

The Incredible Moringa Leaves

(drumstick leaves)

www.treesforlife.org/moringa

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.

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

4 times the Calcium of Milk

Based on figures from: *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

Incredible in any language . . .

Botanical name: *Moringa oleifera*
Popularly known as “drumstick tree” in English.

Bengali: Sajna
Burmese: Dandalonbin
French: Bèn ailé, Benzolive
Gujarati: Suragavo
Hindi & Urdu: Munaga, Sahijna, Segra
Khmer: Daem mrum
Malay: Kalor
Malayalam: Sigru, Muringa
Marathi: Sujna, Shevga
Oriya: Munigha, Sajina
Punjabi: Soanjana
Sinhalese: Murunga
Spanish: Ben, Morango, Moringa
Tagalog: Mulangai
Tamil: Murungai
Telegu: Munaga, Mulaga
Thai: Marum
Vietnamese: Chùm Ngây

More names: www.treesforlife.org/moringa/names

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

www.treesforlife.org
Trees for Life, 3006 W. St. Louis,
Wichita, KS 67203-5129 USA
Phone: (316) 945-6929
moringa@treesforlife.org

Trees for Life empowers people by demonstrating that in helping each other, we can unleash extraordinary power that impacts our lives.