

EcoZoom- Jiko Bora

Why you should buy one

- **Uses** 70% less charcoal
- **Saves** up to Ksh 2,000 per month on charcoal
- **Reduces** smoke by 60%
- **Strong** - the stove has a lifetime of 5 years
- **Cooks fast** – twice as fast as traditional stoves
- **2 year warranty** – if there is a problem with your stove it will be repaired or replaced for free.

Where to buy one

Jiko Bora Charcoal Stove costs Ksh 3,900.
Contact **EcoZoom** on +254 700 426 555 for more information.

Always cook in a well-ventilated place, or outside.
All stoves have a serial number on the back. This proves they are authentic stoves. They are designed in USA and are high quality and long-lasting.

Produced by Mediae

Watch us on Citizen TV on:
Sunday 1.30pm (Kiswahili)
Thursday 1.30pm (English)

For more information,
SMS 20255
or call iChef
0711 082 303

ecozoom
www.ecozoomstove.com
samora@ecozoom.co.ke
0700 426 555

www.hashienergy.com
customer.serve@hashienergy.com
020 221 5088

www.oshochem.com
marketing@oshochem.com
0711 045 000 or SMS 20560

www.mavunofertilizers.com
info@mavunofertilizers.com
0702 891 893

www.kwftbank.com
info@kwftbank.com
0703 067 700 or 0730 167 000

www.kuscco.com
020 273 0191 or 020 272 2927

www.burnstoves.com
communications@burnmfg.com
0700 667 788 or SMS 22876

www.envirofit.org/products/east-africa
customer@envirofit.org
0800 722 700 or SMS 40250

www.realipm.com
sales@realipm.com
0725 806 086

www.royalseed.biz
customerservice@khs.co.ke
0710 558 240

www.dlight.com
info.kenya@dlight.com
020 210 6793

www.hortiprolimited.com
info@hortiprolimited.com
020 239 3583

Series 1, Episode 7

Mama Max, Kimende.

If undelivered please return to the Mediae Company, P.O.Box 215-00502, Karen

COOKSTOVE

EcoZoom, Jiko Bora Charcoal Stove

RECIPE

Goat Rib Stew with Pear, Beetroot and Carrot Salad

KITCHEN GARDEN

Carrots

NUTRITION

Carrots

Nutrition

Carrots can be incorporated into a variety of dishes. They can be fried or stewed. Green beans, peas and potatoes complement most recipes where carrots are used.

Vitamin B1

Helps our bodies use fats and proteins

Vitamin B6

Keeps our nerves healthy

Vitamin B8

Helps our bodies to work well

Folates

Helps with healthy brain development of the foetus

Vitamin A

Promotes clear vision

Vitamin K

Helps in clotting blood

Vitamin C

Promotes healthy looking skin and boosts immune system

Recipe

Goat Rib Stew with Pear, Beetroot and Carrot Salad

Ingredients

- $\frac{1}{2}$ kg Goat ribs
- Garlic
- Oil
- Salt & Pepper
- Dhania
- 2 Pears
- 1 beetroot
- 1 large carrot
- Cooking oil
- 1 orange
- $\frac{1}{2}$ a lemon

Method

Garlic Goat Ribs

- Marinate the ribs in finely chopped garlic and oil. Leave for at least one hour.
- Heat oil in a heavy sufuria until it is very hot.
- Add in the ribs and brown each side for about 3 minutes. Cover and cook on high heat for ten minutes or until tender.
- Add salt and pepper.

Pear Beetroot Carrot Salad

- Grate or finely chop the pears, beetroot and carrot. Mix them together in a bowl.
- In a separate bowl, squeeze the orange and lemon and mix the juice with oil. Add the dressing to the salad, as well as salt and pepper to taste.

★ Tip of the week

Carrots are a healthy addition to any diet. Boil them in water for few minutes to release nutrients or eat them raw as a snack.

Kitchen Garden

How to grow carrots

- Dip up your soil to a depth of about 20cm and make sure there are no lumps.
- Loosely compacted soil makes it easy for carrot roots to push through as they grow longer.
- Do not apply manure before or during planting as it will cause the carrot roots to be forked.
- For high yields, buy seeds from a certified agrovet.
- Mix carrot seeds with sand before planting. This will make it easier to plant as the seeds are very small.

How to maintain

- Water the plants if it is not raining and mulch around the base to conserve moisture.
- Thin the carrots regularly to create a spacing of 10cm between plants and 30cm between rows.

What to look out for

Monitor your crop on a daily basis to check if you have any pests and diseases. Spray when necessary to control any infestation.

When to harvest

Harvest carrots 3-4 weeks after planting or when they are big enough to be eaten. For a continuous supply of carrots, sow new seeds every few weeks.