


Kenya Agricultural Research Institute
P.O Box 57811, Nairobi,
Tel: +254-20-4183301-20,
Fax: +254-20-4183344,
Email address: resource.centre@kari.org
Website:www.kari.org

Compiled by:

M. A. Oyunga (KARI Kibos)
A. O. Adongo (KARI Marsabit)

Editorial and Publication Coordination by:
J.O. Ouda
Technology Packaging and Transfer Division

KARI Information brochure series 2013/09
Kshs. 30


HOW TO MAKE SORGHUM/BANANA WINE


A light refreshment


Introduction

Sorghum is an important food crop in many parts of Kenya, providing livelihoods to more than 3 million people. It is rich in calories, has vitamin B and essential amino-acids. Value addition in Sorghum has been found to improve food and nutrition security.

Ingredients

1 liter of wine that has been extracted from ripe bananas

1 kg of flour from malted sorghum

Malting is done by soaking the sorghum grains and allowing it to sprout. The sprouted sorghum is dried under sun.

Mix 1 litre banana wine and 1kg of malted sorghum flour

Cover the mixture and leave to ferment under the sun for 8 hours


After the 8hours the wine is ready for consumption.

When ready keep under refrigeration after three days of making to maintain taste.

It has no alcohol in it. It is easy to make it in a very hygienic way, using locally available materials and equipments.