[image: image1.png]

Maggie's Garden

Organic Sprouts from Nataf

 Let your food be your medicine, and your medicine be your food

Hippocrates

[image: image2.emf]

My name is Maggie and I live in Nataf, a small quiet village in the Jerusalem hills. For over ten years I have been growing vegetables and organic sprouts for my family according to the permaculture method. Recently I substantially expanded the area of my garden and increased the number of seeds and legumes that I sprout in order to offer my vegetables and sprouts to those who value organic high-nutrition foods. I now sprout over 15 varieties of sprouts in a wide range of different tastes, shapes and colors—all available for sale to the public!

Super-Foods! The sprouting process is truly amazing!

Sprouts have an extremely high nutritional value and contain all of the major food groups. Sprouts are one of the richest sources of minerals and vitamins. Some sprouts contain 100 times the vitamins of the vegetables from which they're grown. In addition, during germination, a variety of enzymes are generated that do not exist in mature harvested vegetables, as the sprouts are still alive and in their early stages of growth. Sprouted legumes generally contain only one-third of the calories of an unsprouted legume. Sprouts have high quality usable protein, containing many of the essential amino acids required by the human digestive system to form a usable protein, far more than mature vegetables. Sprouts contain simple sugars, which are available energy; chlorophyll, which purifies the blood and bolsters the immune system, and much dietary fiber.

· Fenugreek (chilbeh) sprouts lower the blood-sugar level

· Radish sprouts contain more iron than spinach

· Alfalfa sprouts lower blood pressure and cholesterol
· Broccoli sprouts contain 10-100 times more antioxidants than a broccoli floret

So how can you receive my sprouts?

Very simple: Subscribe to my farm and you will get a weekly delivery. Let me know what kind of sprouts you want, or just tell me how many boxes you would like per week to enjoy the entire variety. Chubeza members can order sprouts to be included for delivery in their weekly and bi-weekly boxes.

All of the sprouts are packaged in corn-based biodegradable containers.

Prices:

· Fenugreek (chilbeh) and alfalfa sprouts – 10 NIS
· Radish, turnip, broccoli and other sprouted seeds - 12 NIS
· Lentils, mung, azuki, black beans and other assorted legumes – 10 NIS
I will be glad to provide serving suggestions, although there is no need for special recipes. Sprouts are a wonderful, easy addition to salads, soups and sandwiches. Additionally, you may replace an unsprouted legume with a sprouted one in any of your favorite recipes. You will be rewarded with a higher nutritional value and shorter cooking time!

Please feel free to contact me.

rosenberg.maggie@gmail.com

 02-5700796, 054- 7536106
What are sprouts?

Sprouts are seeds or beans that have germinated to produce a root, a stem and leaves. A seed or bean consists of an outside shell, an embryonic plant called the germ from which the plant grows, and nutrient materials to nourish the baby plant until its roots and leaves can provide nourishment. When the seed or bean is dry, it can be kept for long periods of time. The sprouting process begins when it has the proper conditions of temperature, light, moisture and air. Seeds and beans can be sprouted in earth or in water.

Accordingly, a sprout is actually a very young plant that has fed solely on the nutrients within its shell. Once this sprouting process is complete, the plant has a little root, a stem and the beginning of leaves. It is now capable of acquiring its nutrients from the outside world. At this point, the plant has a higher nutritional value than at any other time of its life. It contains all of the three major food groups (carbohydrates, protein and fats), already partially broken down by enzymes, making them very easy to digest.

ENZYMES
Sprouts are very rich in enzymes. They contain the active enzymes that they need in order to absorb the nutrients in the shell. These enzymes initiate the molecular action allowing the embryonic plant to ingest the nutrients and to begin its growth and development. Such enzymatic action is also needed by human beings in order to break down and absorb our food.

Enzymes are essential to the existence of every body cell. Digestive enzymes act within the various glands and organs of our digestive system to allow us to properly digest the different food components. A lack of any of these enzymes harms the body's ability to metabolize nutrients. Without proper nutrition the body will not develop strength and will not be able to ward off disease. In addition, some enzymes act as an anti-inflammatory and help strengthen the immune system.
To maintain or improve our body's enzyme function, we must consume “live food” containing enzymes. The more enzymes we acquire from our food, the better our enzymatic action will be. Consumption of enzymes will improve the function of all of the various body systems. Moreover, the active enzymes in sprouts speed up the pace that the body burns off fat.

NUTRIENTS

Sprouts are one of the richest and best sources of minerals, vitamins and essential amino acids. The vitamin content in the seed becomes multiplied by a hundred-fold during the sprouting process. Most of the seeds and beans in their dry state do not contain vitamin C, yet after sprouting, various sprouts contain approximately 20 mg of vitamin C per 100 grams.
· Sprouts are non-fattening as they contain simple sugars which are absorbed quickly in the body,
· Sprouts contain dietary fiber which make you feel satisfied and assist the digestive process,
· Sprouts provide usable protein to help build muscle tissue, and
· Sprouts contain certain essential fatty acids needed for absorption of vitamins and minerals.
In short, Sprouts are the healthiest form of food.

[image: image4.jpg]

� EMBED Word.Picture.8 ���

[image: image3.emf]

_1262367385.doc
[image: image1.png]

