
[image: image1.wmf]
Noodles in Broth

Noodles
3 quarts water

1 tsp. sea salt

1 lb. Buckwheat noodles

1. In a 4-qt pot, bring water and salt to a rolling boil. Add noodles to boiling water, reduce heat to medium and cook for 20-25 minutes.

2. Drain noodles in a colander, reserving water for use in soup or bread. Rinse noodles under cold running water, cover and set aside.
Broth
4 cups water

1-3 inch piece of kombu

Various chopped vegetables

3 tbs. shoyu

¼ tsp. sea salt

 2 scallions

1. In a 2-qt. saucepan, bring water, kombu, and vegetables to a boil. Reduce heat, cover, and simmer for 15 minutes. Season with shoyu and salt and simmer for 2 minutes more.

2. Chop scallions. Add noodles to broth and serve in individual bowls garnished with scallions if desired. May also add tofu or tempeh to soup for added flavor.
This is an official Page/Publication of the University of Massachusetts

Preventive and Behavioral Medicine • 55 Lake Avenue North Worcester, MA 01655-0214

Questions or Comments? Email Melissa.Militano@umassmed.edu Phone: 508-856-4450

