
ANNOUNCEMENT

SAAFoST NORTHERN BRANCH STUDENT DAY

2014

SEE, SMELL, TOUCH & TASTE

Exciting new food products developed by:
SA's Future Food Technologists from Tshwane University of Technology (TUT), University of Johannesburg (UJ), University of Venda (UNIVEN) and University of Pretoria (UP)

UP Food Science research show-case:
Post-doctoral and post-graduate students from the University of Pretoria (UP) Food Science will share their research insights and findings

- Hosted by:** Department of Food Science and TUKSFoST, University of Pretoria
- Venue:** Sanlam Auditorium, Conference Centre, Hatfield Campus, UP
- Date:** Tuesday 21 October 2014
- Directions:** See directions below
- Booking:** Event free but booking essential.
Please book through Irene Burke - not later than Monday 20 October by e-mail: saafost.irene@telkomsa.net
- Parking:** Please note that parking at the venue (Sanlam Auditorium at Conference Centre) will be limited. Rather make use of the parkade (entrance from University Road)
- Program:**
- | | |
|---------------|--|
| 10:00 - 12:00 | Judging of Products (CLOSED SESSION) |
| 12:00 - 12:05 | Welcome (Sanlam Auditorium) |
| 12:05 - 12:50 | Research presentations by UP researchers: Dr Patrick Njage (post-doctoral fellow), Franklin Apea-Bah (PhD student) and Mohammed Elhassan (PhD student) |
| 12:50 - 13:50 | Introduction to new products by UJ, TUT, UNIVEN and UP students |
| 13:50 - 15:00 | New Product and Research Poster Exhibition |
| 15:00 - 15:30 | Awards Presentation and Closing |

NEW FOOD PRODUCT DEVELOPMENT 2014

TSHWANE UNIVERSITY OF TECHNOLOGY		UNIVERSITY OF VENDA	
<p>TUT1 Snack: Beany Bar MASEKO, KH MALONGANE, LP MASEMOLA, M KEETSE, MG NTULI, TP MAZIBUKO, NP</p> <p>TUT2 Snack: Low GI Biscuit MUKWEVHO, K SERUMULA, MP HONWANI, EM MAKOTO, BL CHAUKE, NA ONGOBENI, P NGWENYA, KV MATHEBULA, RA</p> <p>TUT3 Traditional beer MAKHUBELA, KS NKOSI, S NDWANDWE, M SEBOLA, RS MONAMA, GM MPHELA, KG MOTAUNG,</p> <p>TUT4 Cider Beer RAMUTSHILA, MM MASILELA, SJ MPHAHLELE, M NDLOVU, S MOKOENA, N MASHALA, YL MASHELE, NE BAMBO, MJ</p>	<p>TUT5 Frozen Desert MATOTOLA, TL MOLATLHEGI, LR LAO, S MOLONYAMA, MD MATLOU, TM</p> <p>TUT6 Yogurt Mousse Ahmed Salatou, S MASHIMBYE, NP POOPEDI, LM MASHISHI, RC MTSWENI, TI SEBETSEBA, TE BARNARD, T</p> <p>TUT7 Fruit biscuit MOCHEKE, MSA MOTSOARI, NE MASHILE, TK MOSWEU, MC MASHAO, BS MODIBA, PM DEBEERS, LG MSIZA, SL MAROKANE, MP</p> <p>TUT8 Fruit roll ZONDO, ZP MATAMELA, T PHOKUNGWANE, J MOSEHLANA, MJ</p>	<p>UNIVEN1 Xigugu biscuits SHIBURI, B TSHIKOSI M</p> <p>UNIVEN2 Wheat-mopani snack MULOVHEDZI, M NNDWAMMBI, K</p> <p>UNIVEN3 Instant <i>thophi</i> MUTSHINYANI, M</p> <p>UNIVEN4 Maize-carrot snack MBODI, N NETHISHIVHE, MP</p> <p>UNIVEN5 Instant <i>tshidzimba</i> MAMANYUWA, P HLUNGWANE, S</p> <p>UNIVEN6 Ringa mageu BALOYI, M.O. NEMUDZIVHADI, TP</p> <p>UNIVEN7 Avoghurt MATHOBO, VM MAKHADO TP</p>	
UNIVERSITY OF PRETORIA			
<p>UP1 Baopeer frozen yoghurt FAURE, L KHUZWAYO, TA MEKI, SP VAN WIJK, L ZVINAVASHE, P DIBETE MB</p>	<p>UP2 Rooibos Jellies LE FLEUR, CC NJILA, S OLAONPEKUN, BA SYEBELE, MG</p>	<p>UP3 Egosi seed cookies SCOTT, I KAYIJAMAHE, Y MANGOMA, T NDLELA, L</p>	

UNIVERSITY OF JOHANNESBURG

UJ1 Orange flavoured cider
BOTSI DO

UJ2 Pineapple beer
BUTHULEZI, GN

UJ3 Mopani worm soup
DEE, JV

UJ4 Beetroot dip
HADEBE, XM

UJ5 Custard-jelly powder
KHOZA, MFG

UJ6 Meal replacement juice
LION, MP

UJ7 Schnitzel sticks
LUKHELE, SH

UJ8 Jelly and chocolate snack bar
MABITSELA, MF

UJ9 Spent grain bread
MAHLAPE, MC

UJ10 Fermented sorghum beverage
MAHLATJI, RM

UJ11 Avocado spread
MOATLHODI, DO

UJ12 Chocolate potato chips
MAKAMO, A

UJ13 Instant strawberry milkshake
MAKRWEDE, AM

UJ14 Beetroot chutney
MAKWEYA, MP

UJ15 Canned spaghetti with mixed vegetables
MALEPFANA, K

UJ16 Mopani worms in tomato sauce
MNYANE, RS

UJ17 Gluten free kale biscuit
MATHE, TH

UJ18 Low fat cheese sauce/spread
MATSOSO, LS

UJ19 Lemon and herb chicken biltong
MAVHUNGA, FH

UJ20 Low fat chicken salami
MDLETSHE, NI

UJ21 Bacon, cheese and chicken viennas
MFONO, GT

UJ22 Beetroot puree sauce
MKHWANAZI, L

UJ23 Glazed gammon
MOHLOKI, JT

UJ24 Lactose free artificially sweetened milk
MOKGONYANA, JM

UJ25 Spinach fettucine and beetroot pesto
MORAPI, FP

UJ 26 Porky beef roulade
MPHALE, TC

UJ27 Crumbed pork loin
MSOMI, PB

UJ28 Baked potato chips
NCWANDULE, PM

UJ29 Butter powder
NGALO, WM

UJ30 Chicken sausages
NJOKO, BI

UJ31 Sodium reduced BBQ seasoning
NXUMALO, SQ

UJ32 Beetroot yoghurt
NYATHI, NA

UJ33 Creamy, crunchy ice cream
SETLHAKU, K

UJ34 Instant mageu
SHOKWE, TR

UJ35 Turkey viennas
SITHOLE, NN

UJ36 Tripe pie
ZULU, TO

Directions from Johannesburg/OR Tambo International Airport

Take the R21 towards Pretoria. Take the N1 North towards Polokwane until you reach the Lynnwood Road off-ramp. Follow Lynnwood Road left (west), passing several traffic lights. At the second set of traffic lights after Jan Shoba Street (previously Duncan Street) you will find UP's main entrance on your right. Loftus Versfeld rugby stadium is 600 metres past the UP entrance. Pass the stadium and use the circle at the church to turn around if necessary.

Directions from Polokwane

Take the N1 South towards Johannesburg until you reach the Lynnwood Road offramp. Follow Lynnwood Road right (west), passing several traffic lights. At the second set of traffic lights after Jan Shoba Street (previously Duncan Street) you will find UP's main entrance on your right. Loftus Versfeld rugby stadium is 600 metres past the UP entrance. Pass the stadium and use the circle at the church to turn around if necessary.

Directions from the west

Follow Frances Baard Street (previously Schoeman Street) or Stanza Bopape Street (previously Church Street) in an easterly direction until you reach Gordon Road. Turn right into Gordon Road, which later becomes Jan Shoba Street (previously Duncan Street). Pass several traffic lights and turn right into Lynnwood Road. Drive 0,8 km until the second traffic light, then UP's main entrance is on your right. Loftus Versfeld rugby stadium is 600 metres past the UP entrance. Pass the stadium and use the circle at the church to turn around if necessary.