
INTSORMIL Report No. 17, January 15, 2008

INTSORMIL is funded by the United States Agency for International Development under
Leader with Associates Cooperative Agreement EPP-A-00-00016-00

INTSORMIL Management Entity: University of Nebraska, 113 Biochemistry Hall,
P.O. Box 830748, Lincoln, NE, 68583-0748, USA

 Phone: (402) 472-6032 Fax: (402) 472-7978 E-mail: SRMLCRSP@UNL.EDU
Web site: http://intsormil.org

IN
TS

O
RM

IL
Sorghum Lager and Stout Beer:
A Boost to the African Economy

For millennia, sorghum has been the basis of traditional African beers
such as the clear beers of West Africa (dolo and pito) and the opaque

beers of southern Africa. These beers are part of the African tradition
and remain very popular but today Africans also enjoy lager and stout
beers. These beers, of European origin, use barley as their major ingredi-
ent. This presents a major problem as barley is a temperate cereal and
the African climate is unsuitable for cultivation. Thus, barley grain or
barley malt must be imported which requires the use of valuable foreign
exchange and increases the price of the beer beyond the reach of most
Africans. Importation also disadvantages local farmers as it denies them
potential markets.
 In the late 1980s, the Nigerian government briefl y banned the importa-
tion of cereal grains like barley and wheat with the aims of saving foreign
exchange and forcing brewers and bakers to use locally grown grains.
With much ingenuity, the brewing companies in Nigeria, were able to use
sorghum to successfully brew their lager and stout beers. Despite the
cereal importation ban having been rescinded for many years, sorghum

The sorghum component of
Eagle Lager is clearly evident
on the bottle label

A technician in a brewery demonstrating the Simple Bleach Test. As
can be seen on the middle and right fi lter papers, the tannin sorghums
stain black.

“Sorghum lager and
stout beer brewing is a
great African success
story that has benefi ted
everyone in the value
chain from farmers,
through brewers to the
consumer”

For further information regarding this article contact:
John R. N. Taylor, Professor and Head, Department of Food Science, University of Pretoria, Pretoria 00002, Republic of South Africa, Phone 27 12-420-4296,
Fax: 27-2839, E-mail: jtaylor@postino.up.ac.za or Lloyd Rooney, Soil and Crop Sciences Department, Heep Center, Texas A&M Agricultural Experiment
Station, College Station, TX 77843-2474 USA, Phone: 979-845-2925, Fax:979-845-0456, E-mail: LRooney@tamu.edu

has continued to be the cereal ingredient of choice for brewing
because of its cost advantage. This development has had major
economic benefi ts. Sorghum varieties with good brewing properties
are grown under contract bringing guaranteed income to farmers.
In addition, a large-scale sorghum malting industry has been de-
veloped. Not only is the sorghum malt used for brewing beer, it is
also used as a major ingredient in hot and cold non-alcoholic malt
based beverages, which are very popular across Africa.
 The SABMiller company has developed a novel process to
brew a lager-type beer (Eagle Lager) using unmalted sorghum grain
and food-grade enzymes and Eagle Lager is now being brewed
in Tanzania, Uganda, Zambia and Zimbabwe. The Eagle Lager
project benefi ts local small-scale farmers through contract growing
of sorghum and provides an affordable lager beer to consumers
for whom this type of beer was previously unaffordable.
 INTSORMIL, via its Southern Africa Regional Project, is playing
a key role in sorghum lager and stout beer brewing development in
Africa through education and training activities that have promoted
the use of sorghum by the brewing industry. White sorghum grains
are preferred for lager and stout brewing because of their generally
lower levels of phenolics. In 2004, INTSORMIL together with the
South African Sorghum Forum held a White Sorghum Workshop
in Pretoria to educate southern Africa sorghum industry stakehold-
ers about the different types of sorghums and in particular about
the Tan Plant White Sorghums. These are tannin-free and very
low in other types of polyphenolics and hence are ideal for lager
brewing.

 INTSORMIL collaborator, John Taylor and his colleagues at
Pretoria University, South Africa have run basic training courses
in sorghum malting and brewing technology in a number of African
countries. The Simple Bleach Test, developed at Pretoria University
with the support of INTSORMIL, is one component of the training.
This test enables rapid identifi cation of sorghums that are tannin
free and suitable for lager brewing.
 Training African food scientists with high level skills in sorghum
malting and brewing science and technology is equally important.
With the support of INTSORMIL funding and via partnerships with
industry, Lloyd Rooney, INTSORMIL PI located at Texas A&M
University and John Taylor have been jointly supervising student
research programs for the past decade.

 Breeding and cultivation of sorghum varieties with good
agronomic and brewing qualities are essential to the success
of brewing sorghum lager beer. Medson Chisi and his team at
Golden Valley Agricultural Research Trust in Zambia have de-
veloped a number of sorghum varieties which are highly suitable
for brewing. He is now working closely with farmers, various
NGOs and brewing companies in southern Africa to implement
the adoption of these varieties. In Zambia he is working with
Care International and CLUSA (Cooperative League of the USA)
on a scaled sorghum commercialization project. About 3,000
small scale farmers have been identifi ed and arrangements
made for sorghum production on contract. The small scale
farmers have the opportunity to profi tably produce sorghum for a
specifi c end-use market where the Sorghum Research program
and the NGOs facilitate the grain production and the end-user
(SABMiller) guarantees the market. This project will be replicated
in other Zambian provinces as the demand for sorghum keeps
growing.
 Sorghum lager and stout beer brewing is a great African
success story that has benefi ted everyone in the value-chain
from farmers through brewers to the consumer and has created
new enterprises in the West African sorghum malting industry.
Ian Mackintosh, technical director at Uganda’s Nile Breweries in
BBC News, 4 February 2004 stated that “ the marketing of Eagle
Lager beer was immediately a massive success and within a
couple of months after release it had become the largest brand
in Uganda. Eagle Lager is still one of the top brands in Uganda,
and has succeeded as a bridge between conventional and
traditional beer. A number of SAB subsidiaries in Africa and the
Americas are now replicating this idea in their local markets.”
 Technologies developed in Africa have helped countries like
the USA and Australia to produce sorghum lager beers, espe-
cially for people with celiac disease who are gluten intolerant.
 In spite of the signifi cant progress, challenges still remain to
improving the effectiveness and effi ciency of sorghum brewing.
To further develop the sorghum brewing industry in Africa and
elsewhere, it is essential that the competitive edge of sorghum
is both maintained and extended. To this end, focused research
and development work is required involving a partnership
between INTSORMIL, government organizations and private
companies.

Pretoria University Food Science students from Zambia explaining
their research to representatives of Novozymes SA, a company that
partially sponsored their research.

John Taylor (front left), Clement Djameh of UNIDO (front center) and
Gregory Komlaga of the Ghana Food Research Institute (back left)
with personnel from Guiness Ghana, one of the partners in the West
African sorghum value chain project, at the UNIDO pilot sorghum
lager beer brewery.

