
Editorial

To all the Readers,

The recipes selected by PELUM-Kenya and included in this book are derived from
our work with member organizations that have been promoting the production,
agro-processing and marketing of indigenous, local, traditional and medicinal
foods from five communities; the Kikuyu in Central Kenya, Luo in the Lake region,
Luhyia in Western Kenya, Pokot in the North Rift and the Kamba in Eastern Kenya.
The program that led to the publication of this book was aimed at not only diversi-
fying the foods consumed at household level, but also creating awareness of the
rich nutritional value of indigenous foods.

Owing to the fact that most of these foods have been orphaned for more than two
decades now, it was found imperative to revisit the preparation and cooking
process of the 15 different recipe menus presented in this book, in order to capture
clientele especially from the high end market.

We hope that these recipes guide you to an exclusive kitchen experience, which will
stimulate you to explore more of similar mouth-watering dishes for a complete
and well balanced diet for you and your entire families. We wish to thank our
development partners HIVOs, Bread for the World, EED and Swedish Society for
Nature Conservation (SSNC) for supporting the documentation of this work, as
well as their continued efforts to improve food security among our people.

Zachary Makanya
COUNTRY COORDINATOR
PELUM-Kenya

Ingredients

 • 2 fresh bunches managu (black nightshade)
 • 1 medium onion
 • 3 medium tomatoes
 • A handful of coriander (dhania) leaves
 • 2 fresh red pepper/chili
 • ¼ - ½ cup fresh milk (optional)
 • A handful of cashew nuts (optional)
 • 3 spoons grated coconut (if not using milk)
 • Tablespoon extra virgin oil
 • Teaspoon of sea salt

Method

 1. Put oil in pan and heat. Add chopped onions and cook for a
 few minutes
 2. Add chopped tomatoes Add fresh pepper and continue
 stirring, cooking until tomatoes are tender
 3. Add the greens, salt and stir for about 10 minutes in
 reduced heat until they become soft
 4. Add cashew nuts and stir well
 5. Add milk and simmer for about 2 to 3 minutes
 6. Add dhania and more salt if desired
 7. Serve hot with ugali, chapatti, rice or even matoke
 8. Serves four

TIP: Other indigenous vegetables such as spider plant (salga),
terere, spinach, sukuma, mrenda etc can be used instead of
managu

19

Managu
(Black Night Shade) Mix

11

For Delicious and Healthy Cooking Real
Indigenous Food Made Real Good

The Indigenous Food Kitchen

Editorial Team

Zachary Makanya – Country Coordinator/CEO
Maryleen Micheni – Research and Information Management, Programme Officer
Fulani Media – Concept, Editing, Design & Layout, Photography
Kelvin Otieno – Creative Designer
Kevin Sabuni – Photography

Ingredients

 • 1 bunch fresh jute leaves
 • 1 bunch fresh mitoo leaves
 • 3 spoons traditional salt
 • 1 cup fresh milk
 • ¼ cup roasted peanuts or cashewnuts (optional)
 • A handful of coriander (dhania) leaves

Method

 1. Wash leaves of both mitoo and mrenda, drain water and
 chop to desired size
 2. Bring about 2 cups of water to boil and add traditional salt.
 Boil for 5 minutes
 3. Add salt to taste if need be
 4. Stir and cook for about 10-15 minutes
 5. Add the cup of fresh milk while stirring gently
 6. Reduce heat and simmer for 5 minutes and add
 peanuts/cashewnuts
 7. Add dhania and stir evenly
 8. Serve hot with any carbohydrate or starch of choice
 9. Serves three

TIP: Pumpkin leaves, managu, or spinach can also be used as
alternatives.

18

Mrenda (Jute) & Mitoo
(Chlotolaria) Leaves stew
in Milk

10

Eat Healthy - The Indigenous Food Kitchen

Eat Healthy - The Indigenous Food Kitchen

The Indigenous Food Kitchen
HEALTHY

Eat Healthy For Life!

The daily decisions we make in relation to the food we eat shape our
destiny, health wise. You are what you eat and more importantly, you are
what you absorb. Choose to eat healthy for great health.

Tips for Healthy Diet

1. Always try to eat organic foods.
2. Eat plenty of organics, fresh fruit and vegetables daily as they are
 loaded with vitamins, minerals and fibers. Eat plenty of organic fruits
 (fresh) and organic vegetables on a daily basis as they are loaded with
 vitamins, minerals and fibers.
3. Eat pulses, whole grain cerealsto meet your daily requirements for
 minerals and vitamins.
4. Reduce salt, sugar and fat intake, and instead substitute with natural
 herbs and spices for added flavor and taste
5. Cut down on processed and ‘junk’ food intake.
6. Cook by steaming, stir frying, shallow frying and baking
7. Engage in physical exercise while at the same time eating in
 moderation

 About Fulani Media

Fulani media is a Nairobi based multimedia company founded with the aim of providing innovative,

cost-effective and result oriented solutions in graphic design, photography, advertising and market

research ensuring very high quality outputs. Fulani Media believes in delivering services in a better,

faster and affordable way. Our team of professionals has more than fifteen years of experience in

providing creative products using new media and have the capacity to turn your thoughts into winning

ideas that uniquely represent your values.

Suite # 22 Rainbow Plaza, Ngara Road
P. O. Box 14371- 00100, Nairobi, Kenya

Tel: +254-(20)-2572515, +254-0722319548,
+254-0722691335, +254-0702847529,

Email: info@fulanimedia.com,
fulanimedia@gmail.com

iii

i

Copyright ©PELUM-K 2012
The menu recipes, Pictures and any illustrations from this publication may be adapted for use in materials
that are development-oriented, provided the materials are distributed free of charge and PELUM Kenya
and the author(s) are credited.

Disclaimer
Technical information supplied should be cross-checked as thoroughly as possible as PELUM cannot
accept responsibility should any problems occur.

About PELUM - Kenya

Participatory Ecological Land Use Management (PELUM) Association is a network
of Civil Society Organizations/NGOs working with small-scale farmers in East,
Central and Southern Africa.
PELUM- Kenya is the Kenyan country chapter of the PELUM Association and has a
membership of 38 member organizations.
The PELUM Kenya network promotes people driven development towards sustain-
able land use and facilitates learning, networking and advocacy for sustainable
natural resource management.
Membership is drawn from Non-governmental organizations, faith based organi-
zations, Community Based Organizations and civil Societies in Kenya. The secre-
tariat for the network, is based in Thika and is hosted by one of the member
organizations – SACDEP Kenya.

PARTICIPATORY ECOLOGICAL LAND USE MANAGEMENT
(PELUM) ASSOCIATION PELUM-KENYA

P O BOX 6123-0100, Thika Kenya
Tel: 254 – 020-262 2674
Fax: 254 – 020-262 2674

Email: pelumkenya@pelum.net
Website: www.pelum.net

©Participatory Ecological Land Use Management (PELUM-Kenya), 2012
This publication may be produced in part or in whole in any form only for education or non profit uses,

without permission of the copyright holder provided knowledge is made.

ii

Foreword

Innovative Taste Sensations

It is often easy to forget just how delicious, nutritious and fulfilling classic recipes
can be. This recipe creation contains a harmonious balance of fresh ingredients,
herbs, spices, tubers that stems from their justified popularity in their homelands
to appeal to all social classes of people. The dishes presented in this book are
tailored to every household to match every season, occasion, cooking styles and
mood; not to mention your pocket.

There is a fine selection of home cooked and easy to prepare snacks, stews and
vegetable salads which are low in fat and high in fibre.

Participatory Ecological Land Use Management (PELUM) Kenya, a network of 38
Civil Society Organizations working with small scale farmers in Kenya have been
actively promoting interventions to improve dietary intake and health by using
elements of indigenous food systems. The strategy involved advocating for
consumption of indigenous and local foods due to the high nutritional and thera-
peutic properties that have been associated with these foods from ancient times.

Remember, you too can help promote good nutrition by setting a good example
through healthy eating habits as a regular part of your family's lifestyle.

Maryleen Micheni
Programme Officer, Research and Information Management
PELUM-Kenya

Publication Supported by: Published by:

iv

Eat Healthy For Life!

The daily decisions we make in relation to the food we eat shapes our destiny,
health wise,. You are what you eat and more importantly, you are what you
absorb. Choose to eat healthy for great health.

Tips for Healthy Diet

1. Always try to eat organic foods.
2. Eat plenty of organic fruits (fresh) and organic vegetables on a daily basis as
 they are loaded with vitamins, minerals and fibers.
3. Eat pulses, whole grain cerealsto meet your daily requirements for minerals
 and vitamins.
4. Reduce salt, sugar and fat intake, and instead substitute with natural
 herbs and spices for added flavor and taste
5. Cut down on processed and ‘junk’ food intake.
6. Cook by steaming, stir frying, shallow frying and baking
7. Engage in physical exercise while at the same time eating in moderation

vii

Preface

Living in today's highly stressed society, filled with environmental toxins, geneti-
cally modified foods, processed foods deficient in nutrients, poor eating habits, and
conflicting information, it's hard to lead a healthy lifestyle.
Obesity, heart disease, diabetes and high blood pressure afflict hundreds of
millions of people worldwide. These conditions are all symptomatic of unhealthy
lifestyles brought about by over-indulgence in food and alcohol, overworking, lack
of exercise, and eating the wrong types of food.

Although characteristic of Western lifestyles, a growing number of Kenyans are
also succumbing to these bad habits. Yet, we have a long history of eating sensibly
and eating healthy by drawing upon the rich array of ingredients and foods at our
disposal, grown in geographically diverse regions and formulated through the
centuries by different ethnic groups into appetizing and nourishing meals. Before
the advent of fertilizers, everything was grown organically and few, if any processed
additives were used to enrich taste.

This book aims to remind us of the rich, culinary heritage that our country used to
offer; can still offer and should offer for future generations. This book has delved
deep into oral and written culinary history to assemble a unique collection of
recipes from all around the country that illustrates the very essence of healthy
living through formulation of nourishing meals.

Readers will find many interesting recipes in this book and are encouraged to try
out some of these nourishing dishes and continue the strong culinary tradition that
has been passed down through the generations that made Kenya the pride of
Africa.

Consulting Research Editor & Author;

Kate Kibarah
Clinical Nutritionist & Colon Hydrotherapist
MD - KATE’S ORGANICS

viii

1

RecipesRecipes
1. Arrow Root Balls

2. Pumpkin Chapati

3. Plantains (Matoke) In Coconut Milk

4. Yam Mix

5. Soya Bean Groundnut Stew

6. Wimbi (Millet) Ugali / Soya Wimbi

 (Millet) Ugali

7. Sweet Potato Salad

8. Cassava - Black Bean (Njahi) Stew

9. Stinging Nettles (Thafai / Hatha) Soup

10. Mrenda (Jute) And Mitoo

 (Chlotolaria) Leaves Stew In Milk

11. Managu (Night Black Nightshade) Mix

12. Mashed Cowpeas

13. Amaranth (Terere) Mix In Rice

14. Moringa And Wimbi Porridge

15. Fruit Cocktail Salad

Ingredients

• 2 medium sized arrowroots
• 1 small red onion/white onion or 1 bunch spring onion
• 1 carrot
• A handful of corriander (dhania) leaves
• A pinch of sea salt
• Table spoon extra virgin oil

Method

1. Skin the arrow roots, wash thoroughly and cut into
 medium sized cubes
2. Put water to boil and add the cubed arrow roots. Cook till
 soft
3. Cut the onions into small cubes, wash and grate the
 carrot, then leaf and chop the dhania
4. Mash arrowroots when hot till soft; add the cubed onions,
 grated carrots and the chopped dhania
5. Add a pinch of sea salt and a table spoon of extra virgin oil
 and mash till evenly done
6. Make into round balls with your hands, or can use a small
 cup or container (for a smooth consistency, mould with
 wet hands)
7. Serves three

2

1 Arrow Root Balls

Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 2 cups whole wheat flour
 • One quarter small pumpkin or 1 carrot
 (in this case carrot chapati)
 • Half a teaspoon sea salt
 • Water to make a dough
 • Table spoon extra virgin oil

 Method

 1. Sift the flour and the salt together into a mixing bowl.
 2. Peel pumpkin, chop into cubes and boil till soft.
 3. Mash pumpkin into a soft paste and add in the mixing
 bowl; if carrots, grate them into the bowl
 4. Add enough water to make fairly stiff dough; add the oil as
 well
 5. Knead the dough until elastic and well done, then cover
 with a damp cloth and let it stand for about 1 – 2 hours.
 6. Knead the dough again and divide into equal balls and roll
 each out into a flat round disk like pancakes
 7. Cook each chapati, on a well oiled frying pan (skillet), turn-
 ing each side as appropriate until they are golden brown.
 8. Remove from the pan and brush both sides with the extra
 virgin oil
 9. Serve with a stew or beverage of your choice.
 10. Serves two

TIP: The Pumpkin can be substituted with cassava or sweet potato

3

2 Pumpkin Chapati

Eat Healthy - The Indigenous Food Kitchen

4

Pumpkin
Chapati
Pumpkin
Chapati
Pumpkin
ChapatiChapati
Pumpkin
Chapati
Pumpkin
Chapati
Pumpkin
Chapati
Pumpkin
Chapati

Eat Healthy - The Indigenous Food Kitchen

5

Matoke
Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 4 green bananas
 • ¼ teaspoon of sea salt
 • 2 clove garlic
 • 2 small cups of coconut milk
 • 1 small ginger
 • 1 cubed onion
 • ½ teaspoon cinnamon (optional)
 • A handful of bunch coriander (dhania) leaves

Method

 1. Skin the bananas/plantains and soak in salted water.
 2. Drain the water and cut bananas/plantains in round, thick
 slices
 3. Heat pan, put a table spoon of water, crush garlic and
 ginger and add to the mixture
 4. Cube the onions, add and stir gently
 5. Add cinnamon and salt and cook for two minutes
 6. Add 1-2 cup of coconut milk, stir well and then add the
 bananas
 7. Cook on low heat until the bananas are tender and can add
 more coconut milk if desired
 8. Serve hot with organic chicken or fish stew
 9. Serves two

6

3 Matoke (Plaintains) In
Coconut Milk

Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 1 medium size yam
 • 4 tomatoes
 • A handful of coriander (dhania) leaves
 • 1 medium red onion
 • 1 fresh pepper
 • 1 capsicum (hoho)
 • 1 cup beans (pre-cooked)
 • 2 cloves garlic
 • 1 small slice ginger
 • 1 Table sized filleted tilapia or 1 medium sized traditional
 chicken (optional)
 • 1 teaspoon sea salt

Method

 1. Wash, peel, and cut the yam into small cubes; or wash,
 peel and grate the yam
 2. Put the cut or grated yam into a pot with water (enough to
 cover the yams) and bring to boil. Simmer for about 1 hour
 3. Heat pan with little water, crush garlic and ginger into a
 paste, then add into the pan
 4. Chop onion, tomato, capsicum and pepper evenly into
 small cubes, add into the pan and stir evenly for about two
 minutes then add salt and cook for another minute
 5. Add fish or chicken slices and/or beans, stir for about 1
 minute and add 1-2 cups of water and reduce the heat.
 Continue cooking for 7 minutes
 6. Put in the already cooked yam cubes, add dhania and a
 table spoon of extra virgin oil and stir evenly. Continue
 cooking for 7 minutes
 7. Serve hot
 8. Serves two

7

4 Yam Mix

Eat Healthy - The Indigenous Food Kitchen
8

Yam Mix

Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 2 cups boiled soya beans
 • 11/2 cups ground peanuts
 • 1 onion
 • 2 clove garlic
 • 3 ripe tomatoes
 • 1 teaspoon sea salt

Method

 1. Heat pan, add crushed garlic and ginger, and put a table
 spoon of water. Stir
 2. Chop onions and fry till slightly cooked
 3. Add chopped tomatoes and stir for about two minutes then
 add salt to taste
 4. Add the ground peanuts and stir
 5. Stir evenly and add the cooked soya beans
 6. Add 1-2 cups of water and simmer for half an hour, until
 the mixture is thick
 7. Serve with sweet potatoes,arrow roots or yams.
 8. Serves two

9

Soya Bean-groundnut Stew5

Eat Healthy - The Indigenous Food Kitchen

Ingredient

 • 2 cups Millet flour / Soya flour
 • ½ teaspoon sea salt (optional)
 • 1 cup of milk (optional)
 • 3 cups of water

Method

 1. Bring water to boil and add ½ a teaspoon of sea salt
 2. Put the millet/soya flour into a bowl and mix with the milk
 until smooth
 3. Pour the millet/soya mixture into the boiling salted water
 and stir until it starts to thicken
 4. Reduce the heat and keep on stirring as you mix the flour.
 5. Continue to cook for about 20minutes, until it is thick and
 stiff
 6. Serve when hot with preferred stew
 7. Serves two

TIP: You can use amaranth, sorghum or maize meal flour instead
of wimbi. Note that wimbi takes longer to cook than other flours

10

Millet (Wimbi) Ugali/Soya 6

of wimbi. Note that wimbi takes longer to cook than other flours

Eat Healthy - The Indigenous Food Kitchen

11

Sweet Potato Salad

Eat Healthy - The Indigenous Food Kitchen

 Ingredients

 • 3 medium sweet potatoes
 • 1 onion or shallot
 • 1 small capsicum (hoho)
 • 1 small lemon
 • 1 small pepper (hot)
 • 2 stalk celery
 • A handful of coriander (dhania) leaves
 • 1 teaspoon sea salt
 • 1 teaspoon extra virgin oil

Method

 1. Wash sweet potatoes
 2. Put water in pan (enough to cover the sweet potatoes), add
 salt and boil
 3. Add sweet potatoes into the pan when water is boiled
 4. Continue boiling; reduce the heat and simmer for about 35
 minutes
 5. When cooked, drain the water and skin the sweet potatoes,
 and let them cool
 6. Chop then into cubes and place in a bowl
 7. Squeeze lemon juice on the sweet potatoes; add salt and a
 chopped or whole pepper
 8. Leave to cool for some hours, or put in the fridge to cool
 9. Chop the onions, capsicum and celery and mix with the
 sweet potatoes
 10. Add dhania and a tea spoon of olive oil to dress the salad
 11. Serve when cold
 12. Serves four

12

Sweet Potato Salad7

Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 2 medium sized cassava
 • 1 cup black beans (njahi)
 • 1 medium onion
 • 2 medium tomatoes
 • 1 capsicum (hoho)
 • A handful of coriander (dhania) or basil leaves
 • A pinch of sea salt
 • 1 fresh pepper
 • 1 table spoon olive oil

Method

 1. Skin, wash and cube cassava into medium chunks
 2. Put water into pan and add already washed njahi (black
 beans) and bring to boil
 (Note: The beans can be soaked overnight to soften).
 3. When the beans are almost ready, add the cubed cassava,
 and cook till soft
 4. Chop onion and hoho and fry with a little water in a pan.
 5. Add chopped tomatoes and cook for a few minutes
 6. Add already drained cassava and beans and mix well
 7. Add salt and pepper and mix thoroughly
 8. Let cook for about 8 minutes then add coriander
 9. Add a tablespoon of extra virgin oil and stir well
 10. Serve hot
 11. Serves three

13

Cassava-Black Bean
(Njahi) Stew

8
Ingredients

 • 2 medium sized cassava
 • 1 cup black beans (njahi)
 • 1 medium onion
 • 2 medium tomatoes
 • 1 capsicum (hoho)
 • A handful of coriander (dhania) or basil leaves
 • 1 capsicum (hoho)
 • A handful of coriander (dhania) or basil leaves
 • 1 capsicum (hoho)

 • A pinch of sea salt
 • 1 fresh pepper
 • 1 table spoon olive oil

Method

 1. Skin, wash and cube cassava into medium chunks
 2. Put water into pan and add already washed njahi (black
 beans) and bring to boil
 2. Put water into pan and add already washed njahi (black
 beans) and bring to boil
 2. Put water into pan and add already washed njahi (black

 (Note: The beans can be soaked overnight to soften).
 beans) and bring to boil
 (Note: The beans can be soaked overnight to soften).
 beans) and bring to boil

 3. When the beans are almost ready, add the cubed cassava,
 and cook till soft
 4. Chop onion and hoho and fry with a little water in a pan.
 5. Add chopped tomatoes and cook for a few minutes
 6. Add already drained cassava and beans and mix well
 7. Add salt and pepper and mix thoroughly
 8. Let cook for about 8 minutes then add coriander
 9. Add a tablespoon of extra virgin oil and stir well
 10. Serve hot
 11. Serves three

Eat Healthy - The Indigenous Food Kitchen 14Eat Healthy - The Indigenous Food Kitchen

Cassava-Black Bean
(Njahi) Stew

Ingredients

 • 1 Fresh bunch of young stinging nettle.
 • 1 capsicum (hoho)
 • 1 onion (white onion/spring onion/red onion)
 • A small piece of ginger
 • A handful of coriander (dhania)
 • 2 cloves of fresh garlic
 • 2 medium tomatoes
 • 1 teaspoon sea salt
 • 1 tablespoon extra virgin oil
 • 1 fresh pepper

Method

 1. Wash stinging nettle and all other ingredients
 2. Heat pan, add a table spoon of extra virgin oil. Chop onions
 and add in the pan
 3. Use a pestle and motor to crush garlic and ginger then stir
 4. Chop the capsicum, add and stir well
 5. Add into the pot and keep stirring till onions are soft
 6. Dice tomatoes and cook for about 2 minutes
 7. Add nettles and salt. Reduce the heat to simmer. Cook
 until tender
 8. Pour in enough water to bring to boil. Let cook for about
 ten minutes
 9. Puree the soup in a blender or food processor and add
 chopped dhania
 10. If you desire a soft and silk feel, less fibrous, run the mix
 ture through a big sieve / strainer
 11. You can season to taste if you desire by adding more salt
 and or pepper
 12. You can garnish with mint leaves or parsley
 13. Serve hot
 14. Serves five

15

Stinging Nettle
(Thafai/Hatha) Soup

9
Ingredients

 • 1 Fresh bunch of young stinging nettle.
 • 1 capsicum (hoho)
 • 1 Fresh bunch of young stinging nettle.
 • 1 capsicum (hoho)
 • 1 Fresh bunch of young stinging nettle.

 • 1 onion (white onion/spring onion/red onion)
 • 1 capsicum (hoho)
 • 1 onion (white onion/spring onion/red onion)
 • 1 capsicum (hoho)

 • A small piece of ginger
 • A handful of coriander (dhania)
 • A small piece of ginger
 • A handful of coriander (dhania)
 • A small piece of ginger

 • 2 cloves of fresh garlic
 • 2 medium tomatoes
 • 1 teaspoon sea salt
 • 1 tablespoon extra virgin oil
 • 1 fresh pepper

Method

 1. Wash stinging nettle and all other ingredients
 2. Heat pan, add a table spoon of extra virgin oil. Chop onions
 and add in the pan
 3. Use a pestle and motor to crush garlic and ginger then stir
 4. Chop the capsicum, add and stir well
 5. Add into the pot and keep stirring till onions are soft
 6. Dice tomatoes and cook for about 2 minutes
 7. Add nettles and salt. Reduce the heat to simmer. Cook
 until tender
 8. Pour in enough water to bring to boil. Let cook for about
 ten minutes
 9. Puree the soup in a blender or food processor and add
 chopped dhania
 10. If you desire a soft and silk feel, less fibrous, run the mix
 ture through a big sieve / strainer
 10. If you desire a soft and silk feel, less fibrous, run the mix
 ture through a big sieve / strainer
 10. If you desire a soft and silk feel, less fibrous, run the mix

 11. You can season to taste if you desire by adding more salt
 and or pepper
 12. You can garnish with mint leaves or parsley
 13. Serve hot
 14. Serves five

Eat Healthy - The Indigenous Food Kitchen 16Eat Healthy - The Indigenous Food Kitchen

17 Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 1 bunch fresh jute leaves
 • 1 bunch fresh mitoo leaves
 • 3 spoons traditional salt
 • 1 cup fresh milk
 • ¼ cup roasted peanuts or cashewnuts (optional)
 • 1 cup fresh milk
 • ¼ cup roasted peanuts or cashewnuts (optional)
 • 1 cup fresh milk

 • A handful of coriander (dhania) leaves
 • ¼ cup roasted peanuts or cashewnuts (optional)
 • A handful of coriander (dhania) leaves
 • ¼ cup roasted peanuts or cashewnuts (optional)

Method

 1. Wash leaves of both mitoo and mrenda, drain water and
 chop to desired size
 2. Bring about 2 cups of water to boil and add traditional salt.
 Boil for 5 minutes
 3. Add salt to taste if need be
 4. Stir and cook for about 10-15 minutes
 5. Add the cup of fresh milk while stirring gently
 6. Reduce heat and simmer for 5 minutes and add
 peanuts/cashewnuts
 7. Add dhania and stir evenly
 8. Serve hot with any carbohydrate or starch of choice

Mrenda (Jute) & Mitoo

20Eat Healthy - The Indigenous Food Kitchen

Managu
(Black Night Shade) Mix

21 Eat Healthy - The Indigenous Food Kitchen

Mashed Cow Peas

Ingredients

 • 1 mug of cow peas
 • 1 bunch pumpkin leaves/ spider plant (salga) or any leafy
 vegetable of choice
 • 4 medium size irish potatoes or sweet potato
 • 1 small bunch red onions or spring onion or shallots.
 • 2 fresh peppers (optional)
 • A table spoon extra virgin oil
 • A teaspoon of salt to taste

Method

 1. Boil cowpeas until soft and ready
 2. Wash pumpkin leaves, pat with cloth to dry and chop into
 fine pieces
 3. Chop potatoes and boil in a pan together with the chopped
 pumpkin leaves
 4. Add salt to the mixture
 5. Add already cooked cow peas and stir
 6. Simmer for about 6 minutes
 7. Chop onion into small cubes and add into the mixture.
 Sprinkle a teaspoon of extra virgin oil
 8. Mix and mash until a consistent paste is obtained
 9. Serve hot with a stew of your choice
 10. Serves three

22

Mashed Cow Peas12

Eat Healthy - The Indigenous Food Kitchen

Ingredients

 • 1 cup cooked brown rice
 • 1 cup cooked amaranth leaves
 • ½ cup cooked peas or French beans
 • 1 - 2 cubed carrots
 • Basil / mint or coriander leaves (handful)
 • Tea spoon sea salt
 • Tablespoon of extra virgin oil
 • 3 tablespoons of coconut milk or fresh milk

Method

 1. Heat pan with reduced heat
 2. Add amaranth leaves, peas and cubed carrots and stir.
 3. Add rice and a teaspoon sea salt to taste and mix in low
 heat
 4. Add basil / mint/ coriander leaves
 5. Add coconut milk or fresh milk and stir gently
 6. Serve hot with a stew of choice
 7. Serves two

TIP: can also make it into a soup if desired by adding water and
simmering till soft

23

Amaranth (Terere) Mix in Rice13
Ingredients

 • 1 cup cooked brown rice
 • 1 cup cooked amaranth leaves
 • ½ cup cooked peas or French beans
 • 1 - 2 cubed carrots
 • Basil / mint or coriander leaves (handful)
 • Tea spoon sea salt
 • Tablespoon of extra virgin oil
 • 3 tablespoons of coconut milk or fresh milk

Method

 1. Heat pan with reduced heat
 2. Add amaranth leaves, peas and cubed carrots and stir.
 3. Add rice and a teaspoon sea salt to taste and mix in low
 heat
 4. Add basil / mint/ coriander leaves
 5. Add coconut milk or fresh milk and stir gently
 6. Serve hot with a stew of choice
 7. Serves two

TIP: can also make it into a soup if desired by adding water and
simmering till soft

Eat Healthy - The Indigenous Food Kitchen 24Eat Healthy - The Indigenous Food Kitchen

Amaranth (Terere)
Mix in Rice

25 Eat Healthy - The Indigenous Food Kitchen

Moringa & Wimbi
(Millet) Porridge

Ingredients

 • 1 table spoon of Moringa leaf powder
 • 1 cup wimbi (millet) flour
 • 1 litre of water
 • 100 ml of honey to sweeten
 • 1 small lemon (optional)

Method

 1. Bring water to boil
 2. In a separate bowl, mix the Wimbi flour with water into a
 consistent paste and add to the boiling water (you can also
 mix Moringa with flour at this stage)
 3. Stir constantly for a few minutes until it starts to boil and
 thickens
 4. Stop stirring and let simmer for about 10 – 15 minutes
 5. Add a table spoonful of Moringa powder and stir until well
 mixed
 6. For a sour taste add lemon juice
 7. Add enough honey to taste if desired
 8. Serves three

TIP: can use other types of flour like soya, sorghum, maize or
amaranth

26

Moringa & Wimbi
(Millet) Porridge

14

Eat Healthy - The Indigenous Food Kitchen

Ingredients

Use any fruits of your choice and especially the ones in season.
Here are some not so often used fruits that can make a nice salad.

 • 2 Tree tomatoes
 • 1 orange
 • 1 passion fruit
 • 2 Guavas
 • 4 Loquats
 • 1 cup natural yoghurt (optional)
 • A handful strawberries (optional)
 • 1 table spoon honey (optional)

Method

 1. Wash all fruits and dry them using a towel or paper towel
 2. Peel and chop the different fruits as desired and mix in a
 bowl
 3. Can also arrange attractively in a big platter or dish
 4. Can sprinkle a table spoon of honey if desired or can
 spread the yoghurt on top
 5. Can chill for about 30 minutes and serve cold or eat
 immediately
 6. Serves three

27

Fruit Cocktail Salad15

Eat Healthy - The Indigenous Food Kitchen
28Eat Healthy - The Indigenous Food Kitchen

Fruit Cocktail Salad

About the Author

Kate Kibarah is well known in the Kenya media as
a nutritionist, TV presenter and founder of Kate’s
Organics – a company specializing in the manufac-
ture and distribution of organics products. She
lectures widely on healthy living to private sector
corporations, community groups, non-governmental
organisations and academia.

A native of Nairobi, she was educated in both Kenya
and the UK and worked in administration before
embarking on a career focused on healthy living. A
trained colon hydrotherapist, she also runs a
consultancy service dealing with digestive and
gastro-intestinal problems, offering colonic irriga-
tion to clients.

Kate is a committed believer in organic products and works diligently to promote
organic production and consumption in Kenya. She is also an avid supporter and
member of KOAN – the Kenya Organic Agriculture Network.

She is the presenter of two weekly TV health programmes on Family TV;- Family
Doctor and Doctors, and also Features on Hope Fm on Wellness Wednesday
Magazine. In addition she runs a virtual healthy living network, offering advice over
the internet and mobile telephony.

Her company Kate’s Organics specializes in supplying a range of organic products
including honey, Aloe Vera juice, various types of teas and Moringa. All of these
products are available in leading Kenyan supermarkets and other outlets including
healthy living shops, pharmacies and small groceries.

In her spare time, Kate occupies herself with charity work, regular visits to the
gym, international travel, swimming and reading. She is also a member of Rotary
International.

Kate
Kibarah29 Eat Healthy - The Indigenous Food Kitchen

PHOTO

About the Cook
 Franklin Mureithi is the senior chef at Sustainable

Agriculture Community Development Centre
(SACDEP) training and conference centre, a facility
that has a capacity to hold 200 residents and offers
homegrown organic foods to its guests. Franklin is
in charge of coordinating all activities related to
kitchen operation at the centre.

As an active member and firm believer of Slow
Foods, Franklin Muriithi has trained and actively
participated in promotion of Organic Cooking in a
career spanning over 15+ years. Besides working for
various hotels, restaurants and camping expeditions
including Panafric hotel, Africa Expeditions, Ken
trout Grill, Le Cordon Bleu Safaris among others, he
was also an active participant in a week-long Slow
Food Conference held in Turin, Italy in 2008, where

he represented the Sustainable Agriculture convivium in the Chefs category. He
continues to promote Slow Foods by encouraging Organic Kitchen Gardens.

 In addition Franklin offers outside catering services as well as one-on-one tutori-
als in winery, preparation of organic and indigenous food dishes, group coaching
and mass catering.

Franklin
Mureithi 30Eat Healthy - The Indigenous Food Kitchen

INDEX

Arrowroot – Nduma

Amaranth – Terere

Sweet potatoes – Ngwacii

Coriander – Dhania

Capscicum –Pilipili Hoho

Millet – Wimbi

Stinging nettle – Hatha / Thafai

Jute – Mrenda

Chlotolaria – Mitoo

Black Nightshade - Managu

31 Eat Healthy - The Indigenous Food Kitchen

For Delicious and Healthy Cooking Real
Indigenous Food Made Real Good

The Indigenous Food Kitchen
HEALTHY

32Eat Healthy - The Indigenous Food Kitchen

Arrow Root Balls

Pumpkin Chapati

Matoke (Plaintains) In
Coconut Milk

Yam Mix

Soya Bean-groundnut Stew

Millet (Wimbi) Ugali/Soya

Sweet Potato Salad

Cassava-Black Bean (Njahi) Stew

Mrenda (Jute) & Mitoo(Chlotolaria) Leaves stew in Milk

Managu
(Black Night Shade) Mix

Mashed Cow Peas

Amaranth (Terere) Mix in Rice

Moringa & Wimbi
(Millet) Porridge

Fruit Cocktail Salad

Coconut Milk

Soya Bean-groundnut Stew

Amaranth (Terere) Mix in Rice

E
a
t

H
e
a
lt

h
y

