidant vitamins: Antioxidants are substances that may protect cells from the damage caused by

unstable molecules known as free radicals, the presence of high amounts of which in the human body may

lead to the development of cancer. Important antioxidants such as beta-carotene are found in orange sweet

potatoes, carrots, spinach, cantaloupe, pumpkin, apricots, and mangos. Lycopene is also a potent

antioxidant found in tomatoes, watermelon, apricots, pink grapefruit, and blood oranges. Foods rich in

vitamin A, for example, offal (liver, kidney, heart, etc.), milk and dairy products, sea fish, egg yolk, yellow, red

or green vegetables and fruits. [3] Vitamin E can be found in eggs, meat, liver, wheat germ, nuts, peanut,

vegetable oils and soybean. Broccoli, Brussels sprouts and spinach are also good sources of vitamin E

intake, as well as wheat flake, whole meal flour (due to its wheat germ content) and whole grains.

Probiotics, Prebiotics: It is considered that the administration of probiotics could decrease the risk of

diseases such as allergy, asthma, cancer and several other infections such as upper respiratory tract

infections. [4] Microbes, the species of Lactobacillus and Bifidobacterium are most commonly used as

probiotics, and they are found in foods like yoghurt, whereas prebiotics are found in whole grains, bananas,

onions, garlic, honey and artichokes. [5, 6]

Polyphenols: They are the micronutrients in our diet with the most abundant antioxidants. They also have

an important role in the prevention of degenerative diseases, particularly cardiovascular disease and cancer

[7]. Fruits and certain beverages such as green tea, chamomile tea and red wine constitute the main sources

file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_1
https://en.wikipedia.org/wiki/Soybean
https://en.wikipedia.org/wiki/Bean
https://en.wikipedia.org/wiki/Broccoli
https://en.wikipedia.org/wiki/Carrot
https://en.wikipedia.org/wiki/Cauliflower
https://en.wikipedia.org/wiki/Zucchini
https://en.wikipedia.org/wiki/Celery
https://en.wikipedia.org/wiki/Oat
https://en.wikipedia.org/wiki/Barley
https://en.wikipedia.org/wiki/Whole_grain
https://en.wikipedia.org/wiki/Wheat
https://en.wikipedia.org/wiki/Maize
https://en.wikipedia.org/wiki/Bran
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_2
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_3
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_4
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_5
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_6
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_7

Cooking for a healthy future

 25

of polyphenols. Certain polyphenols such as quercetin are found in fruits, vegetables, cereals, leguminous

plants, flavonoids in citrus fruits, isoflavonoides in soya, phloridzin in apples. [8]

Which foods are òharmfulò?

The consumption of marinated and smoked foods may increase the risk of developing rectal and colon

cancer. During marinating, nitrites or nitrates may lead to the development of certain compounds like

nitrosamine, which are carcinogenic; therefore, these types of foods should only be consumed in limited

amounts. The role of micotoxins (microbiological wastes) should also be highlighted. Aflatoxins produced by

Aspergillus flavus, a fungus, are likely to increase the risk of developing liver cancer.

The consumption of genetically manipulated foods is an important issue, as well as vegetables and fruits

coming from farms where inappropriately controlled pesticides are used. Meat should also be checked as its

quality is mainly determined by the breeding conditions, and in case of fish, the quality of the water where

they come from is also essential. All in all, beside the classical principle of appropriately selected micro and

macronutrients, and balanced carbohydrate, protein and fat consumption, the origin of the food we eat has

also become an important issue in ñhealthy eatingò. Nutrition security and the priority of responsible food

security have a huge role nowadays.[9]

What shall we do?

The most harmful nutritional habits are insufficient vegetable and fruit consumption, low (whole meal) cereal

consumption, lack of adequate level of fibres, excessive sugar intake, regular alcohol consumption,

exaggerated levels of fat and cholesterol intake and high levels of salt intake, leading to weight issues and

obesity. As was mentioned before, òbalanceò is the key word, which can be achieved by consuming fruits

and vegetables every day, you should eat colourful fruits and vegetables on a daily basis (spinach, tomato,

potato, beans, carrot, apple, banana and orange, garlic, onion, chili peppers, parsley, ginger, oregano,

rosemary, cinnamon) as they are important for a good health. A diet rich in legumes is extremely beneficial

(cabbages, radish and horse radish). The protecting effect of eating vegetables that belong to the allium

plants (onions) and diet rich in tomato (with significant flavonoid and lycopene content) and citrus fruits have

already been proven. Abundant consumption of whole meal cereals may decrease the risk of gastric, colon

and rectum cancer. It is advisable to choose unsaturated fats, instead of saturated fats and eliminate the

consumption of trans-fatty acids, and consider appropriate protein intake.

Bibliography

1. Slyper AH: The influence of carbohydrate quality on cardiovascular disease, the metabolic

syndrome, type 2 diabetes, and obesity - an overview. J Pediatr Endocrinol Metab 2013:1-13.

2. Bucher HC, Hengstler P, Schindler C, Meier G: N-3 polyunsaturated fatty acids in coronary heart

disease: a meta-analysis of randomized controlled trials. Am J Med 2002, 112(4):298-304.

3. Riso P, Visioli F, Erba D, Testolin G, Porrini M: Lycopene and vitamin C concentrations increase

in plasma and lymphocytes after tomato intake. Effects on cellular antioxidant protection. Eur J Clin

Nutr 2004, 58(10):1350-1358.

4. Lenoir-Wijnkoop I, Sanders ME, Cabana MD, Caglar E, Corthier G, Rayes N, Sherman PM,

Timmerman HM, Vaneechoutte M, Van Loo J et al: Probiotic and prebiotic influence beyond the

intestinal tract. Nutr Rev 2007, 65(11):469-489.

5. Roberfroid M, Gibson GR, Hoyles L, McCartney AL, Rastall R, Rowland I, Wolvers D, Watzl B,

Szajewska H, Stahl B et al: Prebiotic effects: metabolic and health benefits. Br J Nutr 2010, 104 Suppl

2:S1-63.

6. de Vrese M, Schrezenmeir J: Probiotics, prebiotics, and synbiotics. Adv Biochem Eng Biotechnol

2008, 111:1-66.

7. Scalbert A, Johnson IT, Saltmarsh M: Polyphenols: antioxidants and beyond. Am J Clin Nutr

2005, 81(1 Suppl):215S-217S.

8. Manach C, Scalbert A, Morand C, Remesy C, Jimenez L: Polyphenols: food sources and

bioavailability. Am J Clin Nutr 2004, 79(5):727-747.

9. Simopoulos AP, Bourne PG, Faergeman O: Bellagio report on healthy agriculture, healthy

nutrition, healthy people. Rev Panam Salud Publica 2013, 33(3):230-236.

file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_8
file:///C:/Documents%20and%20Settings/Emil/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/QYQRQ5H7/Eva%20Posfai%20Chapter%202.%20Healthy%20food%20clean.doc%23_ENREF_9
http://www.chilipeppermadness.com/chili-pepper-health-benefits.html
http://planetgreen.discovery.com/food-health/emeril-bean-parsley-pesto.html

Cooking for a healthy future

 26

2.2. FAST FOOD AND ITS EFFECT ON HEALTH
Jarosğaw Rusak
Tomasz Bieszke

Wğadysğawowo - Poland

Fast food is the term that refers to food that is prepared quickly and served on the spot, generally it is cheap.

Typically, it has a high calorific value. It contains a large amount of fat and carbohydrates while there is a

deficiency of valuable substances such as fibers, vitamins and minerals.

Opponents believe that the regular consumption of fast food leads to so-called lifestyle diseases such as

obesity, cancer, atherosclerosis, heart disease and liver.

The biggest fast food chains include: McDonald's (over 30,000 bars around the world), Burger King, KFC,

Subway, Taco Bell, etc.

To improve the image of fast food, marketing campaigns are being conducted to promote the chains of bars

as restaurants, with which they have little in common.

The typical examples of fast food dishes are numerous burgers (hamburger, cheeseburger, chicken burger,

fish burger, etc.), hot dogs, pita chips, lasagna, casserole, tortilla, pizza (American), chicken (wings, sirloin,

chicken legs, breasts).

Table 2.1

TOP Fast Food Chains in Europe (Turnover 2011 in million ú)

1. Operator Brand banner Turnover Outlets Countries

2. McDonalds McDonalds 18,000 7150 40

3. Yum! KFC, Pizza Hut 2,900 3100 22

4. Burger King Burger King 2,650 2800 20

5. Autogrill Autogrill, BK, a.o. 2,200 900 17

6. Quick Quick 982 492 3

7. Subway Subway 975 3300 14

8. Domino's Domino's 950 1350 14

9. Starbucks Starbucks 930 1090 7

10. Greggs Greggs, Bakers Oven 810 1570 2

11. Groupe Holder Paul, Laduree 465 450 4

12. Telepizza Telepizza 410 1200 12

13. Le Duff Brioche Doree 375 480 4

14. Nordsee Nordesee 359 420 4

15. The Eat Out Group Bocatta, Pans 285 550 2

source: http://www.foodservice-index.com

FRENCH FRIES

 Fast food bars do not produce French fries out of fresh potatoes on the premises. They are produced in

numerous factories around the world. Chips in millions of tones are frozen and preserved mainly by sulfur

dioxide. The use of this component may cause asthma and bronchial hyper responsiveness, numerous

allergic diseases, headaches and even nausea.

French fries are fried in sunflower oil, corn oil, or soy oil. During the process of frying at a high temperature

each of the mentioned oils produces trans fatty acids. The acids increase the risk of cardiovascular disease

and lower the level of 'good' cholesterol (HDL) and increase the level of 'bad' cholesterol.

These oils get rancid quickly, which makes the body produce high amount of free radicals. This results in

faster ageing, leads to the formation of blood clots, inflammation, obesity and cancer. To reduce the level of

damages, the liver produces more cholesterol, which in turn may lead to atherosclerotic processes, strokes,

heart attacks and hypertension.

Potatoes have the biggest amount of starch of all mentioned above. While frying acryl amides are created.

These are the same compounds that are used to produce plastic, paper, rubber and cosmetics.

The level of acryl amide in French fries exceeds 1,000 times the legal limit. Each fried product which gets

brown while frying contains acryl amide. Acryl amides are removed from the body fairly quickly.

Cooking for a healthy future

 27

Unfortunately, when they are removed, another compound called glicydamides is created. These 'new'

compounds react with human DNA which may lead to cancer. As far as children are concerned, acryl amides

impair immature immune system favouring the emergence of allergies, leukemia, cancer or cardiovascular

diseases.

Acryl amides are also a neurotoxin. They cause behavioral problems in children such as attention disorder

and even difficulty in remembering. Acryl amides, like trans fats, may also lead to cardiovascular disease and

to infertility because they disrupt the reproductive processes.

HAMBURGERS

Basically hamburgers should be made of high quality beef. Yet the beef is produced by a large livestock

industry, especially designed to obtain large quantities of cheap meat. The basic raw materials are bones

stripped of meat (usually poultry). In addition, hamburger contains colon, bowels, the remnants of the skin,

the slaughterhouse waste, udders, modified unsaturated fats and a whole range of additives designed to

'refine' the product.

So what do the producers do to make a hamburger more and more delicious? The fragrance and flavor

industry come in handy. Laboratory technologists prepare a 'natural' beef, poultry or any other flavor; that

may come to customer's mind.

The fat for frying beef is the one used for frying French fries. It produces the same dangerous compounds

called trans fats and the same acryl amides.

Then a hamburger is inserted into a microwave pre-heated roll. Unfortunately, this is not a real wheat roll

formed from water and yeast, and produced during a long fermentation process.

In fact, the roll consists of high gluten white wheat flour with no nutritional value at all. It is white because of

bleach, with the addition of anti mold, agglomerate preparations and many more.

To speed up the fermentation the producers add various accelerators such as sugar, salt, enriching agents

derived from keratin and generated from meat processing plants, urea, baking powder, baking soda and

many other compounds.

To prevent mold, in turn, they add anti mold preparations, which are highly toxic preservatives themselves.

Finally a fast food hamburger is garnished with onion, lettuce, tomato and cucumber treated with sulfites to

remain crisp and fresh throughout the day. Moreover it is topped with sauce composed of artificial

thickeners, stabilizers, artificial flavors, fragrances, preservatives, acidifiers, sugar and salt, etc.

Table 2.2

Nutritional value / In portion / Selected products of MacDonaldôs

Product

Energy

(kcal)

Protein

(g)

Carbohydrates

(g)

Sugars

(g)

Fats

(g)

Saturated

fatty acids

(g)

Dietary

fibre

(g)

Salt

(g)

Hamburger 255 13 30 7 9 4 2 1,3

BigMac 510 27 41 8 26 10 3 2,2

Chicken Wings

(3 p.)

350 19 14 1 24 4 0 1,7

McWrap

(pork with

mushrooms)

690 20 50 3 44 10 6 2,9

Medium fries 340 4 41 0 17 1 4 0,8

source: www.mcdonaldsmenu.info

'To eat or not to eat' fast food ï that is the question. So the next time you are passing by a fast food

restaurant try to remember what you have just learned.

Cooking for a healthy future

 28

2.3. INFLUENCE OF ADVERTISMENTS ON EATING AND CONSUMING FOOD
Özlem Afacan

¢iĵdem G¿ler

Istanbul-Turkey

One of the basic principles of advertisements is to increase the sales of products and services. There is an

opinion that advertisements cause people to buy products they do not need. On the other hand

advertisements cannot create a necessity that does not exist but can bring to light the necessities which are

not recognised by people. Advertisements give consumers information about the products. Thus, the

consumer becomes more able to make a decision about the product.

Another influence of advertisements is to help developing countries progress socially and technologically.

Alongside such positive effects of advertisement, are negative ones too.

It makes people buy the things that they cannot afford. Furthermore, it has been thought that the people who

cannot afford to buy these products, feel excluded from society. In 2002 WHO and FAO (food and

agricultural organization) declared that the marketing

of drinks and food - which are deficient in nutrition -

have an important part in causing obesity.

Advertisements raise the consumption of the high

calorie, fatty and sweet food. As a result they could

reduce childrenôs consumption of vegetables and

fruit.

According to a survey undertaken in Turkey ï Afyon

ï Karahisar, parents of children aged between 3 and

13 were asked about the influence of advertisements

on their children. 80.9% of them answered that

ñadvertisements encourage wrong nutritionò, 75.3%

of them answered ñadvertisements negatively affect

consumption habitsò. Women, men, and children are adversely affected by advertisements on TV channels,

radio stations, newspapers, magazines and advertising boards. In short we are surrounded by

advertisements. This situation aims to create a society of consumers - not to promote a product. Consumers

are influenced by advertisements about what they

buy.

Children are the ñtarget groupò for advertisement

agencies because they are mostly impressed by the

advertisements. Research shows that 82% of

families who go shopping with their children buy

more than they need. The reason is that parents

cannot turn down the childrenôs requests and buy

things without questioning.

The food agencies targeting children know how to

affect their ñtarget groupò. These agencies make

leading advertisements about fast food and junk

food for children who stay in front of the TV all day

long. Subsequently, the risk of suffering from obesity

increases every day. The rate of obesity related to fast food consumption is very high in the USA and this

problem is seen across people of all ages.

Through the influence of advertisements it is inevitable that obesity will become a problem for many families

which have unhealthy eating habits. Therefore, every third child in the USA has obesity problem.

Advertisements lead consumers ï mainly children and youngsters - to buy unhealthy food. The consumption

of chips, fizzy drinks, sweet foods, genetically modified products and food containing frozen and burned fats

is highly increased.

Finally the world population will become increasingly unhealthy as time passes by. The only solution to stop

this is to create awareness among consumers.

Cooking for a healthy future

 29

2.4. RAW MATERIALS AND METHODS IN FOOD PROCESSING
Sahleanu Emilian

Pârghie Mirela
Darie Mihaela

Lepcaliuc Monica Cansu Yokuĸ
Suceava Romania El©zēĵ Turkey

It is generally considered that the human evolution as a species began with the ability to handle the fire. The

logical consequence is that fire was firstly used to grill or fry food, and secondly for light and warmth. This

has offered humans an easier way to digest food and also a far more nutritious food, also allowing them to

have spare time for the first time, away from hunting and gathering food activities. This is considered to be

the initial moment of human civilization, which, apparently is highly connected to feeding.

In time, food preparation evolves from simple grilling or frying of food to a wide range of processing methods.

In the beginning of human civilization the senses of taste and smell were used by humans to choose

between edible and non-edible products. Today, scientists have isolated the components responsible for the

sensations of good smells and taste and the fast food industry uses them to super flavour their products.

Thus, hyper calorific products and products with harmful effects on human health become wrongly perceived

by human senses as excellent.

More or less healthy processing methods

Nowadays, food constitutes one of the essential elements in health improvement. Since consumption differs

from one person to another, the state of health of the individual is directly and decisively influenced. Both the

nature and quality of the raw materials, and the methods used in food processing result directly in products

meant for public consumption. There are no òcompletely unhealthyò raw materials nor òtotally unhealthyò

processing methods. If there were, such materials would not be listed as edible, whereas the preparation

methods would be unanimously considered at the very least unsuitable for the processing of a food product.

Nevertheless, all of the raw materials and preparation techniques have as a result produced food which,

consumed in large quantities on a long-term basis, may have more or less beneficial effects on the

consumer.

A short classification of the processing methods taking into account the influence of the end products on

consumerôs health might be described as follows:

- Excellent: these processing methods have a positive influence on food products, because some

nutrients that cannot be digested from the raw products are made available for the digestive system.

Besides, this type of processing leads to the accumulation of new nutrients with a positive effect on the

human health. It is highly recommended to prepare food using methods from this group as often as possible.

- Good: these processing methods have a positive influence on the food products, because some

nutrients that cannot be digested from the raw products are made available for the digestive system. In the

food that is processed through these methods there is no nutrient with positive or negative influence on

human health to be accumulated. Therefore, it is recommended to use these preparation methods as often

as you like.

- Not recommended for use too often: these processing methods have a positive influence on the

food products, because some nutrients that cannot be digested from the raw products are made available for

the digestive system. But at the same time some substances that can have a negative influence on human

health can accumulate in products if consumed too often and for a long period of time. Therefore, it is

recommended not to use these methods very often.

The preparation methods presented below will be included in one of the categories above.

Cooking for a healthy future

 30

Fairly healthy food products

The first people to introduce this concept were vegetarians. As it is generally accepted, ògoodò food is one

that does not alter peopleôs state of health in any way; on the contrary, it contributes to the well-being of the

body. òGoodò foods are associated with ñliveò (fresh) products which comprise of animal products and low-

refined oils. On the other hand, ñbadôô foods are the products that, although they do not cause any kind of

disease or illness, can increase the risk of poor health if consumed in larger quantities than on a moderate

scale.

ñGoodò foods are classified in categories as follows:

- Green, orange, white or red vegetables containing high quantities of vitamins and minerals: broccoli,

spinach, peppers, beetroot, tomatoes, leek, cauliflower, onion, garlic, etc.

- Colourful fruits: apples, pears, apricots, peaches, melon, citrus fruits, berry, etc.

- Whole grain cereals

- Dry vegetables: beans, lentil, peas, broad beans, grey peas, etc.

- Walnuts, hazelnuts, chestnuts, peanuts, pumpkin seeds, sunflower seeds, etc.

- Unrefined oils: olive oil, sunflower oil, corn oil, soy oil, etc.

- Low fat beef (skinless) chicken, fish

- Dark chocolate with over 70% cocoa

- Eggs

- Skimmed milk and cheese

- Homemade natural juice (sugar free)

- Still water, decarbonized mineral water, herb tea

òBad foodsò that should be avoided, or consumed in moderation, are as follows:

- Products made from refined sugar or simply sugar: candy, jelly, sherbet, caramels, milk chocolate,

etc.

- Products made with refined grains (containing white flour): white bread, pasta, biscuits, etc.

- Saturated fat: margarine, lard (grease)

- Products made with fruit and sugar: candied fruit, marmalade, jam

- Ice cream

- Meat and meat products that are high in fat

- Fried peanuts and hazelnuts

- Fruit with a mixture of whipped cream

- Extremely salted food products

- Fruity juice with added sugar, fizzy drinks

- Extra sweetened coffee or tea

The main processing methods

Baking is considered a good method of preparing food.

In the past, people used to make unleavened flat cakes out of

grains previously ground using a hand mill. Afterwards, these

cakes were roasted in the hot ashes of the bake stone. The bake

stone was built from a layer of river rubble covered with thick

sticky mud ï prepared from clay ï and bricks secured in a layer of

sand. On this last layer the fire was built and kept until the bricks

became hot. Afterwards, the bricks were carefully cleaned with a

broom. The flat cakes were laid on the hot surface and covered

with a vessel made of clay.

Later on, special installations were built for the baking of bread.

Archaic fire place for baking bread

Cooking for a healthy future

 31

The baking of meat results in the loss of a large quantity of water contained by the product. This happens

due to its exposure to temperatures far higher than boiling point. If this process continues for too long, the

meat will dry out. The preparation consists of laying cuts of meat in

special oven trays which have been previously greased, and then placing

them in a pre-heated oven. After time, other components can be added

for better taste and flavour, such as wine, tomato, cheese, etc.,

depending on the recipe.

 Basting consists in the exposure of food to high temperatures in

the oven in order to brown and form a crust on the surface. This

procedure prevents food from drying out and makes it more pleasing to

the eye. It can improve the taste and texture.

 Grilling is considered a good method of preparing food.

The meat is exposed to a heat source (a kebab-like grill or rotisserie), as

a result an exterior crust forms which prevents the juices, as well as the

flavour, from leaking out of the meat..

 Traditionally, meat can be roasted on a stone.

A flat river rock is heated in a fire set directly on its surface for an hour.

When the surface is hot ï the rock usually cracks because of extreme

heat - the steaks are placed on it, but only after thorough sweep. When

the meat can be easily removed it is turned over and cooked on the other

side.

 Boiling is a good method to prepare food

Food is placed in water to start the boiling process. The water is

maintained at boiling point (100
0
C) for a short period of time, until the

animal or vegetable fibre becomes soft and tender and the flavours come

out. Soup, sauce, broth, boiled meat, sautés, etc. are all obtained

through boiling.

During boiling, the food is partially or completely covered, depending on

the tenderness of the food product.

Boiling can be undertaken in a number of ways:

- Poaching: is a method of cooking in water which is under boiling

point (80
0
 ï 90

0
 C). It is used when we don't want the food decay due to

the movement of the boiling water. It is divided into two categories:

- Shallow poaching: The raw materials are cooked with a little

amount of liquid (water, milk, wine, etc.), without reaching boiling point.

- Deep poaching (Simmering): The raw materials have to be

maintained solely at 80
0 -

90
0
C. Meat products (sausages, hogôs pudding,

bacon, etc.) and also all kinds of other meat or vegetable products and

sauce, such as goulash are to be simmered for a longer amount of time

- Scalding: is a preliminary thermic treatment destined to the

preparation of the food which is to be processed. This method consists of

dipping the food products into boiling water, or in splashing them with hot

water. The water used in this process is afterwards disposed of. This

treatment is applied to vegetables and meat (the whitening of meat) in

order to stabilize flavour and colour.

- Piping hot boiling occurs when liquid reaches the boiling

temperature of 100
0
C and is immediately removed from the heating source. This is applied to milk and wine.

- Stewing is a recently implemented processing method used for tender meat and vegetables. It

consists of stewing the food in little water or no water at all so that the food is cooked in its own juice and

steam that is formed under the lid. Thus, the food softens in a shorter time as the temperature can be higher

than 100
0
C. This method allows food to keep more of its original flavour, thus becoming tastier, while through

the simple process of boiling the flavours are transferred into the water.

Oven cooked chicken

The simmering of goulash

Oven grated potatoes

Mixed grill

Cooking for a healthy future

 32

Chips

Smoked meat products

- Steaming: this technique entails the cooking of food above boiling water. This method is healthy, as

the thermic treatment is mild and the vegetables keep their original colour, taste and texture, also

maintaining their vitamins and minerals.

- Boiling down is a method of preserving fruit with or without added sugar. The fruit is mixed with

sugar and boiled until most of the water evaporates. This is a good method of cooking and preserving food

even though the final content of sugar is high, or, if there is no added sugar, the dry matter content is high

enough to ensure the preservation. This is the basic procedure of preparing jam, marmalade, jelly and other

similar products. Thickened grape molasses is also obtained through this method from unfermented grape

juice.

Frying is a preparation method that is not recommended for regular

use

This method consists of introducing the food products to vegetable oil

or pork fat and cooked at temperatures ranging between 160
 0

C and

240
0
C, depending on the type of fat used. Through frying, the surface

of the product is considerably modified due to desiccation and the

forming of a crust.

 Frying in butter or pork fat should be avoided. Palm tree oil or

refined sunflower seed oil should be used in order to avoid the

appearance of toxic and cancerous components. Also, frying in an oil

bath is recommended, as the food will be evenly cooked. The

temperature of the oil should not exceed 160
0
C.

Conservation ï an alternative method of processing

Food products can be preserved for a shorter or longer period of time through a variety of methods, either

thermic or other method. Thus, the cooking methods blend with the preservation methods, leading to food

products that taste quite different from the products obtained through regular treatment of food.

Sterilization is a heat treatment above 100
0
C and can extend a products life to 2 ï 3 years, similar to that of

boiling. Few components of the food are

degraded, because it is heated without air. It

doesnôt change the taste of the product.

It is a good method, recommended to be used

only when food needs to be preserved for a

long time.

Curing is a process where the product is

exposed to smoke resulting from the burning

of hardwood (fig. 2.7.). It is a preparation

technique that should not be used too often.

Preservation occurs when substances

contained in the smoke are absorbed into the

food, also giving it a specific colour and smell.

Depending on the temperature of the smoke,

preservation by curing can be:

- hot smoking, if the temperature of

the smoke is higher than 100
 0
C, in which case the product is also roasted;

- warm preservation through curing, when the temperature of the smoke reaches 75 ï 95
0
C, while

the inside of the product reaches 55
0
C;

- cold preservation through curing, when the temperature of the smoke is lower than 40
0
C.

Cooling is a short term preserving method recommended to be used when we need to maintain the raw

materials or the processed food for several days. It is a good procedure at a temperature of 2 ï 5
0
C.

Cooking for a healthy future

 33

Dried fruits

Pickled cucumbers

Freezing is a method which is recommended to be used to preserve raw materials or cooked food for a

longer period of time. The only notable change consists of a destruction of tissues when the ice crystals

form, having as result some loss of juice on thawing and, in some cases, changes in the richness. All other

sensorial properties remain unchanged. Food should be stored below ï 18
0
C.

Desiccation of fruit and vegetables

Desiccation allows the preservation of fruit

and vegetables for a long time whilst

maintaining their properties, the process

needs to be accurate and the fruit and

vegetables adequately wrapped. This is

good preservation method.

There is another procedure, through which

the fruits are impregnated with treacle or

dextrose and later, desiccated to make

them sweeter than in they should be. This

procedure is not recommended, because

nutrients become unbalanced. Thus, the

fruits become sweeter than they really are

and, consequently, less healthy.

Preserving Foods with Germicides: It

enhances the durability of foods by

stopping the activities of bacteria and

microorganisms which usually cause

spoilage, being a good preservation

method. The benefits are:

- they are not toxic for humans

- they do not develop resilient microorganisms

- they do not change the quality of the food

Pickling is an excellent method of preparing and preserving food.

This is a preservation procedure applied to vegetables and results in the products acquiring a different

flavour than fresh ones. This process guarantees the foods shelf life.

The pickles are extremely healthy as

vitamins and other substances emerge in

the process, therefore this is an excellent

method of preservation.

Preserving Foods with Vinegar is a good

method, which uses products similar to

pickles, but without the healthy substances

developed during pickling.

Preserving Food with Salt is one of the

oldest good preservation procedures, still

used on fish, caviar and different sorts of

cheese. Salt preserves food only at high

concentrations, so it needs time to build up.

Products preserved solely by salting should

be kept at maximum 4
0
C in order to avoid

spoilage.

Cooking for a healthy future

 34

BIBLIOGRAPHY
1. *** - 995 reŞete culinare, Editura Aquila ô93, Oradea, 1999, ISBN 973-9319-83-1

2. Banu, C. cord, Sahleanu, E., ĸ.a. ï Principiile conservŁrii produselor alimentare, Editura AGIR,
Bucureĸti, 2004, ISBN 973-8466-64-4

3. Banu, C., Sahleanu, E., ĸ.a. ï Alimente vii, alimente nevii, alimente bune, alimente rele, Editura
ASAB, Bucureĸti, 2011, ISBN 978-973-7725-89-9

4. Georgescu, G., Banu, C., ĸ.a. ï Tratat de producerea, procesarea ĸi valorificarea cŁrnii, Ed.
Ceres, Bucureĸti, 2000, ISBN 973-40-0468-9

5. Pârjol, G., ĸ.a. ï Tehnologie culinarŁ, manual pentru clasele a X-a, a XI-a ĸi a XII-a, licee
economice ĸi de drept administrativ ĸi ĸcoli profesionale cu profil de alimentaŞie publicŁ, Editura
DidacticŁ ĸi PedagogicŁ, Bucureĸti, 1997, ISBN 973-30-5296-5

6. Stavrositu, S ï Arta serviciilor în baruri, restaurante, gastronomie, hoteluri, pensiuni turistice ï
Enciclopedie pentru servicii în turism, FundaŞia Cartea Arom©nŁ, ConstanŞa, 2006, ISBN 10-973-
004649-2, ISBN 13-978-973-0-04649-6

7. G¿rel, S.,Arēncē, ¦. ï Besin Saklama Ankara,1984.

Cooking for a healthy future

 35

2.5. GUIDELINE DAILY AMOUNTS
Lisa Scally

Swansea, Wales

The term Guideline Daily Amount (GDAs) refers to the amount of nutrients and calories that are considered

to be sufficient to meet the needs of individuals in order to stay fit, healthy and strong.

Experts have developed GDAs for calories and seven other main nutrients - protein, carbohydrate, sugars,

fat, saturated fat, fibre and salt. These are shown on the table 2.3 along with the recommended amount for

each age group and sex.

Table 2.3.

Guideline Daily Allowance

Typical Values Women Men
Teenage Boys

14- 18 years

Teenage girls

14-18 years

Children 5-10

years

Calories 2000 2500 2750 2100 1800

Protein 45g 55g 55g 45g 24g

Carbohydrate 230g 300g 265g 345g 220g

Sugars 90g 120g 105g 140g 85g

Fat 70g 95g 105g 80g 70g

Saturated fat 20g 30g 35g 25g 20g

Fibre 24g 24g 18g 18g 15g

Salt 6g 6g 6g 6g 4g

These values can vary depending on a number of factors, such as:

- Age - children and teenagers may need more energy

- Lifestyle - how physically active a person is

- Size - height and weight can differ greatly

- Medication ï this can affect dietary requirements

- Ill health ï how the body deals with different food groups

The easiest way to achieve a balanced diet is to:

- Base meal on starchy food such as bread, rice, potatoes

and pasta

- Aim to eat 5 portions of fruit and vegetables a day

- Include some protein from fish, meat, beans, cheese

and nuts

- Cut down on food that is high in fat, salt and sugar

Knowing the calorie content of foods can be a useful tool

when it comes to achieving or maintaining a healthy weight.

It can help to keep track of the amount of energy that has been eaten and drunk, and ensure we are not

consuming too much.

Nutrition panels can be found on most food packaging and will contain the approximate amount of calories

and nutrients that the product contains. They should be easy to see, read and understand and provide useful

information to the consumer.

In table 2.4 and 2.5 are some examples of food

nutrition panels that could be found on the front of

packaging. They show important nutritional facts

about the product.

An example of a food nutrition panel as shown on

the front of food packaging. This gives more

detailed information to the consumer.

Cooking for a healthy future

 36

Table 2.4.

Example of food nutrition panel

.

Table 2.5

Example of food nutrition panel

Nutrition GDA (guideline daily amount)

Typical values Per100g Per pack Adults daily allowance Per pack

Energy kcal 105 315 2000 16%

Protein 7.9g 23.7g 45g 53%

Carbohydrates 8.8g 26.4g 230g 11%

of which sugars 1.2g 3.6g 90g 4%

Fats 4.2g 12.6g 70g 18%

of which aturates 2.7g 8.1g 20g 41%

Fibre 1.2g 3.6g 24g 15%

Sodium 0.24g 0.72g 2.4g 30%

Equivalent as salt 0.60g 1.80g 6g 30%

www.eufic.org

www.fdf.org.uk

www.nhs.uk

www.efsa.europa.eu

www.betreatwise.org.uk

www.nutrition.org.uk

 Per serving

Calories 267

Fat 5.3g

Saturates 1.3g

Sugar 39.2g

 Salt 2.0g

H High Medium Low

Maintain a healthy
body weight

Eat moderate

portions.

Drink plenty of

fluids

Eat a variety of

food

Eat regularly

Enjoy plenty of
fruit and

vegetables.

Base your diet on
food rich in
carbohydrates.

Tips for a healthy diet

http://www.fdf.org.uk/
http://www.nhs.uk/
http://www.efsa.europa.eu/
http://www.betreatwise.org.uk/

Cooking for a healthy future

 37

3
DISHES WITH A HEALTHIER TWIST

The healthy dishes presented below have been based on traditional recipes.

3.1. TURKISH RECIPES ï ISTANBUL AREA WITH A HEALTHIER TWIST
¢iĵdem G¿ler

Istanbul, Turkey

CHEESE LAHMACUN

Ingredients

For the base:

Å 3 glasses of whole wheat flour

Å Half a packet of wet yeast

Å 1 teaspoon salt

Å As much water as the dough needs

 For the topping:

Å 1 red pepper

Å 1 bowl of cottage cheese

Å 1 cup of grated cheese

Å A pinch of parsley

Å 1 egg

Å 1 pinch of basil

Preparation

Place the flour into a bowl. Make a well in the middle of flour with your hands. Sprinkle the salt into the

well and add the yeast; melt the yeast by adding water slowly. Make a soft dough. Knead the dough for 2-3

minutes on the counter. Cover the dough with a wet cloth and leave while you prepare the ingredients for the

topping.

Preparation of the topping:

Grate the cottage cheese into a bowl and add the egg. Then add parsley, basil, finely chopped red

pepper and mix together. The mixture should be soft, and spreadable. Divide the prepared dough into 9

pieces. Sprinkle flour on the counter and also on to the dough. Roll out the dough into plate-size rounds.

Spread the topping mixture over the dough. Cook in a preheated oven at 200
0
 C/Gas 6 for 10 ï13 minutes.

After taking them from the oven serve hot. Bon appetite!

Cooking for a healthy future

 38

3.2. HUNGARIAN RECIPES WITH A HEALTHIER TWIST
Edina Lendvai

Szeged, Hungary

We can present a lot of Hungarian traditional recipes, but the question is: are they healthy or not. In

the first chapter we can read about traditional Fishermanôs soup ï it should not be changed, because it is a

special Hungarian meal. In addition to the dishes listed in the 1
st
 chapter, a recipe for a new and popular

meal, the ñfas²rozottò (Hungarian meatball) has been included.

ñFASĉRTò is a Hungarian meatball which is made from ground meat (most often pork), bread, eggs,

onions and garlic and flavoured with paprika, black pepper and salt. The meatballs are then fried in fat or oil

and served with creamed vegetable dishes such as creamed

Spinach, creamed Squash or mashed potato and pickled

vegetables.

Ingredients

½ kg minced pork meat

one egg

two slices of dry bread soaked in water

¼ grated onion

3 cloves grated garlic, salt, black pepper and red paprika

powder to taste

bread crumbs

Preparation

Mix all of the ingredients together.

Shape into meatballs.

Coat the meatballs in bread crumbs.

Fry in hot oil

This dish can be made healthier by changing some of the ingredients to the following:

¼ kg minced turkey meat

¼ kg mixed vegetables, for example: grated carrots, chopped mushroom, peas, broccoli, etc

One egg

Two slices of dry bread soaked in water

¼ of a grated onion

3 cloves grated, garlic, salt, black pepper and red paprika powder to taste

1 tablespoon of fat

An increase in the amount of vegetables is a good option for parents of choosy children. It is not only

the ingredients that could be changed, but also the cooking method. The

meatballs could be cooked in the oven instead of fried in oil to lower the fat

content.

Preparation

Å Use a little fat to braise the onion ï leave to cool

Å Steam the vegetables

Å Mix the ingredients together ï including the fat

Å If it is too soft add a few bread crumbs

Å Shape the meatballs and place on a baking sheet covered with baking

paper

Å Cook in the oven at 180
o
C/ Gas 4.

It is possible to eat tasty food and still stay fit and healthy.

Cooking for a healthy future

 39

THE DOBOS CAKE is a traditional Hungarian dessert, with a lot of wheat, flour, sugar and fat.

It could be altered to include healthier ingredients:

Instead of white flour wholemeal flour could be used.

White sugar could be replaced with brown sugar or birch sugar (but not synthetic sweetener!)

The original fat is margarine. A lot of housewives use it, because it is cheaper than the butter.

Nutritionists are recommending butter in small amounts for a healthy diet, rather than margarine and

vegetable spreads.

References:

http://barbikonyhaja.blogspot.hu/2014/01/fasirozott-pogacsak-sutoben-sutve.html

http://mygastronomy.blogspot.hu/2012/05/fasirt-hungarian-meatball.html

http://www.mindmegette.hu/dobostorta-hazilag.recept

http://barbikonyhaja.blogspot.hu/2014/01/fasirozott-pogacsak-sutoben-sutve.html
http://mygastronomy.blogspot.hu/2012/05/fasirt-hungarian-meatball.html
http://www.mindmegette.hu/dobostorta-hazilag.recept

Cooking for a healthy future

 40

3.3. ROMANIAN RECIPES WITH A HEALTHIER TWIST
Sahleanu Emilian

Suceava, Romania

Traditional recipes cannot be usually considered healthy because either they use cooking methods not

recommended to be used too often, or they use ñbadò
1
 raw materials.

In order to convert a traditional recipe into one with a healthier twist we need to follow these 2

instructions:

Replacing òbadò raw materials with ñgoodò raw materials
2

Replacing the not recommended for often use cooking methods with the good or excellent

ones.

We are going to present below several small but significant changes in order to give a healthier twist

to the recipes presented into the first chapter.

TOCKITURA OF BUKOVINA with a healthier twist

Ingredients

1kg chicken breast

300g fresh ewe cheese

5 eggs

Vinegar

Oil

Salt, pepper, cumin

2 large onions

Preparation

Chop the chicken into bite size pieces, put

into a frying pan with oil, with the finely chopped

onions and the spices, add 100ml of water. Simmer the mixture until all of the water has been evaporated.

The eggs should be prepared as follows: heat the water and salt in a frying pan into which vinegar is

added ï about 1 spoon per litre of water. Enough water is needed to cover the eggs. The purpose of the

vinegar is to help the egg white coagulate. When the water is boiling, the eggs are carefully broken one by

one onto a small plate and are gently added into the frying pan avoiding breakage or touching each other.

Cook until they are set. Then, after turning off the heat, the eggs are removed from the pan with a spatula.

After cooking the dish can be seasoned with freshly ground pepper, if wished.

The potatoes polenta will be prepared in the same way with the assembly of the dish the same as in

the traditional recipe.

PASCKA is prepared using good cooking

procedures; therefore no intervention is needed

in this recipe. When looking at the raw materials,

the product is made using healthy ingredients

with one exception: sugar.

This is an excessively refined food that can

be replaced with honey, which has a superior

dulcifying power while the caloric content is lower

(322kcal/100g for honey and 392 kcal/100g for

sugar). Unlike sugar, which has a purity of

99.8%, more appropriate for the lab chemicals

than food, in honey there can be found enzymes,

proteins, B complex vitamins along with A and C

vitamins, and minerals like potassium, magnesium, phosphorus and others.

Here are the main reasons why it is recommended that sugar is replaces with honey:

1
 ñBadò foods are those products which can increase the risk of a condition even though they produce no disease, when they are

consumed in larger than moderate amounts
2
 ĂGoodò foods are those which do not harm in any way the health of the human organism, but contributes to overall welfare

Cooking for a healthy future

 41

Honey does not cause dental cavities. Sugar is responsible for 90% of all the cases.

Honey with propolis is recommended for the treatment of gum boils. Sugar has no influence.

Due to its combination of vitamins and minerals, honey delays aging.

Honey prevents constipation.

Honey protects the stomach against gastritis and ulcers; when eaten 15 minutes before a

meal it inhibits the secretion of gastric juices. Honey with propolis is also recommended in the

treatment of stomach conditions.

Obesity will be prevented if the sugar is replaced with honey and foods having a high

composition of sugar or other synthetic replacements are

avoided.

Sugar decreases body immunity while honey offers

an additional amount of vitamins, minerals, enzymes and

proteins that reinforce the immune system.

Honey prevents infections, due to its anti-

inflammatory effect.

Honey has a fair amount of antioxidants that can help

in preventing cancer and heart conditions, while sugar is

responsible for many cardiovascular diseases.

The consumption of sugar and sweets can lead to

cellulite, unlike honey.

The symptoms of flu and coughing can be eased with

honey, while sugar has no effect.

Webliography

http://despremiere.blogspot.ro/2009/10/miere-versus-zahar.html

http://ro.wikipedia.org/wiki/Miere

http://www.totuldespremiere.ro/Mierea-vs-Zahar-info-19.html

http://www.culinar.ro/articole/hraneste-te-sanatos/miere-sau-zahar/195/2692/

http://despremiere.blogspot.ro/2009/10/miere-versus-zahar.html
http://ro.wikipedia.org/wiki/Miere
http://www.totuldespremiere.ro/Mierea-vs-Zahar-info-19.html
http://www.culinar.ro/articole/hraneste-te-sanatos/miere-sau-zahar/195/2692/

Cooking for a healthy future

 42

3.4. TURKISH RECIPES ï ELAZIG AREA WITH A HEALTHIER TWIST
Filiz Yavsanci, Belkēs Dumandag

M.Murat Gür

El©zēĵ, Turkey

LIMONATA

Ingredients

6 lemons

2 glass of sugar

 4 liters water

Preparation

-Grate the washed lemon skin, add two gl. Of sugar and rub.

-Squeeze the lemons, add the sugary mixture and stir again.

-add 2 liters of water and add the skins of lemons youôve

squeezed. Keep it in the refrigerator for at least 4 hours.

-Take out the lemon skins and sieve lemon residue by using

cheesecloth or a thin strainer.

-Add the remaining 2 liters of water and stir. Serve with the

fresh mint and a lemon slice.

Mineral water can be used instead of water.

-If you crush the fresh mint leaves, they will release their flavor.

KAYNAR

Ingredients

-4-5 stēcks of cinnamon

-a handful of allspice and cloves

-2-3 small root, galangal

-Sugar according to taste - around 1kg

-5 liters of water

-A piece of clean cheesecloth

-Walnut

Preparation

Put all of the spices in a clean piece of cloth and tie.

Pour 5 liters of water into a deep pan and add the

spices. Add sugar and simmer for 2-3 hours until it darkens in color. When it gets to this stage it can be

served either hot or cold. It can be served with walnut on top

SALEP (MĶLK AND ORCHĶD ROOTS HOT DRĶNK)

Ingredients

2 teaspoons salep

1liter milk

2 tablespoons sugar

Cinnamon

Preparation

-Mix salep and sugar well.

-Pour the mixture into a sauce pan.

-Add milk slowly and melt completely.

-Cook on a low heat, stirring continuously

-Cook for around 15 minutes.

Cooking for a healthy future

 43

-When it begins getting thick, take it off the heat.

-Serve the salep in a cup and sprinkle with cinnamon.

PIZZA WITH GOAT CHEESE

Ingredients for the base:

-375 grams Flour

-75 grams whole meal flour

-1 dessertspoon sugar

-1 dessertspoon salt

-250mls Warm water

-7 tablespoons oil

-1 instant yeast

Preparation

Mix together the flour, yeast, salt and sugar. Add the oil

and mix to a dough with the warm water. It should not be

sticky. Knead for 5 minutes then cover with Clingfilm. Leave to

rise in a warm place until it doubles in size.

Ingredients for the sauce

-3 tomatoes

-3 cloves of garlic

-½ onion

-1 tablespoon of tomato sauce

-2 pinches of thyme

-1 pinch of black pepper

-2 pinches of sea salt

-1 tablespoon of sugar

-3-4 tablespoons of oil

Preparation

Slice garlic and onion into thin pieces. Sauté in oil. Dice the tomatoes. Add sauce, sugar, salt and

black pepper. Cook for a few minutes then add the thyme and cook until the sauce thickens.

Ingredients for the topping

-10 mushrooms

-200 grams of goat cheese

-200 grams of Cheddar cheese

-1 red pepper, 1 green pepper

-Black olive slices

Preparation

Divide pizza dough into two pieces. Roll them out thinly until they are about 25-30cm. Diameter, and

place onto greaseproof paper. Place the dough into a pizza pan and spread with the sauce. Sprinkle over the

grated cheddar cheese, mushrooms, red pepper, green pepper, black olives and small pieces of goatôs

cheese over the dough.

Bake in the oven preheated to 200C/Gas 6 for 30 minutes until browned around the edges.

BENEFITS OF SALEP

-It relaxes the chest, it is beneficial for coughs and bronchitis

-It helps with constipation, beneficial for piles

-It ēncreases concentration and strengthens the heart.

-It relieves menstrual pain.

-It helps to get rid of intestinal worms.

-It warms up the body

Cooking for a healthy future

 44

BENEFITS OF INGREDIENTS OF KAYNAR

Cinnamon: It is fresh and appetizing. It prevents sweating and shivering in limbs.

It is good for stomach pain and problems

It is good for getting rid of intestinal worms and can heal intestinal inflammation and a sore throat.

Ginger: It is good for indigestion and relaxes the digestive system. It is good for colds as it has a

warming effect on your body.

Galangal: It speeds up healing for coughs, flu and colds, by warming up whole body-(zencefilgiler

familyasēndan).

Elderflower and clove: Are both good for coughs and mucus. It has special features like preventing

halitosis and hiccups, oral inflammation and is appetizing.

Allspice: It can help to prevent arteriosclerosis. It makes digestion easier. It prevents stomach and

intestinal problems. It could help with amnesia. It increases immunity.

Goatôs Cheese is lower in fat.

It is preferred to cowôs milk as it is easier to digest. It is closer to human breast milk and on the advice

of doctors can be used by people who are lactose intolerant. It contains more calcium than cowôs milk.

-Goatôs milk contains 13% more calcium, more magnesium and 25% more vitamin 133 B and A

vitamins when compared to other milks.

-Calcium in goat milk is nearly %30 more absorbing and later usage feature big your body compared

to other types of milk.

-It has 30-35% more amount of copper and manganese which is an important antioxidant.

-Goat milk contains more essential fatty acids than other types of milk. The high ratio of short and

medium chain fatty acids gives the characteristic taste and decreases the possibility of developing high blood

cholesterol.

-Goat milk could prevent the increase of harmful bacteria in the colon.

Cooking for a healthy future

 45

3.5. DUTCH RECIPES WITH A HEALTHIER TWIST
Mick van Bochove

Utrecht, Netherlands

 The most traditional dishes are not associated with healthy food. As written before, the taste of the

population has changed. Especially the youth who do not like the ñoldò dishes.

 The recipes, used for the Christmas dinner, can be changed, subsequently they will be healthier and

perhaps also more attractive.

Table 3.1

Healthy Dutch recipes

Leek soup Stewed rabbit Sweet grits withouté.

Ingredients:

¶ 350g leeks

¶ 1 litre chicken bouillon

¶ 1 tbsp. olive oil

¶ salt

Ingredients:

¶ 4 rabbit legs

¶ salt & pepper

¶ 25g butter

¶ 1 chopped onion

¶ 300ml chicken bouillon

¶ 1 piece of mace

¶ 12 prunes, soaked

Ingredients:

¶ 500ml water

¶ 300ml berry juice

¶ 1 cinnamon stick

¶ 250g dries apricots

¶ 150g currants & raisins

¶ 100ml honey

Preparation:

¶ Wash the leeks

¶ Slice the leeks into fine rings

and wash again

¶ Heat the olive oil in a pan

and add the leeks

¶ Stir until soft, do not brown

them

¶ Heat up the bouillon

¶ Add the bouillon to the

soften leeks.

¶ Season to taste with salt

Preparation:

¶ Season the rabbit legs with

salt and pepper

¶ Melt the butter in a roasting

pan until itôs golden brown

¶ Brown the rabbit for about

20 minutes

¶ Take the pieces out of the

pan and set these aside

¶ Sauté the onion until glazed

¶ Add the bouillon and stir well

¶ Place the rabbit legs back

into the pan

¶ Add the mace

¶ Cook the rabbit on a low

heat for an additional 30

minutes

¶ Add the soaked prunes and

cook for an additional 15

minutes

Preparation:

¶ Heat water, berry juice and

cinnamon

¶ Add the apricots, currants

and raisins and cook for 10

minutes

¶ Add the honey

¶ Remove cinnamon stick

¶ Serve cold or warm

This dish should not be called

sweet grits, as no grits are

added

Cooking for a healthy future

 46

3.6. POLISH RECIPES WITH A HEALTHIER TWIST
Waldemar Budzisz

Wğadysğawowo, Poland

WHOLEMEAL BREAD TOASTS

Ingredients

A few slices of whole meal bread

1 onion

about 300g of champignon mushrooms

2 balls of mozzarella cheese

100g good quality chicken or turkey ham

Basil, oregano and Provencal herbs

1 tsp. vegetable oil

Preparation

Chop the mushrooms and onion in small pieces. Fry for about 5 minutes with 1tsp of oil. Put the

mushroom and onion stuffing onto the toasts, cover with slices of mozzarella cheese, sprinkle with a few

cubes of meat and season with herbs. Place in the oven for 15 minutes at temperature 180C/Gas 4.

TUNA SWEETCORN BURGERS

Ingredients

85g white bread, torn into pieces

200g can sweet corn, drained

2 x 185g cans tuna in water, drained well

25g grated cheddar

3 spring onions, finely chopped

1 egg, beaten

2 tbsp. vegetable oil

Wholegrain bread rolls, lettuce, salsa, to serve

Preparation

1. Whizz the bread in a food processor until it resembles breadcrumbs, tip into a bowl, then whizz half

the sweet corn until finely chopped. Add the chopped corn, remaining whole corn, tuna, cheese, spring

onions and some seasoning into the bowl with the bread and mix well. Add the egg, a little at a time (you

may not need it all), until the mixture is sticky enough to be shaped into four even-size burgers.

2. Heat the oil in a non-stick pan, then cook the burgers for 5 minutes on each side until golden and

hot through the middle. Stuff into whole meal buns with your favorite lettuce and a good dollop of salsa.

Cooking for a healthy future

 47

3.7. WELSH RECIPES WITH A HEALTHIER TWIST
Lisa Scally

Swansea, Wales

FILO FISH PIE

Ingredients

400g skinless mixed fish

300ml semi skimmed milk

1 small onion - quartered

4 cloves

1 bay leaf

2 eggs ï boiled, shelled and quartered

1 tbsp. fresh parsley

50g low fat spread

25g plain flour

Pinch freshly grated nutmeg

1 packet of filo pastry about 250g

A little melted low fat spread or olive oil

Preparation

Put the fish into a frying pan and pour over 250ml of the milk. Stud each onion quarter with a clove,

add to the milk, with the bay leaf.

Bring the milk just to the boil. Reduce the heat and simmer for 8 minutes. Lift the fish onto a plate and

strain the milk into a jug to cool. Flake the fish into large pieces in a baking dish.

Arrange the eggs on top of the fish and scatter over the parsley.

Heat oven to 180C/gas 4.

Melt half the butter in a pan, stir in the flour and cook for 1 minute over moderate heat. Take off the

heat, pour in a little of the poaching milk, then stir until blended. Continue to add the milk gradually, mixing

well until you have a smooth sauce.

Return to the heat, bring to the boil and cook for 3 minutes, stirring continually, until it coats the back

of a spoon. Remove from the heat, season with salt, pepper and nutmeg, then pour over the fish.

Brush 1 sheet of filo pastry with the spread/oil and put another sheet on top, and put on the pie,

tucking in the edges.

Butter the remaining sheets, crumple each one up and put on top of the pie. Bake for 25 minutes in

the middle of the oven until pastry is golden and crisp.

SPICED TURKEY BURGERS

Ingredients

500g turkey mince

½ red onion - grated

1 garlic clove ï crushed

½ tsp ground coriander

½ tsp ground cumin

½ tsp. garam masala

¼ tsp chilli powder

1 egg yolk

1 tbsp sunflower oil

4 whole-wheat buns

Preparation

 In a large bowl, mix together the turkey mince,

onion, garlic, spices and egg yolk with a little salt and pepper.

Combine well with your hands, then shape into 4 flat burger patties.

 Brush with the oil and bake in the oven for 20 ï 25 minutes, turning once.

 Serve in the buns with salad.

file:///D:/content/knowhow/glossary/onion/
file:///D:/content/knowhow/glossary/clove/
file:///D:/content/knowhow/glossary/egg/

Cooking for a healthy future

 48

COLESLAW

Ingredients

6 tbsp low fat plain yoghurt

½ tsp Dijon mustard

2 tbsp low fat mayonnaise

½ white cabbage

2 carrots

½ onion

Preparation

Mix the yoghurt, mustard and mayonnaise

together in a bowl.

Grate the cabbage, carrots and onion.

Stir the vegetables through the dressing and

chill.

Cooking for a healthy future

 49

4
 FOOD FOR TEENAGERS WITH SPECIAL SICKNESSES

4.1. DIETARY TIPS FOR PEOPLE WITH HIGH BLOOD CHOLESTEROL

Sahleanu Emilian

Suceava, Romania

High blood cholesterol represents an abnormal increase of the cholesterol concentration in the blood.

This increase is not necessarily a disease, but a metabolic disorder, which can be a side effect of many other

diseases. It may aggravate these diseases, especially the cardiovascular ones. This disorder is closely

related to others, like elevated level of lipids and elevated level of lipoproteins.

Cholesterol flows into the blood as part of

complex particles called lipoproteins, being insoluble

in blood due to its fatty nature. Low density

lipoprotein cholesterol (LDL) and very low density

lipoprotein cholesterol (VLDL), also known as ñbadò

cholesterol, are transported by blood to the liver and

other organs where they are deposited. The ñbadò

cholesterol can lead to arteriosclerosis by depositing

on the walls of the arteries and narrowing them which

could lead to the loss of their natural elasticity. This

subsequently may lead to increased resistance to the

blood flow throughout the entire organism.

These LDL and VLDL cholesterol deposits on the arterial walls are named plaques and, in time, lead

to ischemic cardiomyopathy, a

condition that manifests itself through

an insufficient blood irrigation of the

myocardium, reducing the oxygen

amount that reaches the heart

muscle. Due to the reduction of the

blood flow through arteries an acute

pain can appear into the chest,

praecordium area, known as angina

pectoris.

 High density lipoprotein

cholesterol (HDL) represents the

ñgoodò cholesterol of endogenous

origin that fulfils the task of reducing

the excessive cholesterol within

different areas of the system to the

liver, followed by its metabolic usage

and therefore preventing it from

depositing on the arterial walls. The

consumption of too many saturated

fats leads to the disorder of liver

functions, and to the liver steatosis,

 Chemical formula of cholesterol

Cooking for a healthy future

 50

popularly known as ñfat liverò, which consists into an excess of fat deposited in the liver cells. The total

cholesterol in the body is to be calculated as a sum of VLDL, LDL and HDL cholesterol.

 Diagnosis ïat least two measurements of cholesterol levels must be taken a month apart. The high

blood cholesterol is established as disorder when starting from 2.5 grams per litre. This evaluation takes into

account the normal increase of the cholesterol level when aging, approximately 0.1 grams per litre for each

10 years of life above the age of 30. Even though in short, high blood cholesterol shows no symptoms, it

complicates with arteriosclerosis (arterial walls thicken). Only in some special cases the two varieties of

cholesterol are determined separately: HDL cholesterol which protects again blood vessels diseases and

LDL cholesterol which increases this risk.

 Treatment ï it consists of a reduction or even an exclusion of foods rich in cholesterol: eggs

(especially yolks), organs, fat meat, salamis, sausages and butter. At the same time, whilst reducing the

consumption of saturated fat which originates from animal fats, it is highly recommended that they be

replaced with non-saturated fat of vegetable origins, such as: olive oil, sunflower oil, maize oil, peanut butter

and oily fish. If the blood cholesterol remains high after a 3 month diet, a drug will be prescribed, usually a

fibrate or an inhibitor of a specific enzyme.

A healthy diet for the heart is an

effective procedure that can be applied in

order to reduce or even eliminate some of

the chances of developing a cardiovascular

disease. This diet might reduce the total

cholesterol and the LDL fraction (bad

cholesterol), blood pressure, glucose levels

within the blood, and also body weight.

Most diets are based solely on forbidden

foods, forgetting about the allowed ones.

Therefore, an effective strategy should be

based more on the approved foods and

less on the forbidden ones. Studies have

shown that the introduction of healthy foods

for the heart into the daily diet has the

same importance as eliminating those that

add to the risk of arteriosclerosis.

Below are 5 nutritional strategies

meant to decrease the LDL blood level and

to encourage the HDL synthesis within the

organism, hence reducing the risk of developing cardiovascular disease:

- Large amounts of vegetables, fruit and whole grains should be eaten. These natural wonders

are the most powerful weapon in the fight against heart disease.

- A careful choice of calories from fats should be made. The main purpose remains to control the

proportion between the types of fats, and to limit the amounts of fats eaten ï reducing to the

minimum the amounts of saturated fats (butter, salad sauces, sweets, pork or cow fat), while

increasing the consumption of non-saturated fats (olive oil, soy oil, sunflower oil, fish oil, etc.)

- Some authors recommend a careful selection of the main protein sources. Nowadays, the most

commonly used are those from meat, eggs, milk, and dairy products, which are considered the

most dangerous for the heart. It is highly recommended to replace them with proteins from

vegetables and fish.

- The consumption of cholesterol should be limited. The cholesterol from food can lead to an

increase of blood cholesterol, especially for those who are susceptible to cardiovascular

disease. Limiting the consumption of cholesterol from food is connected to the reduction of

consumption of saturated fats. Daily calories can be obtained from complex carbohydrates, such

as bread and pasta made from whole grain and whole grain rice, along with a serious decrease

in the consumption of the simple carbohydrates from soft drinks, sugar and confectionery. If one

Cooking for a healthy future

 51

already has high blood cholesterol, the ingestion of these simple carbohydrates will lead to an

increase of blood cholesterol, hence a higher risk of cardiovascular disease.

- The times of the meals are important. For some, eating 5 ï 6 small meals a day helps control

blood pressure, maintain a steady level of glucose and maintain the metabolism activated. But

this is not going to work for people accustomed to eating more than they need throughout the

day. For these, eating 3 balanced meals is recommended.

Other nutritional strategies:

- Reducing the amount of salt helps to regulate blood pressure

- Regular physical exercise: the human body is created for physical activity, which strengthens

the heart muscle, enhances the blood flow, reduces arterial high pressure, increases the level

of HDL ï cholesterol (ñgoodò cholesterol), and helps control the glucose level and body weight.

- Hydration: water is essential for life. A suitable amount of hydration raises oneôs energy level

and reduces the amount of food needed. It is recommended that each person needs 1 ï 2

litres of water per day, unless a doctor has suggested otherwise.

- Enjoy every bite: this should be everybodyôs motto. Food consumption will decrease.

Snacks

When someone wants to start a healthy diet for the heart, it will be necessary to know the amounts of

each food that could be safely consumed. The table below represents several examples:

Table 4.1.

Usual amounts

Food / Amount Size

1 portion of rice or pasta Tennis ball

1 loaf of bread Compact disc

1 portion of raw vegetables or fruits Baseball ball

1 portion of cooked vegetables or fruits A fist

30g cheese a pair of dice

1 teaspoon of olive oil --

100g of cooked meat A computer mouse

Also to be taken into account is the amount of fats that have been added during the meal preparation,

such as oil or butter.

Webliography

http://www.tappmedical.com/cholesterol.htm

http://academic.brooklyn.cuny.edu/biology/bio4fv/page/lipids-cholesterol.html

http://www.meltmethod.com/blog/cholesterol-not-all-bad-0

http://www.news-medical.net/health/What-is-Hypercholesterolemia-(Romanian).aspx

http://www.sfatulmedicului.ro/dictionar-medical/hipercolesterolemie_3744

http://sanatate.bzi.ro/lista-alimentelor-interzise-daca-ai-hipercolesterolemie-vezi-si-ce-alimente-sunt-

permise-1931

http://www.formaremedicala.ro/hipercolesterolemia/

http://www.reteauamedicala.ro/stilviatasanatos/medicina-alternativa/1621-remedii-naturale-pentru-

hipercolesterolemie

http://www.tappmedical.com/cholesterol.htm
http://academic.brooklyn.cuny.edu/biology/bio4fv/page/lipids-cholesterol.html
http://www.meltmethod.com/blog/cholesterol-not-all-bad-0
http://www.news-medical.net/health/What-is-Hypercholesterolemia-(Romanian).aspx
http://www.sfatulmedicului.ro/dictionar-medical/hipercolesterolemie_3744
http://sanatate.bzi.ro/lista-alimentelor-interzise-daca-ai-hipercolesterolemie-vezi-si-ce-alimente-sunt-permise-1931
http://sanatate.bzi.ro/lista-alimentelor-interzise-daca-ai-hipercolesterolemie-vezi-si-ce-alimente-sunt-permise-1931
http://www.formaremedicala.ro/hipercolesterolemia/
http://www.reteauamedicala.ro/stilviatasanatos/medicina-alternativa/1621-remedii-naturale-pentru-hipercolesterolemie
http://www.reteauamedicala.ro/stilviatasanatos/medicina-alternativa/1621-remedii-naturale-pentru-hipercolesterolemie

Cooking for a healthy future

 52

4.2. DIETARY TIPS FOR A HEALTHY HEART
¥zden ¥ztaĸ

El©zēĵ, Turkey

The heart is the most vital organ which is at the centre of the circulatory system. It is constantly working

throughout peopleôs lives and any disorder in its working could affect the whole body. For this reason, it

should not be neglected.

 What is heart disease?

Heart disease is a number of abnormal conditions affecting the heart and blood vessels in the heart. Types

of heart disease include coronary artery disease, heart failure, and arrhythmia. The most common form of

heart disease is coronary artery disease, a narrowing or blockage of coronary arteries.

Symptoms of heart diseases:

The most obvious symptoms of heart and vessel disease are chest pain, shortness of breath, weakness,

palpitations, giddiness and a cough. There could also be other symptoms. A diagnosis will need to be made

by a doctor after an examination and consultation.

Treatment of heart disease:

Treatment will differ according to the person and type of heart disease. Firstly, a doctor will need to diagnose

the type of heart disease. Once the causes have been established, then treatment can begin. A doctor must

be consulted for both diagnosis and treatment.

Main factors that increase the risk of heart disease:

Age, usage of alcohol and cigarettes, hypertension, diabetes, high cholesterol, being overweight, stress and

heritage.

It is necessary to consider the following suggestions concerning lifestyle:

- Relax

-Stop smoking

-Try not to gain weight

-Be sure to have enough sleep

-Have a positive outlook

-Relieve constipation

-Have regular dental check ups

-avoid large amounts of fatty red meat; instead eat white meat and fish.

-Reduce the amount of canned food, pastrami, salami, cheese, pickles, salted fish that you consume

-decrease your salt intake

-Prepare your meal with unsaturated fat or vegetable oil instead of saturated fat

-Consume foods that balance the level of cholesterol, grill foods instead of frying as much as possible.

-Choose high fibre foods such as cereal, bread, crackers, brown rice and pasta. These high fibre food items

can help to decrease the levels of bad cholesterol.

-Increasing the consumption of high fiber foods will help stabilize your blood cholesterol level.

Include fresh fruit and vegetables in main courses.

- Eat a variety of natural fruits and vegetables

-Exercise regularly

Cooking for a healthy future

 53

4.3. TYPE 2 DIABETES MELLITUS IN EUROPEAN YOUTH

Mick van Bochove

Utrecht, Netherlands

The Greek doctor Apollonius of Memphis came up with the name 'diabetes'. It literally means óflowô as

it seems itôs patients lose more liquid than they are able to consume. People sometimes even think their

bodies are slowly melting. Due to the sweet urine, the name is later expanded to 'diabetes mellitus':

mellifluous flow.

Diabetes is a chronic illness with possible serious complications, certainly when it develops at a young

age.

 On January 1, 2011, 834,100 Dutch citizens were known to have diabetes. During 2011, 52,700 new

diabetes patients were diagnosed. Although the international figures regarding the number of individuals

suffering from diabetes are scarce, the number of patients in The Netherlands doesnôt seem to deviate from

those in the other EU countries.

Diabetes is a chronic metabolic disorder that is accompanied by a high level of glucose in the blood.

The two most frequently occurring forms of diabetes are Type 1 and Type 2. Type 1 usually occurs at a

young age as the result of the breakdown of insulin-producing cells, resulting in a deficiency of insulin. In

Type 2 diabetes, the secretion of insulin is disrupted and/or the insulin that is present is not optimally utilized.

Type 2 generally occurs during middle or old age. An important risk factor in the occurrence of Type 2

diabetes is being overweight. Of those with diabetes, approximately 90% have Type 2 diabetes.

Until the 1990s, Type 2 diabetes occurred almost exclusively in adults, but in recent years an

increasing number of children and adolescents are diagnosed with Type 2 diabetes.

Not much is known about Type 2 diabetes in European youth, although in recent years more cases of

Type 2 diabetes in youngsters has been reported. Due to the increase of (severe) obesity in many European

countries, itôs expected that Type 2 diabetes in young people will increase in the foreseeable future. The fact

that Type 2 diabetes occurs at an increasingly younger age affects patients but also public health. Due to the

longer duration of the illness, more complications will result, or occur at a younger age. It is therefore

important to prevent the occurrence of Type 2 diabetes in youngsters as much as possible. In doing so,

preventing or minimizing (severe) excess weight is the first priority.

In The Netherlands, the number of children who are overweight has increased tremendously. Recent

figures show that, in 2002-2004, the percentage of overweight children aged seven and older has increased

and even doubled since 1997. Moreover, the increase of obesity was greater between 1997 and 2004, than

it was during 1980 and 1997.

Being overweight can be avoided or lessened by eating healthy foods and taking exercise. In addition

it is important to recognize Type 2 diabetes at an early stage in children. If the illness is treated promptly, it is

possible to avoid or lessen complications in adulthood.

Diabetes Type 2 is often recognizable by one or more of the following complaints:

- Often thirsty and urinating frequently

- Habitually tired

- Problems with the eyes, such as red and burning eyes, blurred or double vision

- Wounds that heal poorly

- Shortness of breath or pain in the legs when walking

- Infections that recur often, such as bladder infections

Many of those with diabetes have complications. These are often the result of high blood sugar,

damaged veins, high blood pressure and high cholesterol.

Between 40-56% of those with diabetes suffer from one or more chronic complications of diabetes.

Thatôs 1 out of 2 individuals. People have often encountered these complications by the time the diagnosis is

made if they have had diabetes for a long time without being aware of it. The likelihood of complications

increases the longer people suffer from the disease.

Cooking for a healthy future

 54

- The life expectancy of those with diabetes at 45 years of age is 10 years less than that of those of

the same age who do not have diabetes. The shortened life expectancy is usually the result of

diabetes complications.

- Nearly a quarter of those with diabetes between 15 and 64 years of age are wholly or partially unfit

to work. This is also linked to complications or having blood sugar that is difficult to regulate.

- Known consequences of diabetes:

- Heart and vascular diseases: 10-43% of those with diabetes get such a disease, the majority them

suffering from diabetes Type 2. One out of 10 deaths due to heart and vascular disease results

from diabetes. The risk of heart and vascular disease is twice to four times as high in those with

diabetes than in those without diabetes.

- Eye problems: 4-46%, increasing to 82% after having diabetes Type 1 for 20 years.

- Kidney damage: 5-40%, depending upon the number of years one has had diabetes; the majority are

those suffering from diabetes Type 1.

- Damaged nerves: 6-34%, depending upon the number of years one has had diabetes.

- Dementia and damage to the brain: Mental decline up to twice as likely. Up to 8% of the cases of

dementia occur due to diabetes.

- Depression: 1 out of 6 of those with diabetes suffers from depression. Thatôs twice as often as the

general population.

- How many people have diabetes?

- Worldwide, some 382 million people have diabetes.

- There are many adults who donôt know they have diabetes: 175 million. Therefore they are not

protected against the consequences of diabetes.

- In Europe alone, approximately 55 million individuals have diabetes.

- In The Netherlands, more than eight out of 100 people have diabetes (8.5%).

- In the US, more than 24.4 million have diabetes.

- Good/poor nutrition:

- Poor are foods with a lot of carbohydrates and very little fibre and protein. Examples are white

bread, white rice, white pasta, potatoes and the most processed foods at the supermarket (chips,

cookies, soft drinks, etc.).

- Good are foods containing a lot of water, such as vegetables and fresh fruit.

- Good are legumes, nuts, seeds, lean meats, fish and whole-wheat products.

Information source:
RIVM

National Institute for
Public Health and Environment

Cooking for a healthy future

 55

4.4. DIETARY ADVICE FOR HIGH BLOOD PRESSURE (HYPERTENSION)
Waldemar Budzisz

Wğadysğawowo, Poland

 Hypertension in children and teenagers is a growing health problem nowadays. High blood pressure
in childhood commonly leads to hypertension in adulthood and adult hypertension is the leading cause of
premature death around the world. Children with hypertension may have evidence of targeted organ
damage, including left ventricular hypertrophy and pathologic vascular changes. Primary hypertension in
children is also commonly associated with other risk factors for cardiovascular disease (CVD), such as
hyperlipidemia and diabetes.

 All children and teenagers with prehypertension or hypertension should make therapeutic lifestyle
changes (Table 1) to lower blood pressure. They should increase the amount of physical activity on most
days and spend less than two hours per day carrying out sedentary activities (see table 4.2).

Table 4.2
Lifestyle Modifications for Children and Teenagers with Prehypertension and Hypertension

Modification Comment

Weight reduction if overweight and obese Refer to comprehensive, intensive intervention if obese.

Healthy diet Emphasize fresh fruit and vegetables, fibre, non-fat dairy.

Reduce sodium intake to 1.2g per day in four- to eight year-
old children and 1.5 g per day in children older than eight
years and in adolescents.

Healthy habits Avoid tobacco or alcohol use.

Regular physical activity Engage in 30 to 60 minutes of aerobic physical activity on
most days.

Family based interventions Involving the family in counselling on diet and physical activity
to make changes for the entire household has been shown to
improve success rates.

 Experts maintain that children with hypertension may benefit from consuming a diet high in fresh fruit

and vegetables, fibre, and nonfat dairy products, in addition to reducing sodium intake. Several studies found
that the DASH (Dietary Approaches to Stop Hypertension) diet significantly lowered blood pressure in
adolescents compared with standard dietary counseling. Tobacco and alcohol use should be avoided in all
teenagers, but this is particularly important in adolescents with hypertension because smoking has been
shown to increase the risk of CVD and excess alcohol intake has been shown to raise blood pressure in
adult studies.

Research has shown that following a healthy eating plan can both reduce the risk of developing high
blood pressure and lower an already elevated blood pressure:

The DASH Eating Plan
The DASH eating plan shown below is based on 2,000 calories a day. The number of daily servings

in a food group may vary from those listed depending on your caloric needs (see table 4.3).
Below are some ways to get started with DASH eating plan:
1. Change gradually.

- If you now eat one or two vegetables a day, add a serving at lunch and another at dinner.

- If you don't eat fruit now or have only juice at breakfast, add a serving to your meals or have it as a
snack.

- Use only half the butter, margarine, or salad dressing you do now.

- Try low fat or fat free condiments, such as fat free salad dressings.

- Gradually increase dairy products to three servings per day. For example, drink milk with lunch or
dinner, instead of soda, or sugar-sweetened tea. Choose low fat (1 per cent) or fat free (skimmed)
dairy products to reduce total fat intake.

2. Treat meat as one part of the whole meal, instead of the focus.

- Buy less meat. If it is not there, you cannot eat it.

- Limit meat to 150g a day (two servings)--all that's needed. Three to four ounces is about the size of
a deck of cards.

- If you now eat large portions of meat, cut them back gradually--by a half or a third at each meal.

- Include two or more vegetarian-style (meatless) meals each week.

- Increase servings of vegetables, rice, pasta, and dry beans in meals. Try casseroles and pasta, and
stir-fry dishes, having less meat and more vegetables, grains, and dry beans.

Cooking for a healthy future

 56

Table 4.3
Daily servings

Food Group Daily
Servings

Serving Sizes

Grains & grain products 7-8 1 slice bread
1 cup ready-to-eat cereal
½ cup cooked rice, pasta, or cereal

Vegetables 4-5 1 cup raw leafy vegetable
½ cup cooked vegetables
170ml vegetable juice

Fruits 4-5 1 medium fruit
½ cup dried fruit
½ cup fresh, frozen, or canned fruit
170ml fruit juice

Low-fat or fat free dairy foods 2-3 220ml milk
1 cup yogurt
17g cheese

Lean meats, poultry, and
fish

2 or less 75g cooked lean meats, skinless poultry, or fish

Nuts, seeds, and dry beans 4-5 per week 1/3 cup or 13g nuts
1 tbsp. or 13g seeds
½ cup cooked dry beans

Fats & oils 2-3 1 tsp. soft margarine
1 tbsp. low fat mayonnaise
2 tbsp. light salad dressing
1 tsp. vegetable oil

Sweets 5 per week 1 tbsp. sugar
1 tbsp. jelly or jam
13g jelly beans
220ml lemonade

3. Use fruits or low fat foods as desserts and snacks.

- Fruits and low fat foods offer great taste and variety. Use fruits canned in their own juice. Fresh
fruits require little or no preparation. Dried fruits are easy to carry with you.

- Try these snack ideas: unsalted pretzels or nuts mixed with raisins; graham crackers; low fat and
fat free yogurt and frozen yogurt; plain popcorn with no salt or butter added; and raw vegetables.

4. Lowering salt intake
A key to healthy eating is choosing foods lower in salt and sodium. An important factor in maintaining

a healthy blood pressure is choosing foods lower in salt and sodium. Reducing dietary sodium lowers blood
pressure. The biggest blood pressure-lowering benefits were for those eating the DASH eating plan at the
lowest sodium level (1,500 milligrams per day).

Here are some tips to reduce salt and sodium intake in your diet:

Buy fresh, plain frozen, or canned "with no salt added" vegetables.

- Use fresh poultry, fish, and lean meat, rather than canned or processed types.

- Use herbs, spices, and salt-free seasoning blends in cooking and at the table.

- Cook rice, pasta, and hot cereals without salt. Cut down on instant or flavored rice, pasta, and
cereal mixes, which usually have added salt.

- Choose "convenience" foods that are lower in sodium. Cut down on frozen dinners, pizza, packet
meals, canned soups or broths, and salad dressings ð these often have a lot of sodium.

- Rinse canned foods, such as tuna, to remove sodium.

- When available, buy low- or reduced-sodium, or no-salt-added versions of foods.

- Choose ready-to-eat breakfast cereals that are lower in sodium.

Cooking for a healthy future

 57

4.5. DIET AND LIFESTYLE IN OBESITY
Lisa Scally

Swansea, Wales

Causes of Obesity

1. Lifestyle

Quite simply, obesity is caused by eating too much and moving too little. People today are not as

physically active as they used to be, but still consume foods that are high in calories. As the calories

consumed are not burned off, they are converted into fat cells. Many people have jobs that involve sitting

down for long periods of time and use their car to get from one place to another. Leisure time is often spent

watching TV or playing computer games rather than taking part in a physical activity. Not enough time is

given to preparing fresh food as people see fast food outlets, take-away and processed meals as an easier

option to preparing and cooking a meal.

Below are some other factors that should be considered:

¶ Advertising

¶ Portion sizes

¶ Alcohol

¶ High fat high sugar food

¶ Low fruit and vegetable intake

2. Genetics and medical conditions

There are some genetic conditions that can cause obesity, but

most people are capable of losing weight. Genetic traits can be

inherited from parents which can make maintaining a healthy weight difficult ï but not impossible.

Obesity that runs in families could be due to poor eating habits that are learned during childhood and

continue through to adulthood.

There are some medical conditions that can cause weight gain such as an underactive thyroid gland.

Weight gain can also be a side effect of taking certain medicines.

Avoiding Obesity

1. Diet

In order to avoid becoming obese, diet should be the main

consideration. A balanced diet should include all of the major food groups,

whilst limiting the consumption of foods which are high in both fats and

sugar.

Read the labels on food packaging so that you become more aware

of what you are eating and the calorific value of food items.

Know your guideline daily amounts and stick to them.

Keep an eye on portion sizes so that you do not overeat.

Eat fast food and take away only occasionally.

2. Exercise

Regular exercise plays an important part of maintaining a healthy weight. If you burn more calories

than you consume then your body will store less fat. The current recommendation for the average person is

2 ½ hours of moderate exercise a week.

Some examples of moderate exercise are; fast walking, swimming, cycling and playing tennis.

Simple changes such as walking up stairs instead of taking the lift or walking instead of driving can

also be beneficial.

In conclusion, by eating a balanced diet and exercising a few times a week, it is possible to avoid

becoming overweight and eventually obese and maintain a healthy lifestyle.

