

**Moringa - The Miracle
Food by Bibhas Nag -
CEO / Founder -
GreenTechs
GreenFoods**

"The hardest thing to see is what is in front of your
eyes."

- Goethe

Mobile / Whatsapp -

+91 7003614170

Email -

bibhas.nag@gmail.com

These leaves could
save millions of lives.

The Moringa Tree

Moringa oleifera

Varieties

Thirteen Moringa species are known:

M. oleifera

M. arborea

M. borziana

M. concanensis

M. drouhardii

M. hildebrandtii

M. longituba

M. ovalifolia

M. peregrina

M. pygmaea

M. rivaie

M. ruspoliana

M. stenopetala

Moringa Knowledge in the Ancient World

Ancient World Knowledge

Scientific Knowledge

Nutritional Value

Tiny leaves.

Enormous Benefits.

=

7 times the Vitamin C of Oranges

4 times the Vitamin A of Carrots

4 times the Calcium of Milk

3 times the Potassium of Bananas

2 times the Protein of Yogurt

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

Vitamin A
Vitamin B1

Vitamin B2

Vitamin B3

Vitamin C

Calcium

Chromium

Copper

Iron

Magnesium

Manganese

Phosphorus

Potassium

Protein

Zinc

Rare for a
plant source,
Moringa leaves
contain all
the essential
amino acids...

...to build
strong, healthy bodies.

Moringa even contains *argenine* and *histidine*—two amino acids especially important for infants.

Vitamin A

Vitamin C

Calcium

Iron

Note: Iron from plants, including spinach and Moringa, is generally difficult for the body to absorb.

Potassium

Protein

Common Names for Moringa

(See more at: treesforlife.org/moringa/names)

• *Moringa*

Leaves:
Nutrition
Medicine

Trees:
Alley Cropping
Erosion Control

Flowers:
Medicine

Pods:
Nutrition
Medicine

Consider the Possibilities

Roots:
Medicine

Seeds:
Water Purification
Medicine
Oil

Gum:
Medicine

Bark:
Medicine

Moringa's Potential

- Human Health
- Livestock Fodder
- Plant Growth Enhancer
- Biogas

Human Health

Test in Senegal

Conducted by:

- **Mr. Lowell Fuglie,**
Church World Service in
Dakar
- **AGADA**
(Alternative Action for
African Development)

Test in Senegal

Results:

- **Children** maintained or increased weight and improved health.
- **Pregnant women** recovered from anemia and had babies with higher birth weights.

Research in Nicaragua

Nikolaus Foidl

Leonardo Mayorga

Dr. Nadir Reyes Sánchez

Intensive Cultivation

Livestock Fodder

Increases daily
weight gain
up to **32%**

Increases milk
production
43% to **65%**

Plant Growth Enhancer

Plant Growth Spray

- Extract juice from green matter
- Dilute with 36 parts water
- Spray 25ml on each plant

Effects of Spray

- Accelerates growth of young plants
- Plants are firmer, more resistant to pests and disease
- Longer life-span
- Heavier roots, stems and leaves
- Produce more fruit
- Larger fruit
- Increase in yield 20-35%

Bell Pepper

Spray

Control

Sugar Cane Roots

Spray

Control

Sorghum

Spray

Control

Turnips

Freeze Dried
Spray

Control

Spray

Biogas

Need for Studies

- **Human Health**
- **Livestock Fodder**
- **Plant Growth Enhancer**
- **Biogas**

How to Help

- **Share this information with key decision-makers in your country.**
- **Promote field studies and clinical studies in your country.**
- **Share your findings with the rest of the world.**

Trees for Life Journal

Share your findings with the world at:

www.TFLJournal.org

The screenshot shows the homepage of the Trees for Life Journal. At the top, the title "TREES FOR LIFE JOURNAL" is displayed in green, with the subtitle "a forum on beneficial trees and plants" below it. A navigation menu includes links for "About", "Support", "News", "Contact Us", "Help", and "Editorial Board".

On the left side, there is a sidebar with various links: "Login", "Open Forum", "Current Articles", "Archive", "Studies in Progress", "Moringa Gateway", "Discussion Forums", "Cerebellum Alerts", "Author Info", "Submit Article", "Member Info", and "Call for Studies". Below these links is a small red apple logo with the text "Trees for Life".

The main content area is divided into several sections:

- About Trees for Life Journal:** A link to "Click here to find out more about Trees for Life Journal".
- New Article:** A link to "sign up for content alerts via e-mail." followed by a featured article: "Can Fresh Vegetable Sprouts be Produced for Human Consumption in Areas With Poor Water Quality? (A Pilot Study) (more)".
- Latest Discussion:** A link to "Open Forum".
- What's New:** A link to "Latest News" followed by "Upcoming International Conference (more)". Below this is a link to "Moringa Gateway" with the text "Moringa Oleifera and Cratylia argentea: potential fodder species for ruminants in Nicaragua (more)".

On the right side, there is a search bar with a "GO" button and a link to "Advanced Search". Below the search bar are four green buttons: "Invitation for Articles", "Content Alerts", "Call for Studies", and "Why Publish".

Below the buttons is an "Article Highlights" section with a yellow background, listing "Research Articles", "Social Marketing: A Baseline Survey Report of District Ilargah, Olesa (more)", "Plant Foods as Sources of Pro-Vitamin A: Application of a Stable Isotope Approach to Determine Vitamin A Activity (more)", and "Traditional Uses: Old Wives' Tales: Modern Meades (more)".

At the bottom, there is a "Top Three Articles" section with three featured articles, each with a small portrait of the author:

- Moringa oleifera: A Review of the Medical Evidence for its Nutritional, Therapeutic, and Prophylactic Properties. Part 1.** by Ted W. Fabry, Sc.D.
- Trees for Life Journal: A Bridge Between Science and Traditional Knowledge** by Balbir S. Hattar.
- Trees for Life Journal: A New Adventure in Service** by Jeffrey Fees.

The footer contains a navigation menu: "Home | About | Support | News | Contact Us | Privacy Policy | Help | License | Editorial Board". Below this is a line of text: "This site best viewed with Internet Explorer 6.0 or later, or Firefox 1.0 or later." At the very bottom, it says "Copyright © 2007 Trees for Life Journal. All trademarks and copyrights on this page are owned by their respective owners." and "Powered by Geeking".

Consider the Possibilities

References

1. Gopalan, C., B.V. Rama Sastri, and S.C. Balasubramanian. *Nutritive value of Indian foods*. Hyderabad, India: (National Institute of Nutrition), 1971 (revised and updated by B.S. Narasinga Rao, Y.G. Deosthale, and K.C. Pant, 1989).
2. Fuglie, Lowell J., ed. *The Miracle Tree—Moringa oleifera: Natural Nutrition for the Tropics. Training Manual*. 2001. Church World Service, Dakar, Senegal. May 2002.
3. Price, Martin L. "The Moringa Tree." *Educational Concerns for Hunger Organization (ECHO) Technical Note*. 1985 (revised 2002). May 2002. <www.echotech.org/technical/technotes/moringabiomasa.pdf>.
4. Saint Sauveur (de), Armelle. "Moringa exploitation in the world: State of knowledge and challenges." Development Potential for Moringa Products. International Workshop, Dar es Salaam, Tanzania, 29 Oct. - 2 Nov. 2001.
5. Morton, Julia F. "The Horseradish Tree, *Moringa pterygosperma* (Moringaceae)—A Boon to Arid Lands?" *Economic Botany*. 45 (3), (1991): 318-333.
6. IndianGyan: The Source for Alternative Medicines and Holistic Health. Home Remedies for Common Ailments. May 2002. <www.indiangyan.com/books/healthbooks/remedies/cataract.shtml>.
7. Bakhru, H.K. *Foods That heal: The Natural Way to Good Health*. South Asia Books, 1995.
8. New Crop Resource Online Program (NewCROP). "*Moringa Oleifera* Lam." 7 Jan.1998. Purdue U. Jan. 2005. <www.hort.purdue.edu/newcrop/duke_energy/Moringa_oleifera.html>.
9. Sairam, T.V. *Home remedies, Vol II: A Handbook of Herbal Cures for Commons Ailments*. New Delhi, India: Penguin, 1999.
10. M.S. Swaminathan Research Foundation. *Moringa oleifera* Lam, Moringaceae. May 2002. <www.mssrf.org/fris9809/fris1157.html>.
11. Participatory Development Resource Centre for Africa (PDRCA) Page. United Nations Volunteers. Aug. 2000. <www.unv.org/projects/pdrca/pdrca22.htm>.
12. Home Truths Page. Morepen Laboratories. March 2002. <www.morepen.com/morepen/newsletter/hometruths.htm>.
13. United Nations World Food Programme. *Interactive Hunger Map*. 2004. December 2004. <www.wfp.org/country_brief/hunger_map/map/hungermap_popup/map_popup.html>.
14. Foidl, N., Makkar, H.P.S. and Becker, K. The potential of *Moringa oleifera* for agricultural and industrial uses. In: L.J. Fuglie (Ed.), *The Miracle Tree: The Multiple Attributes of Moringa* (pp. 45-76). Dakar, Senegal: Church World Service, 2001.
15. Fuglie, L. New Uses of Moringa Studied in Nicaragua. *ECHO Development Notes #68*, June, 2000. <<http://www.echotech.org/network/modules.php?name=News&file=article&sid=194>>.
16. Reyes, S.N. *Moringa oleifera* and *Cratylia argentea*: potential fodder species for ruminants in Nicaragua. Doctoral thesis, Swedish University of Agricultural Sciences, Uppsala. 2006.