The Moringa-Tree, a wonderful present of the nature

2Moringa leaves compared to common foods

3Easy to grow

3Easy to use:

3Planting the Moringa-Tree

3How to pant the seed?

4What can you do?

5Moringa Recipes

23Internet-Links

23Contact

[image: image3.png]

Can be used for cleaning water. But also cultivated for its leaves, fruits, and roots for a variety of food and medicinal purposes. Moringa leaves could practically wipe out malnutrition on our planet.
The Moringa tree contains
2 times the Protein of Yogurt
7 times the Vitamin C of Oranges
3 times the Potassium of Bananas
4 times the Vitamin A of Carrots
It’s like growing multi-vitamins at your doorstep.
Vitamin A, Vitamin B1, Vitamin B2, Vitamin B3, Vitamin C, Calcium, Chromium, Copper, Fiber, Iron, Manganese, Magnesium. Phosphorus, Potassium, Protein, Zinc
Experts agree that the long-term solution to malnutrition is the use of foods rich in the essential nutrients often lacking in people's diets. Modern scientific research is proving that Moringa leaves are one of the richest sources of such nutrients. Even small amounts of the leaves could protect thousands of people from suffering and death.

[image: image1]
The young fruits can be cooked in a number of different ways. An excellent oil is derived from the seeds, which is used for cooking and lubrication of delicate mechanisms. The leaves are extensively used as a vegetable in many parts of the world, and the root can be made into a condiment similar to horseradish. M. oleifera is also of interest because of its production of compounds with antibiotic activity.

There is an old saying: “Moringa leaves prevent 300 diseases.”

Now modern science is proving that these tiny leaves are packed with incredible nutrition that can strengthen our bodies and prevent many diseases.

Amazing, but true

Proteins, the building blocks of our bodies, are made of amino acids. Usually, only animal products such as meat, eggs and dairy contain all of the essential amino acids. Amazingly, Moringa leaves also contain them all.

2 times the Protein of Yogurt

Vitamin C strengthens our immune system and fights infectious diseases including colds and flu. Citrus fruits such as oranges and lemons are full of vitamin C. Moringa leaves have even more.

7 times the Vitamin C of Oranges

Potassium is essential for the brain and nerves. Bananas are an excellent source of potassium. Moringa leaves are even better.

3 times the Potassium of Bananas

Vitamin A acts as a shield against diseases of the eyes, skin and heart, diarrhea, and many other ailments. Carrots are very high in vitamin A, but Moringa leaves are even higher.

4 times the Vitamin A of Carrots

Calcium builds strong bones and teeth, and helps prevent osteoporosis. Milk provides a lot of calcium, but Moringa leaves provide even more.

These figures reflect gram-for-gram comparisons with Moringa leaves.*

It’s like growing multi-vitamins at your doorstep.

Vitamin A
Vitamin B1
Vitamin B2
Vitamin B3
Vitamin C
Calcium

Chromium
Copper
Fiber
Iron

Manganese
Magnesium
Phosphorus
Potassium
Protein
Zinc

Moringa leaves compared to common foods
Nutrients
Common
Fresh
Dried

foods
Leaves
Leaves

Vitamin A
1.8 mg
6.8 mg
18.9 mg

Carrots

Calcium
120 mg
440 mg
2003 mg

Milk

Potassium
88 mg
259 mg
1324 mg

Bananas

Protein
3.1 g
6.7 g
27.1 g

Yogurt

Vitamin C
30 mg
220 mg
17.3 mg

Oranges

*Nutritive Value of Indian Foods, by C. Gopalan, et al, and The Miracle Tree – Moringa oleifera: Natural Nutrition for the Tropics, by Lowell Fuglie, ed. More information: www.treesforlife.org/moringa
Easy to grow
• From seeds or cuttings

• Even in marginal soils

• Very little care needed

• Very little water required

• Produce fruits & leaves within 8 months

(Plant away from homes, as they tend to attract undesirable caterpillars.)
Easy to use:

• Add fresh or dried leaves to any dish

• Dry leaves (in shade) and store

• 8 to 24 g of leaf powder daily
 improves health

But
Sensitive for cold Areas. The tree may have problems if the Temperature drops very low. In this case cover with straw, cloth, Flees to keep it warm

Planting the Moringa-Tree

In Short:
The cultivation of the seeds in the house is possible throughout the year. This fast-growing, deciduous plant is cultivated as a useful and ornamental plant, grows in almost any soil and forms feathery leaves. The golden flowers smell like honey. The seeds can be processed into cooking oil, the roots and leaves are edible. The juice of the roots helps against sore throat. After several years developing the Moringa is a tree.
Origin

The moringa-Tree comes from the hot and dry regions Nordeast Afrika.
Cultivation

Let the seeds overnight in water at room temperature to pre-soak and plant them 1 cm deep in moist cultivation soil. Germination is after 10 to 14 days.
Place / Light:

This plant prefers a sunny location. Ideal in summer is a sun-protected area in the garden.
Care:

Choose a pot at the start with 15 cm diameter, as the plants grow quickly. Water evenly and protect it from strong winds. In cooler regions the plant can be cultivated only in greenhouses, conservatories or indoor.
Winter storage:

Protect the Moringa from frost. It looses its leaves.

Important Hint!
Normal potting soil should never be used. It contains too much fertilizer. Use seed please always with growing substrate or coconut fiber as they are permeable to air and nutrients: The selected planting substrate you should keep throughout the entire Germination time moist but not wet.
Before sowing soak the seed overnight in water. Moringa germinates in about two weeks if

it's really warm. But you need for temperatures of at least 20 ° C., preferably 25-30 ° C, and the best all day. The seed should always be slightly moist but not too wet maintained. Moisture is usually the biggest problem. The selected seed substrate should be evenly moist throughout the germination period, but not waterlogged.

Will you prepare your own seed starting soil, should be 1 / 3 very ripe compost, 1 / 3 sand (cleaned and washed) and use 1 / 3 garden soil + rock flour. Against fungal infection just add a little charcoal. All components must be well sifted and mixed. To nutrient-rich compost is not favorable. The plants etiolate. Poorer soil nutrient leads to a better rooting.

Who wants to be sure can sterilize the soil. This can be done at 200 degrees for 30 minutes in the oven, by steaming the soil. 15 minutes in the microwave are also sufficient.

The so-called cress test can be used to check the maturity of the compost.

Cover the culture vessel with a transparent film or glass. The Pot should be opened for ventilate about every 3 days.
In the first 6 weeks avoid full sun

5 to 8 weeks after the germination the Plants can be put in a new Pot (repotted). Please ensure that the young roots are not damaged. Water the plants after transplanting very well and protect them from sun.
Anhören
Umschrift

How to pant the seed?

· leave the seed overnight in water

· put the seed 1 cm deep in the soil
· put in a sunny place (> 20°C)
· After 10-14 days you will the see the tree coming. Not all seeds will germinate, only about 30%.

· Give the ground some water but not too much, otherwise the seed may rotten.

then go outdoor
1. Find a sunny place.

2. Make square holes in the ground 30 to 60 cm deep

3. Fill the hole with loose ground and plant the tree
More Information on how to cultivate

Information about planting the Moringa-Tree
Put seed into a flowerpot maybe 4 seeds with 3,5 cm of distance circular, about 1 cm deep in the soil. Only 30 % of the seed will grow!

If they grew up to about 8-10 cm height plant them in another vessel.

Soil: 3 parts humus, 1 parts topsoil, 1 parts sand, ½ part cat-bedding (keeps the water very well). May be add some fertilizer now. But you avoid use of ordinary potting soil for growing! It contains too many fertilizer salts. This means that the seeds can rot in it or germinated seedlings still a go, because the fertilizer salts leach their fine roots. Always use the seed starting soil nutrients, germ-free and water-permeable.
By changing the vessel put 30 % more topsoil to it.

Put in a Pot from roughly burned clay with 18-20 cm of diameters and height. Or may be a in plastic bag with a drain.

Fix the trunk f.e.with a bamboo, because they grow very fast.

You can cultivate it also in a glasshouse at the beginning.

In a hot summer you have to irrigate it up to 3 times a day.

At the ground put gravel that it does not stand in the water.

Slope the soil around the trunk like a pyramid that the water flows away.

Cover the soil a bit (with Mulch) that the sun does not dry the soil too much..

As a windbreak (check Wind-Direction!) use a glass or something else.

The plant grows faster in the shadow, May be you can put a black cloth with fine holes over it.

If the tree has about 1 m; remove it from the pot. But may be you need to destroy the pot. That the roots do not get damaged!

About September is a good month in the Northern Hemisphere for planting it out.

Dig a hole maybe 40 cm * 40 cm.

After one year you can mulch the soil

Irrigate but not direct to the plant. Keep the leaves dry! Best for irrigation is at the end of the roots. That’s at the position where the tree-crown ends.

The water must always be able to seep. Is somewhat water-sensitive, don’t like to be standing in the water.

Fertilize for example with 1 year old cow-dung. But also circular around the tree (like for irrigation) Goat-dung maybe you have to leave 3 years first.

Compost is also good. But don’t put oil to it!

After 8 months, the plant blooms.

If the plant should not grow that fast, remove it from the sun.

Store the Seeds dry and cold for example in the refrigerator.

Harvesting:

The leaves are interesting. However you can not remove the leaves from the tree. So plant a mother-tree, take the seeds and make bush-like small baby-trees (you can plant quite close) and take the leaves from that tree.

Using:

Fast dry the green leaves and pulverize them. Add to food. Don’t heat! The dry leaves which fall by themselves are not very useful.

Roots have the 3-4 times nutritional value like leaves. You can also eat them. Tastes good!

The pods are also usable as vegetables

You can make oil from the seeds.

You get animal food from the remains of the pressed seeds of making oil..

Also the turnips in the roots can be eaten.

What can you do?
• Plant a Moringa tree.

• Include Moringa leaf powder in your food.

• Share this information with people who can help make our world a healthier place.

[image: image2]

Moringa Recipes

Recipe for Moringa leaf powder sauce

Ingredients

200 grams (1/4 cup) peanut butter

1 liter water

500 grams of meat

25 grams (3 soup spoons) Moringa leaf powder

1 medium-size onion, chopped

2 cloves garlic

Salt, pepper and red pepper

Preparation

Put the water into the pot, add the meat and bring to a boil. Boil for 10 minutes, then add the peanut butter. Boil this mixture over high heat for 15 minutes with the pot uncovered. Add the Moringa leaf powder and boil for 15 more minutes. Add the onion, garlic and spices. Cover the pot and simmer the sauce over a low heat for 15 minutes. Serve over rice or millet couscous

PECCADILLO* WITH MORINGA

Ingredients:

2 T. cooking fat 4 c. water

1 tsp. minced garlic 2 tsp. salt

1 T. sliced onion dash of pepper

1/2 c. chopped tomatoes 1 c. ground beef, cooked

3 c. moringa leaves,

washed and sorted

Preparation: Saute garlic, onion, and tomatoes in large fry pan. Add ground beef. Cover and simmer 5 minutes

over low heat. Add water and bring to a boil. Season with salt and pepper. Add moringa leaves. Cook 5

minutes longer. Serves 6.

MORINGA LEAVES GULAY*

Ingredients:

1 c. coconut milk diluted with 1 c. water

1 c. dried fish (boiled, flaked, and fried in 1 T. cooking fat)

2 garlic cloves, minced

1 medium onion, sliced

Moringa Recipes Page 5

1/8 tsp. salt

6 c. moringa leaves, washed and sorted

4 pieces chili peppers, crushed

Preparation: Boil coconut milk, dried fish, garlic and onion for 10 minutes. Season with salt, stirring the

mixture continuously. Add moringa leaves and crushed chili peppers. Cook 5 minutes longer. Serve hot.

Serves 6.

DRUMSTICK CURRY WITH ONIONS

Ingredients

» 2-3 onions finely chopped

» 1 tbsp tamarind extract or

» 1 tomato chopped

» 1 twig of curry leaves

» salt to taste

Seasoning

» 1/2 tsp mustard seeds

» 2 red chilis broken into pieces

» 2 tbsp cooking oil

Preparations

Cut drumsticks into 1"-11/2" long pieces. Heat oil in a pan and add the seasoning ingredients. When mustard seeds stop spluttering, put the chopped vegetables except tomato and saute'. Add salt and turmeric powder. Cover the pan and allow it to cook on a low flame. Keep stirring in between till done. Add chili powder and tamarind extract / chopped tomato. Cook for some more time. Serve hot with rice.

DRUMSTICK WITH RICE AND COCONUT (Mulaga kaada Pindi koora)

Ingredients

» 4 or 5 drumsticks

» ½ cup rice soaked for 4 hrs

» ½ coconut

» 4 red chilies

» salt to taste

Seasoning

» 1 tsp black gram

» ½ tsp mustard seeds

» 1 red chili broken into bits

» 1 or 2 twigs of curry leaves

» ½ tbsp oil

Preparations

Wash and soak rice in just enough water. Grate coconut and grind it into not too fine a paste along with the red chilies and the soaked rice. Add salt and turmeric powder and dilute it by adding two to three cups of water. Cut drumsticks into 4 inch long pieces and cook them with a pinch of salt. Remove when done. Heat oil in a pan and add black gram, mustard seeds and chili pieces. When mustard stops crackling, put in the curry leaves and the liquid. Allow it to cook on a low flame, stirring all the time. Make sure that no lumps are formed. When done (check to see that the ground rice is cooked), add the cooked drumsticks and mix carefully so as not to mash the drumsticks. It goes well with rice.

Note: The contents should be well cooked. Test by tasting. Add more water if necessary and cook till properly done

Drumsticks cutlets

Ingredients

» 10-12 large fleshy drumsticks, unpeeled, cut into 3" fingers

» 1 cup roasted gram, whole

» 5 slices bread crumbled coarsely

» 1/2 cup fine bread crumbs for coating

» 3-4 flakes garlic, grated

» 1" piece ginger, grated

» 3-4 green chillies finely minced

» 1 large onion, coarsely grated, sprinkle with a little salt

» 1 tbsp. coriander leaves finely chopped

» 1/2 tsp. garam masala powder

» salt to taste

» oil for deep frying

Preparations

Boil drumsticks in plenty of water. Remove.

Scrape out inside flesh carefully, with a blunt knife, or back of a spoon.

Cool, run in a mixie till smooth.

Toast whole gram lightly on griddle till light golden.

Powder gram in mixie till fine, keep aside.

Press out all excess water from salted onions.

Heat one tbsp. oil

Add grated garlic, ginger, chillies, onions.

Stir till onions are tender.

Add drumstick pulp, salt, garam masala, coriander leaves

Cool a little.

Add ground gram, crumbled bread, mix into a lump.

Make small oblong cutlets with mixture, roll in breadcrumbs.

Chill for 10 minutes, reroll in breadcrumbs.

Fry in hot oil, till crisp and golden.

Serve hot with sauce, tamarind chutney, or green chutney.

Making time: 30 minutes

Makes: 15 cutlets

Shelflife: Unfried, refrigerated, 1 day . After frying, Best fresh

Drumsticks in Red Gravy

Ingredients

» 5 drumsticks, scraped, cut in 2"-3" pieces

» 3 ripe firm tomatoes, grated

» 1 onion grated

» 2 flakes garlic grated

» 1" piece ginger, grated

» 1 stalk curry leaves

» 1 tsp. coriander leaves finely chopped

» 1 tbsp. coconut, finely scraped

» 1 tsp. red chilli powder

» 1 tsp. coriander seed (dhania) powder

» 1/4 tsp. turmeric powder

» 1/4 tsp. garam masala powder

» 2 pinches asafoetida powder

» 1/2 tsp. sugar

» salt to taste

» 1/2 tsp. each cumin & mustard seeds

» 1 tbsp. oil

Preparations

Heat oil, add cumin & mustard seeds, asafoetida

Allow to splutter.

Add ginger, onion, garlic, stirfry till oil separates.

Add drumsticks, stir, cover and simmer till halfdone, stirring occasionally.

Add tomato, curryleaves, coconut, stir

Cover and cook till drumsticks are almost done.

Add all dry masalas, sugar, salt, 1/4 cup water.

Cover and cook till drumsticks are tender to touch.

Pour into serving bowl, garnish with coriander leaves.

Serve hot with thin phulkas, puris or steamed rice.

Making time: 30 minutes

Makes: 4-5 servings

Shelflife: Best fresh, refrigerated-2 days

Drumstick sabzi with gramflour

Ingredients

» 5 long fleshy drumsticks

» 1 tomato finely chopped

» 1 small capsicum finely chopped

» 1" piece ginger grated

» 2 stalks curry leaves

» 2 green chillies, slit in half

» 1 tbsp. coriander leaves finely chopped

» 2 tsp. thick tamarind pulp

» 1/2 cup gramflour

» 1 tsp. red chilli powder

» 1/2 tsp. coriander seeds (dhania) powder

» 1/4 tsp. garam masala powder

» 3-4 pinches asafoetida

» 1/2 tsp. sugar

» salt to taste

» 1/2 tsp. each cumin & mustard seeds

» 2 tbsp. oil

Preparations

Clean, scrape, cut into fingers size pieces

Boil drumstick pieces in 5 cups water, till tender.

Remove, drain, save water and keep aside.

Open fingers into vertical strips, usually 3 apiece.

Heat oil in a large heavy pan

Add cumin, mustard seeds, allow to splutter.

Add curryleaves, chillies, ginger, asafoetida, stir.

Add tomato, capsicum, drumsticks, stirfry for 2 minutes.

Add all dry masalas, salt and sugar to drained drumstick liquid.

Add gramflour, mix to a thin paste, adding more water if required.

Stir so no lumps are left.

Pour into simmering drumsticks, stir well till it starts boiling.

Cover, simmer till gravy becomes thick and bubbly.

When oil starts separating a bit, remove, pour into serving dish.

Garnish with coriander leaves, serve hot with parathas or phulkas.

Making time: 30 minutes

Makes: 5 servings

Shleflife: Best fresh

Drumstick-Aloo sabzi

Ingredients

» 6 drumsticks, peeled cut in fingers

» 3 potatoes, cut in chunks

» 1 onion finely chopped

» 1 tomato finely chopped

» 1 stalk curry leaves

» 1 tbsp. coriander leaves finely chopped

» 1 tsp. chilli powder

» 1 tsp. coriander seed powder

» 1/4 tsp. turmeric powder

» 1/4 tsp. garam masala powder

» 1 tsp. Maharasthrian black masala (kaala masala)

» salt to taste

» 1 tsp. wheat flour

» 1/2 tsp.mustard seeds

» 3-4 pinches asafoetida

» 3 tbsp. oil

Grind Together

» 1 small onion

» 5 garlic flakes

» 2" piece ginger

» 2 red chillies

» 1/2 tsp. cumin seeds

» 1 tsp. sesame seeds

» 5-6 cashews

» 2 long tamarind strips

» 1 stalk mint leaves, plucked

» 1 tbsp. curds

Preparations

Heat 1 tbsp. oil, fry ground paste till oil separates

Keep aside.

Meanwhile, heat remaining oil in another large pan.

Add mustard seeds, curry leaves, asafoetida, allow to splutter.

Add potato and drumsticks, stir, sprinkle a little water, cover to cook.

Sprinkle water frequently, stirring each time, to cook evenly.

When potatoes are soft to pressure

Add all dry masala powders, salt, tomato, onion.

Stirfry till onions turn soft.

Add ground paste, half cup water, stir and cook further 2-3 minutes.

Sprinkle wheat flour, stir immediately to blend

Take off fire after a minute.

Pour into serving dish, garnish with chopped coriander.

Serve hot with rotis, phulkas, jowar or millet chappatis.

Making time: 45 minutes

Makes: 5 servings

Shelflife: 2 days

Drumstick leaf korma

Ingredients

» 2 cups tender plucked leaves of drumstick tree

» 1/2 cup split green gram with skin, washed soaked in 2 cups water

» 1 carrot peeled, chopped

» 5-6 French beans chopped

» 1 potato, scrubbed, washed, grated

» 3-4 green chillies

» 1" piece ginger grated

» 1 stalk curry leaves

» 2 pinches asafoetida powder

» 1/4 tsp. turmeric powder

» 1/2 tsp. each cumin & mustard seeds

» salt to taste

» 2 tsp. lemon juice

» 2 tbsp. oil

Preparations

Chop, wash, drain drumstick leaves.

Heat half oil in a pressure cooker.

Add carrots, drained gram, beans, 1 chopped chilli

Stirfry for 2-3 minutes.

Add potatoes, leaves, ginger, stir, add two cups hot water.

Add turmeric, salt, mix well.

Put lid, cook for two whistles.

Cool cooker, remove lid.

Add salt and lemon juice to taste

To temper:

Heat remaining oil in small pan, add seeds

Allow to splutter.

Add curry leaves, asafoetida, remaining chillies (halved)

Pour into while sizzling, into korma.

Stir gently, serve hot with jeera rice, or steamed rice.

Making time: 25 minutes

Makes: 3 servings

Shelflife: 1 day

Drumstick flower chutney

Ingredients

» 1 cup fresh drumstick flowers, washed, drained

» 3-4 green chillies

» 2 stalks mint leaves, plucked, cleaned

» 2 stalks curry leaves, plucked, cleaned

» 1/4 cup split dry roasted chickpeas (phutana)

» 1/4 cup fresh coconut grated

» 1 small flake garlic

» 1/2 tsp. ginger grated

» salt to taste

» 2 tsp. lemon juice

To temper

» 2 tsp. oil

» 1/2 tsp. urad dal

» 1/2 tsp. cumin seeds

» 1/2 tsp. mustard seeds

» 2 pinches asafoetida

» 1 stalk curry leaves, plucked

» 5-6 drumstick flowers, cleaned

» 1 tbsp. water

Preparations

Grind all ingredients together to a fine chutney.

Check salt and lemon juice to taste

Pour into dish.

To Temper

Heat oil in a small pan.

Add dal, seeds, asafoetida, allow to splutter.

Add curryleaves, flowers, water

Pour into chutney while sizzling.

Stir gently, serve with any snacks, dosas, vadas, or as an accompaniment to meals.

Making time: 15 minutes

Makes: 2 cups chutney

Shelflife: 2 days refrigerated

Note: If phutana is not available, one may use for every 1/4 cup phutana, 1 tbsp. bengal gram, soaked for at least one hour.

Variation: One may use drumstick leaves in addition with the flowers, for taste and colour enhancement. One may also use red chillies instead of green.

Drumstick Thoran

Ingredients

» 5-6 drumsticks peeled, chopped like fingers

» 2 onions finely slivered

» 1/2 tsp. mustard seeds

» 1/2 tsp. rice grains

» 2 dry red chillies broken in half

» 2 tbsp. oil

» salt to taste

Grind to a paste

» 3/4 cup fresh coconut grated

» 1/2 tsp. cumin seeds

» 3 flakes garlic

» 2 green or red fresh chillies

» 2-3 pinches turmeric powder

Preparations

Wash and put drumsticks to boil in 2 cups water.

Allow to cook covered in a pan till tender, then remove lid.

When almost all water has evaporated, empty and keep aside.

Put ground paste in same pan, cover with boiled drumsticks.

Sprinkle some salted water, cover and cook till steam is given out.

Stir gently, sprinkle some more water, cover and keep aside.

Heat oil in a small pan, add rice and mustard seeds.

Allow to splutter, add chillies and onions.

When onions are transparent, pour over drumstick mixture.

Simmer again, stirring gently, till all water is evaporated.

Serve hot with rice, chappati, etc.

Making time: 30 minutes

Makes: 6 servings

Shelflife: 1 day

THORAN

Drumstick (Muringakkai) 12

» Onion ½ cup cut into small pieces

» Green chilli 3 cut fine

» Garlic 4 pods

» Coconut ½ piece (grated)

» Turmeric powder ½ teaspoon

» Jeera powder One pinch

» Oil 2 table spoon

» Curry leaves

» One sprig

» Salt to taste

Cut drumstick lengthwise into two halves and take out the inside fleshy part with a spoon. Cut it into small pieces. Mix it with green chilli, garlic, onion, grated coconut, jeera, turmeric, curry leaves and salt. Mix well and keep it for 30 seconds.

Heat oil in a separate pan, splutter mustard and put the mixture into it and mix with oil. Cover it with a lid and cook it using low flame for 6 minutes. When it is cooked stir well again for 2 minutes and remove from the flame.

DRUMSTICK SAMBAR

Drumstick (Muringakkai) 12

» Onion (small) - 1/4 kg

» Tomato - 4 nos

» Thuar Dhal - 1/2 kg

» Chilly powder - 2 tsp

» Coriander powder - 2 tsp

» Mustard -1 tsp

» Tamarind - lemon size

» Green chillies - 4 nos

Preparations

Cook mashed dhal. Tamarind to be kept soake in water for 10 mts. Take puree. Put mustard in 1 tsp oil and allow it to split. Add chopped onions green chillies, tomato, turmeric powder, chilli powder, coriander powder and fry it for 2 seconds.

Add salt to taste. Allow it to boil for 10 mts Remove from fire and serve hot. Garnish with chopped coriander leaves and curry leaves.

SHRIMP SUAM*

Ingredients:

2 T. shortening 1-1/2 tsp. salt

1 tsp. minced garlic 5 c. water

2 T. sliced onion 12 fresh shrimp, trimmed

1 T. ginger, cut into strips 2 c. moringa leaves, washed and sorted

1 T. fish sauce

Preparation: Saute garlic, onion and ginger in shortening, in large fry pan. Add fish sauce, salt and water.

Bring to a boil, and add shrimp. Cover and cook 10 minutes longer. Serve at once, Serves 6.

MUNG BEAN STEW

Ingredients:

4 T. cooking fat 1/2 c. shrimp juice

1 tsp. minced garlic 1/2 c. pork broth

2 T. sliced onion 3 c. water

1/2 c. sliced tomatoes 4-1/4 tsp. salt

1/2 c. sliced boiled pork dash of pepper

1/2 c. sliced shrimp 3 c. moringa leaves, washed and sorted

1 c. dried mung bean, boiled

Preparation: Saute garlic, onion and tomatoes in large fry pan. Add pork and shrimp. Cover and cook 3

minutes. Add mung bean, shrimp juice, pork broth and water. Cover and bring to a boil. Season with salt and

pepper, then add moringa leaves and cook 5 minutes longer. Serves 6.

DINENGDENG II*

Ingredients:

1/2 c. dried pigeon pea or 2 large tomatoes, sliced

Congo pea boiled in 1 1 medium-size fish cut into slices and boiled

c. water 10 young okra, cut into 1” lengths

3 c. water 1/4 c. fish paste

2 c. cowpea or yard-long

bean cut into 2" lengths

2 c. moringa leaves

1/2 medium onion, sliced

Page 6 Moringa Recipes

Preparation: Add water to cooked pigeon pea or Congo pea in large saucepan. Boil, and add cowpea or yardlong

bean. Cover and cook 3 minutes. Add fish paste, onion, tomatoes, fish and okra. Cover and boil 2

minutes. Do not stir vegetables. Add moringa leaves, cover, and cook 5 minutes longer. Serve hot. Serves 6.

SAUTEED MORINGA PODS

Ingredients:

2 c. fresh moringa pods 2-1/2 c. shrimp juice from pounded heads of shrimp

2 T. shortening 2 T. shrimp paste

1 tsp. minced garlic 1 tsp. salt

2 T. sliced onion 1 c. fresh lima or butter bean seeds, peeled

1/2 c. sliced tomatoes 1 c. green cowpea or yard-long bean pods cut into 1-1/2" lengths

1 c. boiled pork, diced

1/2 c. shrimp, shelled

and sliced lengthwise

Preparation: Cut moringa pods lengthwise into 4 pieces. Slice white pulp including tender seeds. Discard

outer covering. Cut pulp into 1-1/2 inch lengths. Saute garlic, onion, and tomatoes. Add pork and shrimp.

Cover, and cook 2 minutes. Add shrimp juice, and boil. Season with fish paste and salt. Add lima or butter

beans, and cook 3 minutes. Add moringa pulp and cowpea or yard-long bean. Cover, and cook 10 minutes.

Serves 6.

JAMBALYA CAMP

Ingredients:

1 c. rice 1/2 c. winged bean, blanched

1 onion, chopped 1 carrot, sliced thinly

3 T. oil 1 green pepper, sliced thinly

1 c. ground pork 1/2 c. pigeon or Congo pea seeds

3/4 c. tomatoes, chopped 1/2 c. moringa leaves

1 T. finely chopped celery 3 T. fish sauce

1/2 c. small fresh-water

clams (no shell)

3 c. water (soup of boiled clams)

CORN WITH MORINGA LEAVES

Ingredients:

2 c. grated young corn 1 small sponge gourd (luffa)

2 cloves garlic 1 c. moringa

1 head onion 1-1/2 Accent or MSG

3 c. water salt to taste

Preparation: Saute garlic and onion in medium fry pan. Add water and let it boil. Then add the corn, stirring

often to avoid burning. When cooked, add the gourd and moringa.

MIXED VEGETABLE EMBOTIDO*

Ingredients:

1-1/2 c pigeon or Congo peas, 1 c. meat from unripe coconut

boiled and mashed 1 red pepper

1 c. moringa leaves or fruit 1 green pepper

1 c. squash, grated 3 beaten eggs

1-1/2 c carrots, grated 1 onion, chopped

4 T. margarine 1/2 c. winged beans

1 head garlic, chopped pepper and salt to taste

Preparation: Mix all ingredients above. Wrap in plastic bags, and tie both ends. Steam for 45 minutes.

SAUTED PIGEON PEA OR CONGO PEA, PAPAYA, MORINGA AND WINGED BEAN WITH LIVER

Ingredients:

1-1/4 c. pigeon or Congo peas 1/2 c. liver

3 quarts water 3 T. salt

3/4 c. cooking oil 2 c. water

4 segments garlic 1-3/4 c. winged bean

1-1/4 c. tomatoes 2 c. moringa leaves

Preparation: Boil peas until cooked. Set aside. Saute garlic, onion and tomatoes. Add liver. Cover and cook

until liver is tender. Season. Add water. Add winged bean and papaya. Cover and cook 10 minutes. Add

cooked peas and moringa leaves. Serve hot.

PIGEON PEA OR CONGO PEA WITH PORK AND BANANA BLOSSOM

Ingredients:

1 c. peas 1 c. winged bean

1 pc banana blossom 1/2 moringa leaves

1 leg pork ginger

1 c. roselle salt to taste

Preparation: Brown pork. Remove from heat, and cut into cubes about 2 inches in size. Boil peas and pork leg

until tender. Add ginger and salt to taste. Add banana blossoms and winged beans. When tender, add roselle

and onions.

CHICKEN WITH PIGEON OR CONGO PEA, PAPAYA, MORINGA AND WINGED BEAN

Ingredients:

1 medium size chicken 1 onion

1-1/2 c. boiled pigeon or Congo pea 1 tomato

2 pcs green medium size papaya 3 cloves garlic

1 c. winged beans salt or Accent to taste

1 c. moringa leaves

Preparation: Saute garlic, onion and tomato. Add sliced chicken, boiled peas, and boil for 20 minutes. Then

add papaya and winged beans, and boil another 10 minutes. Add Accent and salt to taste. Put in moringa

leaves before removing from heat. Serve hot.

PIGEON PEA OR CONGO PEA, PAPAYA, MORINGA AND WINGED BEAN HAMBURGER

Ingredients:

1 c. boiled peas, mashed 1/2 c. papaya, chopped

1/2 c. string beans,chopped 1/2 c. flour

1/2 c. moringa 2 eggs

1 big sized onion,chopped 2 segments garlic

oil to fry; salt to taste

Preparation: Saute garlic, onions and tomatoes. Add mashed peas, papaya, winged beans, and set aside. Beat

eggs and add flour. Add moringa leaves to sauted ingredients, and mix with beaten eggs.

POCHERO A LA BERDING GULAY

Ingredients:

1 c. peeled & sliced unripe papaya 3 stems green onions

1 c. moringa leaves 1 small pc ginger (thinly sliced)

1 c. green beans or winged beans 1 T. cooking oil

3 pcs ripe tomato 5 black pepper, whole

3 pcs ripe banana 3 c. water

1 c. dried minnow salt to taste

1 clove garlic

Preparation: Saute the garlic and ginger in cooking oil until slightly brown. Add the water and bring to a boil.

Add the banana, beans and black pepper. Cover, and continue to boil. When half-done add the sliced papaya,

dried minnow, tomatoes, green onions, and salt to taste. Lastly, add the moringa leaves. Remove from heat

when done, and serve while hot. Serves 8.

MASQUADILLA TORTA*

Ingredients:

1/2 c. moringa leaves 3 eggs, beaten

1 c. winged bean pods, 3 pcs tomato, sliced

finely chopped 1/2 c. shredded papaya

3/4 c. shredded squash 1/2 c. onion, sliced

1/2 c. powdered mung bean 5 segments garlic

Moringa Recipes Page 9

1/4 c. powdered dried minnow Salt & pepper to taste

Preparation: Mix moringa pods, leaves, shredded papaya, squash, powdered dried minnow, powdered mung

bean, tomatoes, beaten eggs, onion, garlic, salt and pepper to taste. Place one piece of 5 x 5 banana leaf on a

plate, and pour the mixture on it. Then deep fry in oil until golden brown. Garnish with sliced tomatoes, onions

and calamansi*. Serves 8.

PIGEON OR CONGO PEA, PAPAYA, MORINGA, WINGED BEAN CHICKEN GUINAT-AN*

Ingredients:

3 pcs tomato 8 pcs winged bean

1 small papaya 1 c. coconut milk

1 c. boiled pigeon or Congo pea 1 c. palm heart

2-1/2 c. sliced chicken 3 pcs garlic

1 c. moringa leaves 1 small ginger

3 c. water 1 onion

Salt to taste

Preparation: Saute garlic, onions, tomato and ginger in hot oil. Add the sliced chicken and boil with salt. Then

add the water, and boil until the chicken is done. Add the papaya, palm heart, winged beans and pigeon or

Congo pea. Lastly, add the moringa and coconut milk. Season to taste.

VEGETABLE DELIGHT

Ingredients:

1 c. pure coconut milk 1 small pc ginger

1/3 c. pure coconut milk reserve 3 pcs bell pepper, green & red, quartered

5 pcs fish, preferably tilapia 1/2 c. moringa leaves

1 onion bulb, sliced 1-2 T. cooking oil

1 head garlic, crushed 1 t. crushed black pepper

3 tomatoes, quartered 1/2 c. pigeon or Congo peas

8-10 winged beans or string 1 c. cubed yellow sweet potato

beans, quartered

Preparation: Saute garlic in oil until brown. Add onion. Transfer to unglazed cooking pot, then add 1 c. pure

coconut milk, winged beans, pigeon or Congo peas, yellow sweet potato, fish, and ginger. Let it boil until halfdone.

Add bell peppers and tomatoes. Season with salt and crushed pepper. Add the rest of the coconut milk

and moringa. Boil for 5 minutes, and serve.

PATALBOG*

Ingredients:

1 c. sliced papaya 4 c. water

1 c. moringa leaves 1 tsp. salt

1 c. winged beans ginger and seasoning to taste

1 c. pigeon or Congo peas

Preparation: Wash peas and papaya (which have been sliced into elongated pieces). Remove young moringa

leaves from stems, and place in a cup. Slice winged beans to desired size, and wash. Pare ginger, and pound.

Page 10 Moringa Recipes

Place all ingredients in a casserole accordingly. Cook for 15 minutes or until all vegetables are tender. Serve

hot. Serves 4.

SAUTED YOUNG PIGEON OR CONGO PEAS

Ingredients:

2 c. dried minnow 2 T. oil

2 c. moringa leaves 2 tsp. soy sauce

1 c. young pigeon or Congo peas 1 medium size onion

1/2 c. sliced tomato 3 cloves garlic

1 c. sliced squash salt to taste

Preparation: Saute garlic, onions and tomatoes. Add fish, squash and peas, and cover. Cook for 10 minutes.

Add moringa leaves, and continue cooking for 3 minutes. Remove from heat and serve hot.

DINENGDENG

Ingredients:

1 c. pigeon or Congo peas, boiled 1 T. fish paste or

1 c. green papaya, sliced into salted fish

small pieces 1 pc ginger

1 c. moringa leaves 2 medium tomatoes, sliced

1 c. winged beans, sliced into strips

1 c. roasted walking catfish or mullet

Preparation: Boil 2 c. water in a casserole. Add the fish paste, ginger, and roasted fish for 15 minutes. Then

add the previously boiled peas, green papaya, and winged beans. Cook until tender. Add the moringa leaves

last, and cook 2-3 minutes more. Add a pinch of Accent or salt to taste. Serve hot. Serves 4.

PINAMILIT NA "HALUWAN" (DALAG)*

Ingredients:

1 c. tilapia (roasted fish) 1 onion

4 c. coconut milk 1 small ginger

2 c. water 1 pc papaya

1 c. moringa leaves black pepper to taste

Preparation: Boil the coconut milk with water. After boiling, mix the fish with the spices for 5 minutes. Add

the papaya and let it boil for 5 minutes, then add the moringa leaves. Cook for 5 minutes more. Remove from

heat. Serve hot. Serves 4.

3-IN-1 RECIPE

Ingredients:

1/2 c. coconut milk, dilute 1/2 c. shrimp paste

1 c. dried shrimp 2 pcs green pepper,

1/2 papaya, unripe, cut into strips (cut into strips)

Moringa Recipes Page 11

3 c. moringa leaves 1 segment garlic & onion, minced

Preparation: Boil coconut milk, shrimp, garlic, and onions for 10 minutes. Season with shrimp paste, and

continue stirring. Add cooked peas, papaya, green pepper, and moringa leaves. Cook 5 minutes longer. Serve

hot. Serves 6.

MSG or Accent

Preparation: Wash rice and soak in small bowl for 1 hour, then drain. Fry onion in cooking oil until tender, but

not brown. Set aside. Fry pork and add tomatoes and fish sauce. Add 3 c. soup of boiled clams. When boiling,

stir in rice slowly on low fire. When rice is half cooked add the other ingredients. Cover tightly and cook

slowly. Serve hot with sliced papaya. Seves 6.

Internet-Links
www.treesforlife.org

www.treesforlife.org/our-work/our-initiatives/moringa/moringa-tree

http://www.treesforlife.org/our-work/our-initiatives/moringa/moringa-book/moringa-book

(in English, Spanisch, French, Portuges)

www.tfljournal.org

www.miracletrees.org

www.moringa-europe.com
Supplier

http://www.mssasan.in/
Contact

Stefan Schranner

Frau-Holle-Weg 28

97084 Würzburg

Tel: +49 (0)931 72353

Mobil: +49 (0)152 54690448
Internet: www.alternative-technologie.de

Email: StefanSchranner@yahoo.de

[image: image4.png]

[image: image5.png]

