

 THE MOST
Live
EFFECTIVE WAYS TO
LONGER
COOKBOOK

 THE MOST
Live
EFFECTIVE WAYS TO
LONGER
COOKBOOK
THE SURPRISING, UNBIASED TRUTH ABOUT GREAT-TASTING FOOD THAT PREVENTS
DISEASE AND GIVES YOU OPTIMAL HEALTH AND LONGEVITY
Jonny Bowden, Ph.D., C.N.S., and Jeannette Bessinger, C.H.H.C.
Best-selling author of The 150 Healthiest Foods on Earth and The Most Effective Ways to Live Longer
From Jonny

“I dedicate this book to Robert Crayhon: humanitarian, teacher, and friend.

Were it not for you, I would not be doing what I’m doing.”
From Jeannette

“I dedicate this book with love and deep gratitude to my mom, Judie Porter,
my dad, Frank Knapp, to Pam Knapp, and to Peter Thoms.

May you all live long and healthy lives.”

Contents
INTRODUCTION

8

CHAPTER I: PUMP UP YOUR HEART WITH THESE RECIPES
22
Entrées | Side Dishes | Salads | Breakfasts | Snacks and Desserts | Drinks

CHAPTER II: WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS
FIRING PAST NINETY
72
Entrées | Side Dishes | Salads | Breakfasts and Snacks | Desserts | Drinks

CHAPTER III: HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT,
FIRM, AND FLEXIBLE WITH THIS FARE
124
Entrées | Side Dishes | Salads | Breakfasts and Snacks | Desserts | Drinks

CHAPTER IV: EAT AN APPLE A DAY—AND THESE MEALS—
TO KEEP THE DOCTOR AWAY
174
Entrées | Side Dishes | Salads | Breakfasts | Snacks and Desserts | Drinks

CHAPTER V: HELP YOUR LIVER DEEP-SIX THE TOXINS
226
Cleaning Drink "Tonics" | Crucifers and Live Salads | Cooked Green Leafies |
Liver Supports | Fiber Blast | Lean Proteins | Probiotics

Acknowledgments
281
About the Authors
282
Index
283
INTRODUCTION
Whenever I speak to audiences, I can always count on
Ferrari, allowing you to perform your best, live life
getting a laugh with the following line: Depression is not
to the fullest, and have boundless energy for decades
a Prozac deficiency.
and decades.
People smile when they hear this because they
instinctively recognize the larger truth: We don’t get sick
THE FOUR HORSEMEN OF AGING
because of a dietary deficiency of pharmaceutical drugs.
I wrote a book titled The Most Effective Ways to Live
We don’t get heart disease, for example, because there’s

Longer. (Shameless plug: I hope you run out and get it
not enough Lipitor in our diet. But we do get sick—very
immediately!) One of the things I talk about in the book
sick—when our diet doesn’t provide the vitamins, minerals,
is something I call the Four Horsemen of Aging. These
phytochemicals, flavonoids, phenols, fiber, protein, fat, and
are four basic processes whose deadly handiwork can be
carbohydrates that our body needs to run smoothly and
seen in virtually every condition we know as a disease of
efficiently for decades on end. “Give the body what it needs,”
aging. In some cases they directly cause the disease and
I frequently tel audiences, “and it wil almost always reward
in almost all they either make it worse or make healing it
you by making everything you need to feel great.”
more difficult.
Which brings us to this book.
This book is about how to use food to combat them.
While I’m certainly not naive enough to think that
Let me explain.
you can cure or prevent every disease in the world with
food, or that a crummy diet is the cause of every medical
misfortune in the world, I’m pretty sure you could prevent a
high percentage of the diseases of aging by eating differently.
The First Horseman of Aging is oxidative damage.
And if you couldn’t completely prevent or cure a disease
You’ve undoubtedly seen the results of oxidative damage
with food, you could almost always make it better. You could
even if you don’t know what it is. All you have to do is
shorten its duration, decrease its severity, or, at the very least,
look at what happens to metal when it’s left outside in the
improve some other aspect of health even if the primary
rain to rust, or watch an apple slice turn brown in the sun.
disease was unaffected. This is what Hippocrates, the father
What you’re seeing in the rusting or browning is the result
of modern medicine, meant when he said, “Let food be thy
of rogue oxygen molecules called free radicals, which do
medicine and medicine be thy food.”
the same thing to your cells and DNA that they do to the
Hippocrates was also credited with another great
rusting metal or browning apple slices. These free radicals
mantra of modern medicine: “First do no harm.” The
“rust” you on the inside and age you from the outside
recipes and eating style in this book meet both of
(contributing to aging skin, for example).
Hippocrates’ criteria. No foods or recipes in this book
What to do, what to do?
will harm you in any way, and, in my humble opinion,
Once again, food comes to the rescue; this time as a
all of them will fuel your body like high-octane gas in a
delivery system for one of the most powerful groups of
8 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
oxidative damage fighters ever assembled anywhere. The
because they taste amazing, but also because they are rich
collective name for this raging army of disease fighters is,
in precisely the chemical compounds known to calm
appropriately, antioxidants. The best known among them
inflammation and cut off the diseases it creates before they
are vitamins C and E, but the minerals zinc and selenium
even get started.
are also powerful antioxidants. So are the pigments called

anthocyanins, which make blueberries blue and raspberries
red. The compound that makes wild salmon pink is a
powerful antioxidant known as astaxanthin. Literally
The Third Horseman of Aging is something called
thousands of flavonoids and phenols and other members

glycation. This happens when there’s too much sugar
of the plant kingdom are powerful antioxidants.
in the bloodstream and some of it gloms onto proteins.
You’ll find them all in these deliciously imaginative
These sugar-coated proteins become sticky and gum
recipes.
up the works, leading to circulatory problems, kidney
problems, and vision difficulties. This is only one of the
huge problems with a high-sugar diet (or even a diet
high in processed carbs). Another is the oversecretion of
The Second Horseman of Aging is inflammation.
insulin, a hormone known both as the “hunger hormone”
Chronic inflammation flies under the radar of our
and the “fat storage” hormone. A chronically elevated
perception, unlike the acute inflammation we’ve all
level of insulin increases blood pressure, makes it easy to
experienced when we stub our toe, develop a tooth
put on weight (and almost impossible to take it off), and
infection, experience an asthma attack, or bang our shins.
contributes to all sorts of medical problems. This is one
Chronic inflammation—or “silent” inflammation—
reason you’ll find the recipes in this book to be extremely
damages the vascular system, the network of blood vessels
low in sugar and processed carbs, which raise blood sugar
that crisscross the whole body; this can lead to strokes
just as much as the white stuff in the sugar bowl.
and heart attacks. Inflammation damages the nerve cells
Yet, amazingly, you’ll never miss them. While some
in the brain, which can lead to all sorts of problems from
of the recipes do indeed use sweeteners (after all, this
memory loss to Alzheimer’s. Inflammation even depresses
is a cookbook!), they’re used judiciously and always in
your immune system. “The secret to maintaining wellness,”
the context of real food. (Example: Gingered Mango
says Barry Sears, Ph.D., “is controlling silent inflammation
and Green Tea Freeze.) You won’t find a single dessert
the best you can over a lifetime.”
here whose ingredients start with sugar, butter, and white
And the best place to start is with food.
flour. What you will find is a selection of desserts that are
Foods have natural anti-inflammatory chemicals that
absolutely delicious and, unlike desserts in most cook-
are the equal of almost any drug on the planet. Quercetin,
books, will add to your longevity, not subtract from it.
a flavonoid found in apples and onions. Resveratrol, an
almost-magical anti-aging compound found in the skins of
dark grapes. And the granddaddy of all anti-inflammatories,
the omega-3 fatty acids found in cold-water fish and, to
The Fourth Horseman of Aging is stress. I won’t go into some extent, plant foods such as flax. You’ll find them all
all the ways stress kil s (although I talk about it at length in
here in abundance. These recipes were put together partly

The Most Effective Ways to Live Longer), and I won’t promise
INTRODUCTION 9
you that food can lower your stress levels. But, stress is
eyes? Or any other organ or system in the body? Certainly
a complicated thing with a large hormonal component.
these important structures are subject to aging and break-
Many things can be seen as stressors in the body, from a
down—why is there nothing about the best foods and
fight with your mate to a junk food–filled diet. Stress also
recipes to support them as well?"
eats up certain nutrients (such as vitamin B5 and vitamin C).
Good question, and here’s the answer: We chose the
And the main stress hormone, cortisol, has a codependent
heart, brain, bones/joints/muscles, immune system, and
relationship with the aforementioned fat storage hormone,
liver because they get the lion’s share of attention when
insulin. So what you eat actually can have an effect, albeit an
it comes to aging and breakdown. After all, heart disease
indirect one, on stress levels. Food, as we all know, can also
remains the number-one killer of Americans, virtually
reduce stress just by being comforting and familiar (which
every baby boomer is worried about memory and brain
is why we call some foods comfort foods).
health, arthritis and joint issues affect nearly everyone,
Each recipe is accompanied by an icon or showing which
the liver is the central detoxification organ in the body,
of the Four Horsemen it helps fight.
and everyone who has ever gotten sick understands the
The trick is not to remove comfort foods from your
importance of a strong immune system. (The second part
diet, but to create comfort foods that actually lengthen
of the answer is that we had to make the book shorter
your life rather than shorten it! It’s a trick I think we’ve
than War and Peace, so something had to be left out!)
achieved quite nicely in the recipes that follow. For
But the good news is that virtually everything that is
instance, Chef Jeannette uses whole-grain panko bread
“good” for one of the systems we chose to concentrate on
crumbs and tofu in a classic “chicken parmigiana” recipe
will also benefit the systems we didn’t feature. And sharp-
to increase the fiber and protein but keep the total calorie
eyed readers will almost certainly realize very quickly that
count and fat count very low. She also suggests substituting
foods and recipes that benefit one of the systems we talk
spaghetti squash for the traditional pasta for a super-
about in the book (say, the heart) also benefit others (say,
low glycemic load (sugar hit) and more micronutrients.
the brain). These foods and recipes also benefit the organs
Traditional mac and cheese gets a makeover with whole-
we didn’t talk about.
grain pasta, flaxseed, and creamy butternut squash, again
Omega-3 fatty acids from fish, for example, support
to lighten the calorie load and increase the dish’s nutrients
circulation (heart), reduce inflammation (joints), and
without compromising on the taste.
protect delicate cell membranes in the neurons (brain).
Antioxidants from the fruits and vegetables and salmon
IT’S NOT JUST BRAIN FOOD
featured in the heart section also protect the liver (as
The book is organized into five sections: heart; brain;
well as the eyes and the lungs). Probiotics from yogurt
bones, muscles, and joints; immune system; and liver.
and fermented foods such as sauerkraut are great for the
Each section features foods that provide special value for
immune system, but also support the liver.
the organs or systems in that section that will support
While finding the appropriate categories to put these
your longevity. So, for example, you’ll find heart-healthy
foods in might have been a challenge for the authors, it’s
foods in the heart section; bone-strengthening foods in
certainly not a problem for you, the reader (and the eater).
the bones, joints, and muscles section; and so on.
As I said above, virtually every important food in every
I can almost hear you asking yourself, “Why just those
recipe in this book does double, perhaps triple, duty. Foods
five sections? What about the kidneys? The lungs? The
and nutrients are like the Pashtun tribes in the Near East—
10 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
they don’t really recognize artificially imposed national
amazing nutrition, the right balance of nutrients, good fats
boundaries and simply move freely between country and
(including some healthy saturated ones!), plenty of fiber,
country. Nutrients are like that—they don’t fit neatly into
very low sugar, and a veritable array of natural antioxidants
categories such as “heart-healthy” and “good for the brain.”
and anti-inflammatories that will tame the aging fires
That’s actually what makes them so cool. Good food filled
within and guarantee you a long, productive, energetic life.
with powerful nutrients helps virtually every part of the
Remember, when you take care of yourself, you make
body (and frequently the mind as well) to function better.
it possible to function at the highest level possible, to make
Nonetheless, we did the best we could with sticking
the most of your natural gifts, fulfill your potential, and
these guys into categories even though it sometimes felt a
contribute to the world.
bit like herding cats. The liver section, for example, is filled
That’s what we wish for you.
with foods such as broccoli that contain nutrients such
Enjoy the journey.
as sulforaphane, which actually stimulate detoxification
—Jonny Bowden
pathways in the liver. And the heart (and brain) sections
are filled with foods such as salmon, which contain tons
of omega-3 fatty acids. Just rest assured that anything you
eat in this book, regardless of the section you find it in, will
A WORD ABOUT THE BLUE ZONES
be good for you—now and as you age—in myriad ways.
FROM CHEF JEANNETTE
And, just as a reference, we give you a quick reminder
In the book that inspired this cookbook, The Most
of why (and how) each recipe is working its magic on your
Effective Ways to Live Longer, Dr. Jonny discusses
health and longevity. You’ll find this info in the short intro
at length areas around the globe known as the
Jonny wrote to each recipe Jeannette created. (Feel free to
Blue Zones. These are places such as Sardinia,
use it to dazzle your dinner guests with little factoids about
Okinawa, and several others, where people routinely
why what you’ve prepared is so darn good for them!)
live to the age of one hundred, in vibrant good
I talked earlier about the Four Horsemen of Aging, and
health. Writers including Dan Buettner, who has
spent a bit of time explaining the negative consequences
done extensive research on the Blue Zones, looked
at what kinds of foods the inhabitants of these
of too much stress in the body. Stress comes from so many
regions routinely consume.
places in our lives that a full discussion of stress and its
health consequences could easily fill a book. And this may
While the diets of each of these regions are different,
not come as much of a shock to you, but food is often one
we found several factors in common. One is the
consumption of beans. Another is the inclusion of
of those significant sources of stress for many people. For
lots of fresh vegetables. A third is the absence of
example: How many people stress out just over what to
processed foods. The recipes in our book try to
eat? Or what to feed their family?
incorporate as many of the principles of Blue Zone
We hope this book goes a long way toward reducing
eating as possible, and to adapt them to modern living
that very concern. There isn’t a recipe in this book that
(and modern supermarkets). You may not be able to
isn’t good for you and, speaking personally, there isn’t one
live in the Blue Zones, but you can sure emulate many
that doesn’t taste delicious. You can feed your family (or
of their dietary principles, and whenever possible,
that’s what we tried to do in this book.
yourself) using these recipes and be confident in the fact
that you’re providing yourself and your loved ones with
INTRODUCTION 11
Eat to fuel your body, not to fill your belly.
HOW TO EAT FOR LONGEVITY

Hara hachi bu means to eat until the gnawing edge of
The simplest technique for eating for logevity can be
hunger goes away, but not until our stomachs are actually
summed up in one short sentence: Eat to fuel your body,
filled. A normal, healthy stomach is about the size of two
not to fil your belly. Although it is undeniably true that the
closed fists together. Look at your hands like that and
foods you choose are crucial to your long-term health, how
imagine the amount of chewed food that would take up
and how much you eat may be as important as what you eat.
80 percent of that volume. Not very much, is it?
As Jonny discusses at length in The Most Effective Ways
The stomach is an involuntary muscle, and part of

to Live Longer, consuming fewer calories seems to be one
the way it digests your food is to roll it around in there to
of the keys to extending life. Okinawans, one of the longest-
mix the food particles with digestive acids. If it’s packed
lived people on the planet, eat an average of five hundred
to the max it’s harder to do that, which means your system
fewer calories per day than Americans do.
will break down (and thus absorb) fewer nutrients from
Eating fewer calories is simple, but for many of us, it
what you are eating. When you regularly eat to 80 percent
is not easy. I’m a personal chef and health educator, so
fullness, you optimize the conditions for healthy digestion.
I’ve had a front-row seat for this challenge. Over the years,
Which means your whole digestive system has to do less
I’ve worked with hundreds of people at different ages
work, which means a lot less wear and tear on your body
and stages trying to change their eating and lifestyle habits.
over several decades, which means, in short: It will
Some are successful, many are not. As evidenced by the
last longer.
growing obesity epidemic in many Western countries
In the following pages, you will find numerous ideas
(and sadly, more and more Eastern countries), overeating
for nutrient-rich meals, snacks, and drinks designed to
has become a lifestyle that seems normal.
prime five key organ systems for optimal performance and
The people who have been the most successful in
stave off the Four Horsemen of Aging. You’ll see very little
disrupting this habit have changed their fundamental style
animal meat, more omega-3-rich seafoods, more nuts and
of eating. Okinawans have a saying that many of the older
seeds, and lots of fruits and veggies. Eating these types
generation use as a kind of grace before eating: hara hachi
of meals and snacks, slowly and moderately, at only four

bu. It means eat until you are 80 percent full, or just sated.
sittings, will have you well on your way to adding quality
This is a foreign concept for many of us in the West,
years to your precious and wonderful life.
where not only do we eat until we’re 100 percent full at
Blessings on you and yours,
nearly every meal, but where being full means having to
loosen your belt to bend over and pick up your napkin.
—Jeannette Bessinger
12 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
BEFORE YOU COOK
You might think all that data tells you a lot, but it
The Surprising Truth about What Nutrition Labels
actually tells you a lot less than you’d imagine.
Aren’t Telling You
It also perpetuates a lot of wrongheaded notions
When Jeannette and I published our first cookbook,
about food.

The Healthiest Meals on Earth, we were gratified by the
Let me explain.
almost uniformly positive feedback we received. But
While calories, for example, are certainly important,
several people were disappointed that we hadn’t included
they are very far from the whole picture when it comes
nutritional values for the recipes.
to losing, gaining, or maintaining weight. Different foods
It wasn’t that we were being lazy. It’s that the issue of
have significantly different effects on hormones that create
nutritional “facts” is not as simple as it sounds.
fat storage (or fat loss). This is where concepts such as the
See, the standard nutritional facts label does not begin
glycemic index (or glycemic load) come into play, and
to tell the whole story about food and health. There’s a
there is nothing on the nutrition facts label that tells you
lot more to food (and recipes) than can be gleaned by a
about that.
cursory glance at how much fat they contain, or even how
Similarly, while vitamin C, vitamin A, calcium, and
many calories. We want you to get the most out of the
iron are certainly important, there are no fewer than
nutrition facts that we’ve included in this book, so bear
thirteen vitamins, thirteen major minerals, many more
with us for a moment and let’s clear up a few basics.
trace minerals, and literally thousands of healthy plant
The only things that are required by the U.S. Food and
compounds known as phytochemicals, all of which have
Drug Administration to be on the nutrition facts label are
potential health benefits, some of them enormous. And
the following:
that’s not counting the at least twenty amino acids, all of
r
4FSWJOHTJ[F
which perform important functions in the body.
r
4FSWJOHTQFSDPOUBJOFS
r
$BMPSJFT QFSTFSWJOH
The Skinny on Fat
r
$BMPSJFTGSPNGBU
Then there’s the problem with fat.
r
5PUBMGBU
As I have written countless times—in eight books
r
4BUVSBUFEGBU
and hundreds of articles—fat is a terribly misunderstood
r
5SBOTGBU
macronutrient. People think foods with high amounts of
r
5PUBMDBSCPIZESBUFT
fat cause them to gain weight. And the belief that saturated
r
%JFUBSZėCFS
fat is always a bad thing continues to persist despite
r
4VHBST
copious research questioning that concept.
r
1SPUFJO
Just a quick example: The fat in coconut is technically a
r
7JUBNJO"
saturated fat, but the body prefers to use it for energy rather
r
7JUBNJO$
than storage, and coconut fat has antiviral and antimicrobial
r
$BMDJVN
properties to boot. The fat in eggs is mostly in the yolks, but
r
*SPO
those yolks are also a source of some of the most important
and valuable carotenoids for eye health (lutein and zeaxanthin)
not to mention the B-vitamin relative choline, which is used
to build healthy brain chemicals important for thinking,
memory, attention, and longevity.
INTRODUCTION 13
The moral of the story:
Don’t fear fat, and don’t recoil if a recipe has what
you think is a high fat content.
So sure, a fabulous recipe such as the Chocolate Mixed
“The relation of fat intake to health is one of the areas
Nuts for Heart Health on page 61 is high in fat (because of
that we have examined in detail over the last 20 years in
the nuts). But, it’s great fat, and nuts are a staple of the diets
our two large cohort studies: the Nurses’ Health Study and
of every single one of the long-lived societies on Earth. And
the Health Professionals Follow-Up Study. We have found
studies from Harvard show that people who eat nuts—fat

virtually no relationship between the percentage of calories from
and all!—on a regular basis have significantly lower risk for

fat and any important health outcome. ”
heart disease! So don’t worry!
Please read that carefully, because it probably
Butter, when it comes from grass-fed cows (see page18),
contradicts most of what you read in the popular media.
has a particular kind of fat called CLA (conjugated linoleic
But it is 100 percent true. The percentage of fat in your diet
acid), which has been shown to have anticancer and
makes absolutely no difference to anything you care about,
antiobesity properties. Yet, it shows up on nutritional
including weight, cancer, and heart disease. Total calories?
labels as having saturated fat, with the implication that
Sure. Type of fat? Yup. (The healthy level of consumption
you should avoid it.
for trans fats is exactly zero!) Type of carbs? Yes again.
You shouldn’t.
High-sugar carbs, a.k.a. high-glycemic carbs—those that
So, if you focus only on fat, even saturated fat, you are
make your blood sugar soar and raise levels of the fat-
missing the big picture.
storing hormone insulin—are definitely a no-no.
And for those who remain skeptical, let me quote
Yet, the nutrition facts label masks this important data.
Walter Willett, M.D., Ph.D., chairman of the nutrition
It scares you away from foods that have "too much fat"
department at the Harvard School of Public Health. Willett
(even though no one has ever successfully defined how
is the lead researcher on two of the longest-running studies
much too much fat is).
in the history of nutrition, The Nurses’ Health Study, in
Remember, fat has more calories than protein and
which the dietary habits of more than 100,000 women
carbohydrates: 9 calories per gram for fat (as compared to
have been studied for more than 30 years, and the Health
4 per gram for carbs and protein). So recipes with a lot of
Professionals Follow-Up Study, which studied more than
nuts, which are high in fat, are going to tend to be high in
51,000 men since 1986. That’s a total of more than 150,000
calories. Recipes with salmon will be high in fat. Or with
humans studied for more than five decades. As you can
avocado. Or olive oil. Or coconut. Should you avoid these
imagine, that kind of research produces an awful lot of
recipes? Absolutely not. These foods will nourish your
valuable data about the effects of diet. Let’s see what Willett
heart and brain, reduce inflammation, and in many cases,
has to say about his findings. This is what he told Harvard’s
are associated with longer, healthier lives. (They’re

World Health News:
found in copious amounts in the diets of folks living in
14 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
the Blue Zones.) The moral of the story: Don’t fear fat,
A Word on Specific Foods
and don’t recoil if a recipe has what you think is a high
That said, I’d like to address a few of the choices we’ve made
fat content.
throughout this book so you can better understand them.
If I haven’t completely convinced you—or even if I have
Eggs: The only reason people avoid whole eggs is that
but you want to opt for lower-calorie versions of some of
they are afraid of the extra fat. Don’t be. The yolk contains
these recipes—you can always choose low-fat versions of
valuable nutrients that help the brain and the eyes. The
some of the ingredients (low-fat yogurt, for example). I’m
cholesterol in eggs has virtually no effect on your blood
not a fan of no-fat products for three simple reasons: One,
cholesterol.
artificially created no-fat foods make up for the removal of
Fruit juices: I’ve written many times that most
fat by adding more sugar, which is far, far more dangerous to
commercial fruit juices are little more than sugar water with
your health and longevity than fat is. Two, the fat in foods is
a little extra vitamins. Yet we’ve included some smoothies
satisfying and keeps you ful longer, making it less likely that
and juices here that are largely made of fruit. So what’s the
you wil overeat. And three, nature designed certain foods
deal? Simple. While eating whole fruit is almost always
to have fat for a very good reason. Important vitamins such
better, juicing, especially when of the homemade variety,
as A, E, and K, and important nutrients like the carotenoids
is a great vehicle for the delivery of concentrated nutrients.
(beta-carotene, etc.) are absorbed better with fat.
Beet and carrot juice in particular are very good for the
That said, you can certainly substitute low-fat versions
liver. But the downside is that even these healthy juices do
of foods in these recipes (though both Chef Jeannette and
have the ability to raise your blood sugar rather quickly. If
I strongly recommend not using fat-free products). You
you’re not sugar sensitive or struggling with any metabolic
can also eat smaller portions. (Never a bad idea from a
issues that involve sugar or insulin metabolism (diabetes,
longevity point of view! See Jeannette’s p.s. about this on
metabolic syndrome), the occasional fruit juice or blended
page 16). We just urge you to look beyond the obvious
drink won’t be a problem.
listings of calories and fat and consider the vast array of life-
Sugar: Okay, in a perfect world, we wouldn’t eat sugar.
extending nutrients that fly beneath the label of a standard
(Actually, that’s not even true, because I’m pretty sure it
nutrition facts label.
wouldn’t be a perfect world if we could never, ever have
Remember, God is in the details—and the details are
dessert!) So we’ve compromised. We tried to keep sugar
buried far beneath the surface of the superficial facts label.
very low in all these recipes, choosing foods that have
God is in the details—
and the details are buried far beneath the surface
of the superficial facts label.
INTRODUCTION 15
Food is meant to be enjoyed,
cherished, and appreciated. The experience of
preparing and eating nutritious longevity food
is more than the sum of its parts.
a nice even impact on your blood sugar and don’t send
knowing how much money a person makes doesn’t begin
you off on a craving binge. But let’s be honest—this is a
to tell you the whole story about that person, knowing how
cookbook, and this is the real world. A few recipes call for
many calories and fat are in a food doesn’t begin to tell you
some sweetening, and we made our best effort at damage
the whole story about what’s on your plate.
control. Enough sweetener to make it palatable, but not
so much as to be a health hazard. And the foods we did
—Dr. Jonny
sweeten still have so much redeeming nutritional value
that we thought you’d forgive us!
Nuts and oils: All oils, whether they are the cheapest,
P.S. Chef Jeannette on “Standard” Portion Sizes
crummiest, processed corn oil from the supermarket or the
There is simply no way to pick one appropriate portion size
finest extra-virgin olive oil imported from Italy, have about
for a general audience made up of different genders, ages,
110 to 120 calories per tablespoon. There’s just no getting
weights, activity levels, and so on. You get the picture. If a
around it. But despite their equality on the calorie scale,
given portion size looks like too many calories or too much
all oils are far from being created equal. We used the ones
fat or too many carbs for you, just go smaller. But please
we feel have the most health benefits. Nuts are also high in
remember Dr. Jonny’s advice and know that these recipes
calories, but are one of the healthiest longevity foods on
have been carefully crafted for their overall health value and
the planet, as we point out throughout this book. Don’t
positive impact on longevity.
be afraid to eat them. Just eat smaller portions if you’re
Conversely, if you’re a 225-pound male athlete, for
modifying your calories.
instance, and you don’t feel satisfied after eating one
A final word: Food is meant to be enjoyed, cherished,
standard portion slowly and mindfully, have a little more.
and appreciated. The experience of preparing and eating
As a culture we need to relearn how to listen carefully to
nutritious longevity food is more than the sum of its
our bodies for those hunger and satisfaction signals that,
parts—at least we hope it is! We included the nutrition
when in balance, can be our perfect portion guide.
facts information because you asked for it. But, just like
16 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

Food Safety and Selection Tips to Help You Live Longer
You know the old computer saying
Sautéing Onion and Garlic
hard-to-get iodine, we’d prefer to
“GIGO”? No? Well, it means “garbage
In most of these recipes, I
get that in its naturally occurring
in, garbage out”! In other words,
recommend sautéing onions for
form from seafood and sea
the computer can only work with
5 minutes. This is shorthand for
vegetables.
what you give it, and if you give it
“sauté until the onions soften
My favorite everyday salt is “si”
bad “input”—that is, misspelled
and turn translucent, anywhere
sea salt. One of my macrobiotics
words, incorrect numbers—you’re
from 3 to 6 minutes, depending
teachers, salt guru Lino Stanchich,
not going to get great “output.”
on how much onion is in the pan
recommended it as among the
Well, it’s the same with recipes
and how hot your burner runs.”
cleanest and most mineral-loaded
and food!
Unless the recipe specifies a color,
varieties out there. It’s also
The best recipes in the world are
onions shouldn’t cook to the point
inexpensive. It’s naturally produced
only as good as the ingredients you
of brownness. In most recipes, I
(sun dried and stone ground) in the
use to make them. So rather than
suggest a minute for garlic. This is
Southern California/Baja region
mentioning them multiple times
to give it time to heat and release
from a remote area of the Pacific.
throughout the recipes, in this
its flavors, but not to brown.
You can find it in some natural food
section you’ll find a compiled set
Browning garlic gives it a slightly
stores and macrobiotic stores or
of cool tips for choosing the best
bitter flavor.
order it online.
ingredients and preparing them in
My favorite salt for use
the safest ways. Happy cooking!
Stevia
when it really counts, such as
I recommend liquid stevia extract
to finish a great dressing or as
FROM CHEF JEANNETTE
as opposed to the powdered form
an accompaniment to amazing
in most of these recipes. Stevia
chocolate, is Himalayan pink salt.
Wash Those Fruits and Veggies
is so sweet that it’s easier to
This is readily available in most
Rinse all produce thoroughly before
control with single drops of the
natural food stores and all the big
using, even organics. To remove
liquid, and I find the distinctive
raw-food outlets online.
the grit from leafy greens and
aftertaste milder in the liquid
fresh herbs, submerge them in a
versus powdered form. If you
FROM DR. JONNY
large bowl or clean sink full of cold
prefer packets, my favorite brand
water. If your greens are looking a
Which Produce to Buy Organic
for mild flavor is KAL Pure Stevia
little wilted, add a splash of white
Compared to the arguments over
Extract Plus Luo Han. For the liquid
vinegar to the water to replump.
organic versus nonorganic, the U.S.
product, try NuNaturals’ Stevia
Gently swirl to loosen any stuck
Congress almost sounds civilized.
Extract. Both are usually available
grime, rinse, and drain or spin in a
Some studies show organic
at a good natural food store.
salad spinner.
food has more nutrients than
nonorganic; some studies show no
Salt
Bite-Size Lettuce
such thing. And the folks arguing
We’re not big fans of table salt.
In general, lettuce should be torn
over these issues are not exactly
It’s highly processed and stripped
rather than chopped, but if you’re
objective, disinterested parties.
of most of its naturally occurring
eating the salad shortly after
Big Food clearly wants you to think
minerals, with a few thrown back
preparing, it’s easier to chop it into
there’s no special advantage to
in, along with an anti-caking agent.
bite-size pieces with a chef’s knife.
organic foods, and the organic
Although it contains traces of
(continued on page 18)
INTRODUCTION 17

people want you to think there’s a
that goes like this: Your food is
gasoline. Gasoline isn’t the right
reason you should be spending so
only as good as your food’s food.
food for my family, and grain isn’t
much more money on their stuff.
Cows that are raised (if you can
the right food for cows.
Both have studies to confirm their
call it that) on feedlots (also known
Grass-fed meat is terribly
positions. What’s the truth?
as factory farms) have a pretty
expensive. The good news is that
Let’s take a commonsense
horrible life. They’re kept in pens;
it’s easier to obtain these days,
approach. Whether or not the
they never see sunlight; they have
even online. (My website, www
nutritional value of organic is
high levels of stress hormones in
. jonnybowden.com, has a link to
higher, one thing’s for sure: Organic
their bloodstream; they’re fed grain
U.S. Wellness Meats under “healthy
produce has not been treated with
(more on that in a moment); and
food.”) Farmers who actually raise
chemicals. Now there are those
they’re shot up with antiobiotics,
cows on pasture are, for the most
who will tell you that pesticides
steroids, and hormones, all of which
part, incredibly conscientious about
and other chemicals that food
have a 100 percent chance of being
their animals’ living and eating
is sprayed with are safe, but
passed on to you.
conditions. Because the cows
regardless, I’d just as soon not
That’s what we’re eating when we
eat their natural diet of grass,
have them in my body. However,
eat factory-farmed, feedlot meat—
they don’t get gastrointestinal
the desire to consume minimal
at home, in restaurants, in fast-food
sicknesses. Because they’re not
pesticides and sprays with my
outlets, and everywhere else that we
in crowded pens, they tend to not
apples has to be balanced against
don’t eat grass-fed meat.
get sick as much. Because of both
the considerably higher cost of
A cow’s digestive system was
of these reasons, they don’t have
organically grown food.
meant to run on grass. The acidic
to be (and aren’t routinely) shot
So, here’s my personal solution.
grain diet fattens them up quickly
up with massive antibiotics.
The Environmental Working Group,
and gets them to the slaughter-
And while grass-fed doesn’t
a nonprofit organization devoted to
house sooner; plus feeding them
always meet the rigorous
consumer protection, has ranked
grain is more cost-effective for
standards for organic (though it
a hundred or so crops in order of
the factory farms that don’t have
usually does), it doesn’t matter too
how contaminated they are. The
to provide tons of grazing pasture.
much, because farmers who raise
worst of the lot are called the
But it’s absolutely horrible for the
grass-fed animals use minimal
Dirty Dozen, and those are the
cows, and therefore, for you. The
chemicals and aren’t the types to
ones that I’d consider buying in only
grain makes them sick, requiring
shoot their cattle up with steroids
organic form. The 2009 list of the
even more antibiotics, and because
and hormones.
most contaminated crops (starting
they get their omega-3 fats from
So, grass-fed is healthier. A
with the worst) contains peaches,
grass, their meat is strikingly low
lot healthier. And for what it’s
apples, sweet bell peppers, celery,
in anti-inflammatory omega-3s
worth, here’s my personal motto
nectarines, strawberries, cherries,
and strikingly high in inflammatory
for dealing with the considerably
kale, lettuce, imported grapes,
omega-6s.
greater cost: Don’t eat it as much.
carrots, and pears.
So, I feel strongly about grass-
Maybe have a half-pound burger
On a personal note I’d also buy
fed meat. And by the way, “grass-
of grass-fed meat once a week
only organic milk and meat.
fed” and “organic” are not the same
instead of seven fast-food burgers.
thing. Organically raised meat does
It might be five times as expensive
Grass-Fed versus Grain-Fed Cows
not necessarily mean that the cow
as “mystery” meat, but if you eat it
There’s a saying making the rounds
was grass-fed; it just means the
one fifth as often, which is a good
in the nutrition world these days
cow was fed organic grain, but
nutritional strategy anyway, the
that’s like feeding my family organic
price won't make a difference.
18 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

Raw organic milk is one of the great
health foods of all time.
The Truth about Cow’s Milk
milk may suffer, nevertheless, from
We’ve included milk in a lot of the
Full disclosure (and no surprise to
osteoporosis. Lipase in raw milk
recipes because it’s traditional,
anyone who’s read my other books):
helps the body digest and utilize
people will use it anyway, and
I’m not a fan of milk. Well, that’s
butterfat.
because even though I’m not a fan
not entirely true. I’m a huge fan, a
About 20 percent of the proteins
of it, the small amounts in these
rabid fan, an ecstatic fan of raw
in milk are whey proteins, easy to
recipes will hardly kill you.
organic milk (which we are lucky
digest but very heat sensitive. They
And if raw milk doesn’t float
enough to be able to buy in California
include key enzymes, specialized
your boat, I urge you to at least
supermarkets). Raw organic milk is
proteins and enzyme inhibitors,
investigate some of the very tasty
one of the great health foods of all
immunoglobulins (antibodies), metal-
vegan milk alternatives such as
time. Homogenized, pasteurized milk
binding proteins, vitamin-binding
almond milk and rice milk.
… not so much.
proteins, and several growth factors.
This is a controversial topic, and
There’s a very complex class
Addendum Note from
I urge you to look into it for your-
of milk proteins known as
Chef Jeannette: Though rice milk is
self. There will be no problem finding
immunoglobulins (a.k.a. antibodies),
the mildest and most easily digested
smart, credible sources on both sides
which provide resistance to many
of all the vegan milks, I don’t suggest
of the “pro-raw milk” and “anti-raw
viruses, bacteria, and bacterial
it as an option in the recipes
milk” debate. (For the most thorough
toxins and may help reduce the
because it has a fairly high glycemic
and convincing arguments for raw
severity of asthma symptoms.
load, and you can do better. My
milk, begin with www.realmilk.com

Studies have shown significant loss
all-around favorite for ingredients,
and the Weston A. Price Foundation,
of these important disease fighters
taste, and protein/carb ratio is
www.westonaprice.org. For a more when milk is heated to normal
almond milk. My favorite for nutrition
establishment view, try the Harvard
processing temperatures.
and “whole food” integrity is hemp
School of Public Health website and
One reason people who are
milk (read more about hemp milk on
search The Nutrition Source: Calcium
lactose intolerant often do just
page 56), but the flavor is heavy. My
and Milk.)
fine with raw organic milk is that
favorite for high protein is soy milk,
To my mind, the raw-milk people
it contains lactose-digesting
but many people are understandably
have a stronger argument.
Lactobacilli bacteria. And the end
leery of too much soy, especially
Pasteurization destroys all the
result of lactose digestion is lactic
processed soy. Pick your milk based
enzymes in milk—in fact, the test
acid, a substance that boosts
on your priorities. For all of them,
for successful pasteurization is
absorption of calcium, phosphorus,
organic versions will be cleaner, and
whether there is an absence of
and iron and makes milk proteins
always look for unsweetened: Nobody
enzymes. These enzymes help the
more digestible in the bargain.
needs a sweetener added to
body assimilate all body-building
So, that’s how I feel about milk.
their milk!
factors, including calcium. That is
But I recognize that not everyone
why those who drink pasteurized
is going to share my enthusiasm.
(continued on page 20)
INTRODUCTION 19

The Best Oils for the Job
OIL HEAT
PRIMARY
TYPE
SMOKE
FLAVOR
IDEAL
FOR
HEALTH

OF
OIL
POINT

BENEFITS
Almond

High
Monounsaturated
430°F (221°C) Nutty
Sautéing,
High in omega-3
stir-frying,
essential
searing, baking
fatty acids
Avocado

High
Monounsaturated
510°F (226°C) Mild,
Making
High in
Neutral
popcorn
Vitamins
A,
B , B , D, and E
1
2
Clarified

Medium-
Saturated
350°F (180°C) Slightly nutty
Any type
Enhances
Butter (ghee) high
flavor
of
cooking
digestion
Coconut

Medium-
90 percent
350°F (180°C) Mild,
Baking
Antiviral,
high
saturated
distinct
antibacterial
odor
properties
Fish No
Polyunsaturated
n/a Fishy Protein
shakes
Reduces
cholestrol
and
inflammation
Flaxseed

Low/no
Polyunsaturated
225°F (107°C) Nutty
Drizzle on
Highest plant
salads or
source of
vegetables
omega-3s
Hempseed

Medium
Polyunsaturated
330°F (165°C) Mild, nutty
Salads, protein
Rich in
shakes, and
essential fatty
vegetable
juices
acids
Macadamia

Medium-
Monounsaturated
390°F (195°C) Mellow, nutty
Salads
High in
Nut
high
flavor
antioxidants
and vitamin D
Olive Medium
Monounsaturated
Unrefined
Neutral
Salads, High
in
extra-virgin
cooking
antioxidants
320°F
(160°C)
Peanut High Monounsaturated
Refined, Peanut Stir-frying,
Resistant
to
some
450°F
(230°C)
sautéing
rancidity
polyunsaturated
Unrefined,
and saturated
320°F (160°C)
Sesame

High
Monounsaturated
Refined,
Sesame
Stir-frying,
High in vitamin
and
410°F (210°C)
Asian salads
E, detoxifying
polyunsaturated
Unrefined,
properties
350°F
(180°C)
Walnut

Medium
Polyunsaturated
320°F (160°C) Walnut
Drizzle on
High in
salads
and
omega-3
vegetables
fatty
acids
20
20

THE MOS
T
THE MOS EFFEC
T
TIVE W
EFFEC
A
TIVE W Y
A S
Y
S T
O
T LIVE L
O
ONGER C
LIVE L
OOKBOOK
ONGER C

Extra-Virgin Olive Oil
made with canola oil, and some use
from dyes and chemicals in their
We recommend extra-virgin olive oil
aerosols, both of which we frown
artificial salmon chow.
exclusively, for two reasons. One, the
on. You can find high-quality organic
Farm-raised salmon are fed
flavor is way better. Two, so is the
olive oil sprays in nonaerosol cans,
grain and other stuff that isn’t in
nutrition.
so those can work well for savory
their natural diet, creating higher
Virgin olive oil is obtained only
dishes that require medium heat
inflammatory omega-6 content in
from the olive, the fruit of the olive
or lower.
their meat. They live their entire lives
tree, using solely mechanical or
For a neutrally flavored or high-
in cramped quarters. Farmed salmon
other physical means that don’t
heat oil, however, we recommend
has a devastating impact on the
alter the oil in any way. It has not
that you buy your own high-quality
fragile marine ecosystems, as they
undergone any treatment other
oils and put them into an oil mister
use huge open net-cages, exposing
than washing, decanting, centrifug-
yourself. A stainless steel oil mister
the surrounding waters to enormous
ing, and filtering. It hasn’t undergone
is pretty inexpensive to purchase
amounts of chemicals and diseases
chemical processing or high heat,
at a kitchen supply store or a bed
that harm marine life.
which can destroy flavor and, equally
and bath store (they generally range
And get this: According to a 2003
important, vitamins, minerals, and
from $10 to $15), is reusable, and
report from the Environmental
the delicate and rich array of poly-
has a pump that allows you to prime
Working Group, farmed salmon in
phenols that are largely responsible
for each spray without any harmful
the United States have the highest
for the health benefits of olive oil in
pressurized gases.
levels of PCBs (toxic, man-made
the first place.
Good oils for high-heat spraying
chemicals). A study in the journal
The “extra” in extra-virgin means
include peanut and almond oils. For
Science in January 2004 also sug-
that the oil undergoes extensive lab
neutrally flavored high-heat dishes,
gested that farmed Atlantic salmon
and taste testing to meet certain
we recommend rice bran oil or
had higher levels of PCBs and other
standards that ensure only the
avocado oil. Coconut oil solidifies in
toxins than wild Pacific salmon.
highest-quality olive oils are labeled
cooler temperatures, so it does not
We’re big fans of Vital Choice for
“extra virgin.” Plain old (nonvirgin)
do well in a mister.
all our wild salmon (not to mention
olive oil is usually a blend of refined
If you don’t wish to purchase a
tuna and some other goodies). Other
and virgin oils, has been chemically
mister, you can get away with wiping
experts, for example Dr. Andrew
treated, and is probably significantly
a light coating of oil on your cooking
Weil and Dr. Christianne Northrup,
lower in all the good stuff we use
surface with a paper towel. But if
agree with me. I can give Vital Choice
olive oil for. Refined olive oil is utterly
you cook a lot, we recommend invest-
a shameless plug because I have no
useless for anything but greasing
ing in a mister or two to save a
financial interest in the company.
the garage door.
few trees.
You'll find a link on my website, www
Use the good stuff. It tastes
. jonnybowden.com, under “healthy better and it’s better for you.
Wild-Caught Salmon
foods” in the online store. Once
There are a lot of reasons to choose
you’ve tasted its amazing fish, flash-
Cooking Oil Spray
wild salmon over farm-raised. Wild
frozen and overnighted to you, you’ll
You’ll see references to “cooking oil
salmon grows naturally, free of
never go back to regular. Same with
spray” throughout the recipes. This
artificial diets and chemicals. It
its canned tuna!
is called for when the recipe requires
gets its pink color from dining on
a superlight, all-over coating of oil,
nutritious crustaceans known as
usually for nonstick purposes in a
krill, which contain high levels of the
baking pan or on a grill. Most of the
powerful antioxidant astaxanthin.
commercially available spray oils are
Farm-raised salmon get their color
INTRODUCTION 21

Chapter I
Pump Up Your Heart
with These Recipes

ENTRÉES
SALADS
Longevity Lemon Chicken with
Cobb Salad That Really Is Good for You
Kalamata Olives
Potassium-Powered Roasted Sweets
Tasty Turmeric Turkey Burgers
Salad
Omega-Boost Salmon and Bean Salad
BREAKFASTS
Protein-Packed Lake Trout Florentine
The Heart-Healthiest Oatmeals on
Mahi Mahi with Macadamia Nut Crust
Earth I
and Peach Purée
The Heart-Healthiest Oatmeals on
Unsaturated, Simple Shrimp Scampi
Earth II
Heart-Friendly Veggie Parm
Ancient Amaranth Sweet Cereal
Longevity Lentil Loaf
Heartily Stuffed Acorn Squash
SNACKS AND DESSERTS
Hearty Split Pea–Sweet Potato Soup
Chocolate Mixed Nuts for Heart
Health
Turkey, Wild Rice, and Cranberry Soup
for the Heart and Soul
Heart-Healthy Hike ’n’ Bike Trail Mix
Heavenly, Heart-Healthy Cinnamon
SIDE DISHES
Cocoa Brownie Pudding
Low-Cal Heirloom Gazpacho
Nutrient-Rich Date-Nut Rolls
Heart-Healthy Corn and Broccoli
Fiesta
DRINKS
Hale and Hearty Apple Baked Beans
Heart-Warming Spiced Cocoa
Nutted Quinoa Protein Pilaf with
Spice of Life Mulled Wine
Caramelized Onions
Sunny Iced Green Heart-Tea
Potassium Powerhouse: Tzimmes with
Happy Heart Sparkling Red
Sweet Potatoes, Figs, and Almonds
Grape Juice
I n the dozen or so times I’ve been asked to write
fatty acids—are among the most anti-inflammatory
magazine articles about heart-healthy foods, the editor
compounds on the planet. In fact, that’s why you’ll see
has nearly always requested information on foods that
high-omega-3 foods in so many of the sections of this
lower cholesterol, making the assumption—as so many
book. Inflammation, which can affect the brain, the joints,
people do—that lowering cholesterol is the key to heart
and virtually any other organ of the body, is a major player
health.
in every single degenerative disease.
It’s not.
Omega-3s are actually the building blocks of your
But lowering inflammation is. And the foods in these
body’s anti-inflammatory factory. The body makes
recipes do just that.
hormonelike substances called prostaglandins directly
Let me explain.
from fatty acids. Specifically, it makes the inflammatory
Your heart is at the center of a vast network of blood
prostaglandins from omega-6 fats (found in safflower,
vessels (veins, arteries, and capillaries) collectively called
corn, soybean, sunflower, and other oils), and it makes
the vascular system. Because the heart and the blood

anti-inflammatory prostaglandins from omega-3s. You need
vessels work so closely together, they are often collectively
less of the former and more of the latter if you want to keep
referred to as the cardiovascular system; another term for
your heart (and body) healthy.
heart disease is cardiovascular disease.
When I wrote The 150 Healthiest Foods on Earth, one
When any of the major arteries in the body become
of the criteria for inclusion of a food was that it contain
damaged, blocked, or in some way dysfunctional, it means
natural anti-inflammatories. (That wasn’t the only criteron,
the heart has to work harder to pump blood through
but it counted for a lot!) Fortunately, there are a ton of
them—think of pumping water through a hose that’s got a
these compounds in the plant kingdom. Not to get too
kink in it.
technical, but they’re known as phytochemicals (phyto =
The major way that the vascular system becomes
plant), and they’re grouped into many botanical classes,
damaged is through chronic inflammation, which flies
but the bottom line is that they act like plant versions of
below the radar of pain but is ultimately at the “heart” of
aspirin or ibuprofen. They calm the fires of inflammation,
all cardiovascular disease. (See the Introduction.) Foods
and that’s the first step toward keeping your cardiovascular
that tame the fires of inflammation are the key to a dietary
system in robust health.
program for heart health. The “real” heart-healthy foods
Foods such as apples and onions, for example, are
are those that contain natural, powerful anti-inflammatory
rich in a particularly potent anti-inflammatory called
properties—apples, onions, salmon, berries, and dozens of

quercetin. (Check out the Hale and Hearty Apple Baked
others featured in this section. Take a look at the Heart-
Beans—you’re in for a treat!) And although more fruit
'SJFOEMZ7FHHJF1BSN UIF$PCC4BMBEĉBU3FBMMZ*T(PPE
and vegetable consumption in general is a great strategy
for You, or the fabulous Longevity Lentil Loaf.
for lowering the risk of heart disease and stroke (i.e.,
cardiovascular disease), the real superstars in the anti-
WHEN FAT IS YOUR FRIEND
inflammatory universe are green leafy veggies such as
One of the reasons that we feature cold-water fish such
spinach and Swiss chard; members of the Brassica family
as salmon so prominently in this section is that they are a
such as cabbage, cauliflower, broccoli, and Brussels sprouts;
rich source of omega-3 fats. These fats—or more properly,
and citrus fruits such as oranges and grapefruits. You’ll
24 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Highly processed foods are the handmaidens of
diabetes and obesity, and both conditions strongly
increase the odds of heart disease.
find many of them in the recipes that follow, for example
NUTRIENTS YOU SHOULD KNOW
the Low-Cal Heirloom Gazpacho or the Mahi Mahi with
Two heart-healthy nutrients you may not have heard much
Macadamia Nut Crust and Peach Purée.
about are arginine and taurine. Both are amino acids,
When it comes to keeping the heart healthy with food,
and both play a huge role in heart health. The body uses
you also have to consider what not to eat. Top of the list:
arginine to make a phenomenal substance called nitric
highly processed foods. These foods are the handmaidens

oxide. (Don’t confuse this with nitrous oxide, the laughing
of diabetes and obesity, and both conditions strongly
gas of the dentist’s office. It’s very different!) The Nobel
increase the odds of heart disease. Ditto with sugar. For that
Prize in medicine was awarded in 1998 to the doctor who
reason alone, you’ll find minimum amounts of processed
discovered the importance of nitric oxide to the health
foods and sugar in the recipes that follow.
of the vascular system. It is a “signaling molecule” that
Earlier I mentioned that omega-6 fats are the “building
regulates blood pressure and supports a healthy circulation.
blocks” of inflammatory compounds. You actually need
(Little trivia fact: Nitric oxide research ultimately led to
some of these fats, and they’re not all bad; but we eat too
UIFEFWFMPQNFOUPG7JBHSB "OEBSHJOJOFJTUIFTUVĎPVU
many of them (and not enough of the omega-3s). The
of which nitric oxide is born. That’s why you’ll find a ton of
recipes that follow attempt to minimize the use of vegetable
arginine-rich foods in this section, including nuts, seeds,
oils (high in omega-6s) and balance them with more of the
eggs, fish, and crustaceans such as lobster and mussels.
heart-healthy omega-9s (olive oil, macadamia nut oil) and
Speaking of crustaceans, they’re also a great source for
the wonderful omega-3s (found in fish and flax).
that other nutrient you may not know about—taurine.
Then there’s our old nemesis cholesterol. While I
Taurine is a natural diuretic and seems to help lower blood
have long been on record as believing that cholesterol is
pressure. For many integrative nutrition–minded doctors,
a vastly overrated health issue (especially compared to
it’s also a go-to nutrient for arrhythmia. When you’re eating
inflammation), I realize that many people are still deeply
clams, shellfish, meat, or salmon, you’re getting a nice
concerned about their cholesterol numbers. Not to worry.
healthy dose of the stuff.
The foods that are known to help lower cholesterol will be
One of the great nutrients for the heart is one you’ve
found in abundance here: cold-water fish (again!), high-
definitely heard about, though you might not know why
fiber fruits (apples), nuts, seeds, garlic, and onions. What a
it’s essential: potassium. Yup, the stuff found in bananas is
bonus that these foods all do “double duty” in healing and
actually something of a miracle nutrient for the heart. It’s a
protecting the whole cardiovascular system!
member of a family of substances called electrolytes (charged
PUMP UP YOUR HEART WITH THESE RECIPES 25
ions, if you’re up on your chemistry). Electrolytes conduct
Antioxidants, such as vitamin A, zinc, selenium, vitamin
electricity in the body, and potassium plays a major role in
C, and vitamin E, not to mention a veritable encyclopedia
the contraction of the heart. And you don’t have to eat a
of those friendly phytochemicals I mentioned earlier, help
banana to get it—it’s found in all meats, some fish such as
stop those free radicals in their tracks. The foods in this
salmon (again!), and most fruits and vegetables. You’ll see
section are loaded with them.
them all featured here.
Enjoy!
Last but very far from least are the class of compounds
known as antioxidants, also found in abundance in these
recipes. Antioxidants fight damage to the heart and
circulatory system in a different, but no less important,
way than the anti-inflammatories. They help combat the
cellular damage that occurs when you’re exposed to toxins,
pesticides, stress, and other bad actors. This damage takes
place when rogue molecules called free radicals attack your
cells (and DNA), which they do on a daily basis whether
you want them to or not!
26 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

ENTRÉES
Longevity Lemon Chicken with Kalamata Olives
Tasty Turmeric Turkey Burgers
Omega-Boost Salmon and Bean Salad
Protein-Packed Lake Trout Florentine
Mahi Mahi with Macadamia Nut Crust and Peach Purée
Unsaturated, Simple Shrimp Scampi
Heart-Friendly Veggie Parm
Longevity Lentil Loaf
Heartily Stuffed Acorn Squash
Hearty Split Pea–Sweet Potato Soup
Turkey, Wild Rice, and Cranberry Soup for the Heart and Soul
27
ANTI-
INFLAMMATORY
LONGEVITY LEMON CHICKEN WITH KALAMATA OLIVES
From Dr. Jonny: People who eat Mediterranean-style have significantly lower rates of just about everything you don’t want, at least if you want to live long! This dish is a wonderful example of how to use Mediterranean principles in cooking. Olives and olive oil—the signature of a Mediterranean recipe—are loaded with polyphenols that protect the heart. Garlic lowers blood pressure and fights all sorts of microbes that can derail your health. The lemon, capers, and olives combine to make this a moist, tangy dish!
2 small lemons
Preheat oven to 325°F (170°C, or gas mark 3).
1 whole chicken (about 4 pounds [1.8 kg]), giblets and
Lightly oil a shallow roasting pan with olive oil.
 excess fat removed, rinsed and patted completely dry
Zest one lemon and cut it into thin, half-moon slices.
4 cloves garlic, minced
Moving carefully so as not to puncture the skin, work
1 tablespoon (14 g) butter, softened
your hand between the chicken skin and breasts as far
2 tablespoons (30 ml) olive oil
as you can go, separating the skin from meat. Gently
1 teaspoon oregano
slide the lemon slices into the pockets you just created,
dividing them evenly over the breasts.
1 teaspoon salt
½ teaspoon black pepper
Cut the remaining lemon into quarters and squeeze the
juice into the breast pockets and cavity.
2 red onions, skinned and quartered, divided
Place the squeezed lemon quarters and 1 prepared
1 cup Kalamata olives, drained (100 g)
onion into the chicken cavity.
2 tablespoons (17.2 g) capers
In a small bowl, mix together the zest, garlic, butter,
1½ cups chicken broth (355 ml)
olive oil, oregano, salt, and pepper. Using your hands,
smear the mixture evenly over the skin of the entire
chicken.
Place the prepared chicken into the prepared roasting
FROM CHEF JEANNETTE:
pan, breast side up.
Various schools of thought differ about how
Surround the chicken with the remaining onion quarters,
best to roast a chicken. Some say roast at a high
olives, and capers, and pour the broth gently into the
temperature for less time with frequent basting,
bottom of the pan.
others opt for the low temperature–longer-time-
on-a-V-rack approach. My favorite no-fuss way to
Bake for 75 to 90 minutes (depending on the size of
get perfect chicken every time with crispy skin and
the chicken, roughly 20 minutes per pound at this
moist, tender meat is to use a clay pot. It’s a no-
temperature) until the chicken thigh reads 180°F (82°C)
brainer way to roast meats. Soak the terra cotta
on a meat thermometer.
lid for about 10 minutes in cold water, replace it on
the cooker, and place them on the lowest rack in a
cold oven set to 425°F (220°C, gas mark 7). An hour
Yield: 6 portions
to 90 minutes later, and voila! You have the perfect
Per Serving: 570 Calories; 42g Fat (66.6% calories
roast! If you have a clay cooker (I love my Schlemmer
from fat); 40g Protein; 7g Carbohydrate; 1g Dietary
Topf!), use it to roast this dish for 75 minutes. You
Fiber; 204mg Cholesterol; 963mg Sodium
won’t be disappointed!
28 THE MOST EFFECTIVE WAYS TO LIVE LONGER
ANTI-
INFLAMMATORY
TASTY TURMERIC TURKEY BURGERS
From Dr. Jonny: This curried turkey burger is brimming with longevity ingredients such as yogurt and curry powder, which contains the superspice turmeric, a natural anti-inflammatory and anticancer compound, plus oats and eggs. Not a life-shortening trans fat in sight. The combination of spices, especially the ginger with the curry and mustard, will make you forget you ever heard the phrase “Do you want fries with that?”
High-heat cooking oil spray
Preheat grill or grill pan to medium heat.
1 pound (455 g) lean ground turkey
In a large bowl, combine turkey, oats, scallions, mustard,
½ cup (40 g) quick-cooking oats
garlic, ginger, curry, cumin, salt, pepper, and egg, and
¼ cup (25 g) chopped scallions
mix well, using your (clean!) hands if necessary. Divide
mixture into 4 equal portions and form patties.
1 tablespoon (15 g) Dijon mustard
Coat a grill or grill pan with cooking oil spray and cook
1 clove garlic, minced
burgers until browned, 5 to 6 minutes per side. An
1 tablespoon (6 g) minced ginger
instant meat thermometer should read 165°F (74°C).
1 teaspoon (2g) curry powder
While the burgers are cooking, whisk together the
½ teaspoon cumin
yogurt, curry powder, cilantro, lemon juice, and syrup,
½ teaspoon salt
if using, in a small bowl.
½ teaspoon black pepper
Drizzle cooked burgers with sauce, to taste.
1 egg, beaten
Yield: 4 burgers
SAUCE
Per Serving: 245 Calories; 11g Fat (39.6% calories from
¹⁄³ cup (77 g) plain yogurt (cow or soy)
fat); 28g Protein; 10g Carbohydrate; 2g Dietary Fiber;
¾ teaspoon curry powder
129mg Cholesterol; 424mg Sodium
2 tablespoons (2 g) minced fresh cilantro
1 teaspoon fresh-squeezed lemon juice
1 teaspoon maple syrup, optional
FROM CHEF JEANNETTE:
These lean longevity burgers are great with lettuce
and tomato on whole-wheat buns or whole-grain
wraps. They’re also good atop a fresh green salad if
you want to avoid the starch altogether.
PUMP UP YOUR HEART WITH THESE RECIPES 29

ANTI-
INFLAMMATORY
OMEGA-BOOST SALMON AND BEAN SALAD
From Dr. Jonny: Remember the saying “Beans, beans, good for the heart”? Well, it’s true. And it’s even truer when you combine beans with wild salmon. You get omega-3s from the fish—the best thing in the world for the heart and brain—and a ton of fiber from the beans. What could be bad? And if you’re wondering what mirin is, it’s a kind of rice wine used as an essential condiment in Japanese cuisine. (And it knocks out any fishy smell!) This light, no-cook dish has a nice Asian flair and is great for a summer evening dinner or a quick lunch anytime.
2 romaine hearts or 1 head Boston lettuce
Wash the lettuce and separate the leaves. Arrange
leaves into a bed in a salad bowl.
2 teaspoons (10 ml) toasted sesame oil
1 tablespoon (15 ml) raw sesame oil
In a large bowl, whisk together sesame oils, mirin, rice
vinegar, lime juice, tamari, and salt. Add salmon and
1 tablespoon (15 ml) mirin
break chunks apart into flakes with a fork. Add beans
1 tablespoon (15 ml) unseasoned rice vinegar
and scallions. Toss gently to combine well and spoon
Juice of 1 lime (about 2 tablespoons [30ml])
over lettuce bed.
1 teaspoon tamari
¼ teaspoon salt
Yield: 4 servings
1 can (7.5 ounces, or 214 g) wild Alaskan salmon
Per Serving: 382 Calories; 5g Fat (10.9% calories from
 (we like Vital Choice), drained
fat); 22g Protein; 64g Carbohydrate; 6g Dietary Fiber;
1 can (15 ounces, or 400 g) navy beans, rinsed
28mg Cholesterol; 821mg Sodium
 and drained
1 cup (100 g) cooked adzuki beans, rinsed and drained if
 using canned
¼ cup (25 g) diced scallions, bulbs removed
FROM CHEF JEANNETTE:
Tuna salad is a favorite American lunch dish, but
the heavy mayo typically used cancels out some
of the longevity benefits of the fish. For a heart-
healthy upgrade, try this version with salmon for the
increased omega-3s and this lighter, more flavorful
seed-oil dressing for a further boost of healthy
fats. It makes a great wrap, too.
PUMP UP YOUR HEART WITH THESE RECIPES 31

PACKED WITH
ANTIOXIDANTS
PROTEIN-PACKED LAKE TROUT FLORENTINE
From Dr. Jonny: By now, almost everyone knows that fish is great for the heart (and just about every other organ in the body as well). This recipe offers a healthy twist by replacing the classic butter and flour béchamel sauce with a high-protein tofu base. There’s not a “bad” ingredient in the mix. The rich mix of antioxidants from the spinach helps fight oxidative damage (one of the Four Horsemen!) and nicely complements the protein from the fish and tofu. The mix of colors—yellow onions, red peppers, and green leafies—guarantees a panoply of phytonutrients that protect against inflammation (another of the Four Horsemen). Those colors, known as anthocyanins, protect the plant from free-radical damage, and they’ll do the same for your heart. By the way, love that Parmesan cheese topping!
1 cup (235 ml) milk (cow’s or unsweetened plain soy
Preheat the oven to 375°F (190°C, or gas mark 5).
 or almond milk)
In a food processor or blender, process milk, tofu, and
¹⁄³ cup (153 g) soft silken tofu, drained
yeast until very smooth and set aside.
½ teaspoon nutritional yeast*
Heat oil in medium sauté pan over medium heat. Add
2 teaspoons (10 ml) rice bran oil or olive oil
onion and sauté 2 minutes.
¼ cup (40 g) minced yellow onion
Add sherry, if using, and cook an additional 2 minutes.
1 teaspoon dry sherry, optional
Add bell pepper and sauté about 2 minutes or until
slightly softened. Add milk mixture, bouillon, salt, and
1½ tablespoons (14 g) minced red bell pepper
pepper, and mix to combine. Remove from heat and stir
1 teaspoon fish bouillon (or use vegetable; we like
in spinach.
 organic Better than Bouillon)
Lightly oil a baking pan and lay out the fish fillets. Spoon
½ teaspoon salt
the mixture evenly over all 4 fillets. Sprinkle Parmesan
¼ teaspoon fresh-ground black pepper
evenly over all and pour the wine into the baking pan.
1 package (10 ounces, or 280 g) frozen spinach, thawed
Bake uncovered until the fish flakes and spinach centers
 and drained well (squeezing against fine mesh sieve
are hot throughout, about 20 to 30 minutes.
 to remove excess liquid)
4 skinned lake trout fillets (6 ounces, or 170 g, each),
 rinsed and patted dry
Yield: 4 servings
2 tablespoons (10 g) fresh-grated Parmesan cheese
Per Serving: 372 Calories; 18g Fat (44.0% calories from
¼ cup (60 ml) dry white wine
fat); 43g Protein; 8g Carbohydrate; 3g Dietary Fiber;
109mg Cholesterol; 494mg Sodium
* Nutritional yeast is available at your local health food store and many natural grocers. It is nutrient rich and imparts a depth of flavor similar to the umami of soy sauce and certain cheeses or mushrooms. It is
frequently used with tofu and nondairy milks in many vegan recipes
to provide a “cheesy” quality to the taste of the dish. If you can’t find
nutritional yeast, you can replace it with about six raw cashews, ground
into a powder.
PUMP UP YOUR HEART WITH THESE RECIPES 33
STRESS
BUSTER
MAHI MAHI WITH MACADAMIA NUT CRUST AND PEACH PURÉE
From Dr. Jonny: You want heart health? We’ll give you heart health—the power combo of the two healthiest fats on earth, omega-3s and omega-9s! Macadamia nuts are loaded with the latter and the fish have a nice dollop of the former. As for coconut oil, well, studies of the Trobriand Islanders in Papua New Guinea who eat the majority of their calories from coconut found that these folks had virtually no heart disease. The kudzu is a nice touch—it contains a number of useful compounds including some that are anti-inflammatory, antimicrobial, and possibly cancer-preventive. This dish has a rich, nutty flavor with a surprising burst of peaches. And who doesn’t love peaches?
Cooking oil spray
Preheat the oven to 425°F (220°C, or gas mark 7).
1 tablespoon (15 ml) coconut or macadamia nut oil
Prepare a broiling pan with a small amount of spray in 4
4 skinless mahi mahi fillets (6 ounces, or 170 g each)
places for each of the fish fillets.
Sprinkle salt
In a large sauté pan, heat the coconut or macadamia oil
over high heat. Rinse the fish pieces and pat dry. Season
Sprinkle fresh-ground black pepper
with salt and pepper and place the fish bottoms-down
¾ cup (101 g) macadamia nuts, chopped fine
in the sauté pan. Sear the fish on 1 side until nicely
5 large, fresh, ripe peaches, peeled, pitted and sliced,
browned, about 2 to 3 minutes.
 (or one 10-ounce or 280-g bag frozen peaches,
Transfer the fish to the broiling pan, seared bottoms
 thawed)
down. Evenly distribute the nuts over the tops of the
1 tablespoon (15 ml) coconut oil
fish pieces. Roast until fish is opaque, but still moist on
2 tablespoons (12 g) minced ginger
the inside, checking frequently, about 8 to 10 minutes,
1 tablespoon (15 ml) wet sweetener (thawed frozen
depending on the thickness of the fillets. If the nuts
 pineapple, orange, or apple juice concentrate; agave
become too brown before the fish is done, cover loosely
 nectar; or rice syrup)
with foil and reduce oven temperature to 375°F (190°C,
or gas mark 5).
1 tablespoon (8 g) kudzu, optional for very juicy
 peaches
While the fish is cooking, prepare the sauce. Blend
peaches in blender or food processor to purée
2 tablespoons (28 ml) water
consistency.
Heat the coconut oil in a medium sauté pan over
medium heat. Add the ginger and sauté for about 2
FROM CHEF JEANNETTE:
minutes. Add peach purée and sweetener and bring to
a low simmer. If the purée is runny, mix kudzu in water
This recipe was originally conceived using delicious,
to dissolve and stir into simmering purée for about 30
fleshy Chilean sea bass. We have since learned,
seconds or until mixture thickens slightly. Remove from
however, that the breed is being severely overfished
heat and drizzle lightly over roasted fish.
and many of the fishermen are using equipment
that ensnares seabirds. We switched it for the
more eco-conscious mahi mahi, and it is just as
Yield: 4 servings
delicious—and nutritious.
Per Serving: 429 Calories; 27g Fat (55.2% calories from
fat); 34g Protein; 15g Carbohydrate; 4g Dietary Fiber;
124mg Cholesterol; 152mg Sodium
34 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
UNSATURATED, SIMPLE SHRIMP SCAMPI
From Dr. Jonny: I love scampi. It’s light and delicious, but the traditional versions are swimming in oil and butter. (Not that there’s anything wrong with that!) Here’s a great alternative to the garden-variety scampi dishes, especially for those who are concerned about saturated fat. This easy, ultralight version is high on protein, low on saturated fat, and very high on taste! Garlic is one of the oldest medicinal foods on the planet, the cooked tomatoes add a ton of antioxidants, and the whole dish is just perfection as a summer evening meal. Tip: If you’re interested in low-carbing it, see Chef Jeannette’s hint about replacing all (or some) of the pasta with veggies. Pure genius!
1 pound (455 g) fresh, whole-wheat fettuccine,
Add the garlic and sauté 30 seconds. Remove shrimp
 optional*
from pan and set aside. Add tomatoes and sauté 1
2 tablespoons (28 ml) olive oil
minute. Add lemon juice, zest, and white wine, and bring
to a light simmer for a couple of minutes until the wine
1 pound (455 g) large fresh shrimp, shelled and
is reduced. Return shrimp to the pan and simmer until
 deveined
they are cooked through but still tender, just a minute
Pinch salt and 1 grind black pepper
or two.
3 large cloves garlic, minced
Toss lightly with parsley and serve over hot pasta or
1 cup (180 g) diced fresh tomatoes, whatever is
with grilled veggies.
 in season
1½ tablespoons (25 ml) fresh-squeezed lemon juice
Yield: 4–6 servings
½ teaspoon lemon zest
½ cup (120 ml) dry white wine
Per Serving: 393 Calories; 6g Fat (13.8% calories from
fat); 23g Protein; 59g Carbohydrate; 4g Dietary Fiber;
2 tablespoons (8 g) chopped fresh parsley
115mg Cholesterol; 135mg Sodium
If using pasta, bring a large pot of salted water to a
boil. Fresh whole-grain pasta will only take about 2
minutes to cook, so you will want to put it into the water
just before the shrimp is ready so you can drain it and
immediately add prepared scampi.
Heat olive oil in medium sauté pan over medium heat.
Add shrimp, salt, and pepper, and sauté 1 to 2 minutes
FROM CHEF JEANNETTE:
until they begin to turn pink, flipping them occasionally.
This is a quick-cooking dish—overcooking will result
in rubbery shrimp, not the effect we’re looking for
* You may leave out the pasta altogether if you’d prefer a low-carb dish.
in a fresh scampi! Prepare and measure all your
For the healthiest version, serve the scampi with grilled summer veggie
shish kebab: Try 1-inch (2.5-cm) chunks of bell pepper, summer squash,
ingredients before starting to cook to keep things
sweet onion, zucchini, and mushrooms, lightly oiled and seasoned with
moving right along.
salt and fresh-ground black pepper. Grill them over medium-high heat
for 7 to 10 minutes for a grilled-but-still-hearty feel.
PUMP UP YOUR HEART WITH THESE RECIPES 35

LOW IN
SUGAR
HEART-FRIENDLY VEGGIE PARM
From Dr. Jonny: Every time I go out with my beloved niece, she orders her favorite dish, “chicken parm”
(apparently a favorite of teenagers everywhere). Actually, chicken parm crosses the generational barrier, as just about everyone loves it as a comfort food! This dish, however, is just so much better for you than the traditional version. You’ll never miss the fat from the frying, and believe it or not, the texture is very close to chicken. Unlike chicken parm from the local take-out, there’s not an ingredient in this mix that isn’t good for the heart. Here’s a test: Try serving it at home without telling anyone it’s a “healthier” version of the old favorite and see whether anyone notices the difference. Bonus points—it’ll pass muster with the growing population of vegetarian teens!
High-heat cooking oil spray
¾ teaspoon dried basil
1 package (12.3 ounces, or 340 g) extra-firm tofu
1 egg, beaten
2 tablespoons (28 ml) olive oil
SAUCE
½ teaspoon salt
1 can (14.5 ounces, or 413 g) puréed tomatoes
¾ teaspoon fresh-ground black pepper
2 tablespoons (32 g) tomato paste
¼ cup (25 g) fresh-grated Parmesan cheese
2 cloves garlic, minced
¼ cup (30 g) shredded mozzarella cheese
1 teaspoon dried oregano
¼ cup (10 g) chopped fresh basil (or 1 teaspoon dried)
(continued on next page)
½ teaspoon salt
¼ teaspoon red pepper flakes or fresh-ground black
 pepper
2 tablespoons (28 ml) red wine
TOFU
¾ cup (90 g) whole-wheat or whole-wheat panko
FROM CHEF JEANNETTE:
 bread crumbs
If you’re running short on time, you can use a high-
2 tablespoons (10 g) fresh-grated Parmesan cheese
quality prepared sauce instead of making your own.
½ teaspoon onion powder
You can serve this dish traditionally, over a small
½ teaspoon garlic powder
amount of whole-grain angel hair pasta, but for the
¾ teaspoon dried oregano
best low-carb, low-cal, longevity version, try it over
roasted and separated spaghetti squash. And don’t
forget a huge green salad!
PUMP UP YOUR HEART WITH THESE RECIPES 37
Drain tofu and place between 2 plates. Place heavy
Heat the 2 tablespoons of olive oil in large skillet over
cans on top plate and let sit for 20 minutes to 1 hour to
medium heat.
remove excess water.
Pat each tofu slice gently with paper towel to remove
Preheat the oven to 375°F (190°C, or gas mark 5).
any remaining moisture.
In the meantime, coat a 9 x 13-inch (23 x 33-cm) baking
Season each slice with salt and pepper, dip into the egg,
pan with cooking oil spray. Set aside.
then press into the crumb mixture, coating all sides well.
For sauce: In a small saucepan over low heat, mix
In 2 batches, lightly fry the tofu in the hot skillet until
together puréed tomatoes, tomato paste, garlic,
evenly browned on both sides, about 3 minutes per side.
oregano, basil, salt, pepper, and red wine. Allow to warm
Make a thin layer of sauce on the bottom of the
as you prepare and cook the tofu.
prepared baking pan. Lay the tofu out in a single layer
For the tofu: In a small bowl mix together bread crumbs,
on the sauce. Cover with remaining sauce and sprinkle
cheese, onion powder, garlic powder, oregano, and basil.
cheeses over the top. Bake for 15 to 20 minutes until
Pour bread crumb mixture into shallow dish with sides,
hot throughout and cheese is melted.
such as a pie plate.
Place beaten egg in a shallow bowl or lipped plate.
Yield: 4 servings
Using a cheese slicer or sharp chef’s knife, slice the tofu
Per Serving: 349 Calories; 19g Fat (46.9% calories from
lengthwise very thinly, into 6 approximately ¼-inch
fat); 20g Protein; 27g Carbohydrate; 3g Dietary Fiber;
(0.5-cm) slices.
67mg Cholesterol; 899mg Sodium
38 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
LONGEVITY LENTIL LOAF
From Dr. Jonny: My mother wasn’t much of a cook, but she did make meat loaf. Unfortunately, she used factory-farmed meat, with its usual accompaniments—steroids, antibiotics, and hormones. This lentil loaf is a whole different ball game. The benefits of legumes and lentils are legion for the heart—more fiber, more nutrients, and none of the bad stuff! And lentils are surprisingly quick cooking. The oats provide more fiber, which may help lower cholesterol. The combo of lentils, olive oil, onion, and garlic make this a longevity dream!
LOAF
Preheat oven to high broil.
Cooking oil spray
Heat oil in a soup pot over medium heat. Add onion and
1 tablespoon (15 ml) olive oil
sauté 5 minutes. Add garlic and sauté 1 minute. Add
carrot and sauté 1 minute. Add lentils and cover all
1 large onion, diced fine
generously with stock and additional water, if necessary.
2 cloves garlic, minced
Add bay leaf, increase heat, and bring to a boil. Lower
1 carrot, peeled and diced fine
heat to a simmer, cover, and cook for 25 to 35 minutes
1½ cups (288 g) dried lentils, rinsed*
or until lentils are tender. Drain all and discard bay leaf.
4 cups (950 ml) vegetable stock plus 2 cups (475 ml) water
While lentils are cooking, make the sauce. Lay the cut
1 bay leaf
peppers face down on a broiling sheet. Broil for 10 to
15 minutes until they are charred all over. Remove from
1 cup (80 g) rolled oats
heat and place in a bowl, covering tightly with plastic
¾ cup (4 ounces, or 113 g) crumbled feta cheese
wrap for about 10 minutes until they are cool enough to
2 tablespoons (28 ml) fresh-squeezed lemon juice
handle. Set the oven to 350°F (180°C, or gas mark 4).
1 teaspoon lemon zest
Slip skins off with your hands and place peeled peppers,
2 tablespoons (12 g) minced fresh mint
vinegar, olive oil, salt, and pepper into food processor or
1 teaspoon dried thyme
blender. Process until smooth, scraping down the sides
if necessary. Set aside.
2 tablespoons chopped fresh parsley (8 g) or cilantro (2 g)
Spray a standard loaf pan with cooking oil and set aside.
¾ teaspoon garlic powder
In a large mixing bowl, combine cooked lentil mixture,
¾ teaspoon sea salt
oats, cheese, lemon juice and zest, herbs, garlic powder,
¹⁄8 teaspoon black pepper
salt, and pepper and mix well to combine. Add egg and
1 large egg, beaten
mix thoroughly to bind. Spoon mixture into prepared
loaf pan to make a loaf shape and bake for 40 to 50
SAUCE
minutes until cooked through, covering lightly with foil
for last 10 minutes if top becomes too brown. Pour
3 red bell peppers, halved and seeded
sauce over individual portions and serve.
1 tablespoon (15 ml) balsamic vinegar
½ teaspoon olive oil
Yield: 4 to 6 generous servings (1 loaf)
¼ teaspoon each salt and cracked black pepper
Per Serving: 347 Calories; 10g Fat (24.3% calories from
fat); 20g Protein; 48g Carbohydrate; 18g Dietary Fiber;
* Cut the prep time by using canned cooked lentils (drained and rinsed)
and a jar of prepared roasted red peppers. Sauté the onion and
52mg Cholesterol; 1228mg Sodium
carrots for 10 to 12 minutes or until soft, adding the garlic in for the
last minute. Stir in the lentils and sauté for a minute or two, stirring
well to combine. Skip the pepper-roasting step and follow the rest of
the directions.
PUMP UP YOUR HEART WITH THESE RECIPES 39

ANTI-
INFLAMMATORY
HEARTILY STUFFED ACORN SQUASH
From Dr. Jonny: Here’s a heart-healthy, long-life recipe for squash, one of my favorite vegetables. Squash always reminds me of sweet potatoes—they share similar textures and colors, and both are terrific sources of immune-boosting vitamin A. Both barley and beans are high in fiber, especially a kind of soluble fiber called beta-glucan, which binds with cholesterol to help lower LDL, the “villainous” flavor of cholesterol your doctor is always nagging you about. Chef Jeannette added a light combo of Mexi-spices and delicious pumpkin seeds that make this dish a real treat.
High-heat cooking oil spray
tamari, and gently stir to combine. Reduce heat to low
and continue to cook for about 7 minutes until mixture
¹⁄³ cup (60 g) pearl barley (quick-cooking okay)
is heated through and flavors have combined.
2 large acorn squash
Spoon bean and barley mixture evenly into acorn halves,
1 tablespoon (15 ml) olive oil
taking care not to let any drop into the pan (it will burn).
1 small white onion, diced fine
Tightly cover the pan with aluminum foil and place in
1 clove garlic, minced
preheated oven.
1 teaspoon dried oregano
Cook for 45 to 50 minutes until squash is soft when
½ teaspoon ground cumin
pierced with a fork.
¼ teaspoon chili powder
Sprinkle pepitas evenly over 4 halves and serve.
1 cup (171 g) cooked pinto beans, drained and rinsed
 (if using canned)
Yield: 4 large servings
1½ tablespoons (25 ml) tamari
Per serving: 261 Calories; 6g Fat (18.8% calories from
¼ cup (35 g) pepitas (roasted pumpkin seeds)
fat); 7g Protein; 49g Carbohydrate; 9g Dietary Fiber;
0mg Cholesterol; 294mg Sodium
Cook barley according to package directions, or use
1 cup (157 g) of precooked barley (regular pearl barley
will cook in about 50 minutes, quick-cooking takes
about 15 minutes).
FROM CHEF JEANNETTE:
Remove the stems and slice the squash in half,
This dish is both filling and satisfying. With its
lengthwise. With a heavy spoon, scoop out all fibers
complement of high-fiber and high-protein
and seeds.
ingredients, it makes an excellent vegetarian entrée.
Preheat the oven to 400°F (200°C, or gas mark 6).
Pair it with a leafy green or a dark salad for a great
Lightly coat a baking pan with cooking oil spray or use a
fall or winter lunch or dinner. Reducing the overall
cooking rack, and place the acorn halves in/on it face up.
meat content of your meals by replacing it with
nutrient-dense vegetarian alternatives can extend
On the stovetop, heat the olive oil over medium in a
your life by helping to protect your precious heart
large sauté pan. Add the onion and sauté for 4 minutes.
and veins.
Add garlic, oregano, cumin, and chili powder and sauté
3 to 4 more minutes until onions are soft and starting
to caramelize. Stir in cooked barley, pinto beans, and
PUMP UP YOUR HEART WITH THESE RECIPES 41
STRESS
BUSTER
HEARTY SPLIT PEA–SWEET POTATO SOUP
From Dr. Jonny: You could just about live on this soup. (And I did for about two days!) Traditional split pea soup is made with ham, which I usually don’t recommend because it’s high in sodium and almost always from factory-farmed animals. This version is not only low in fat (if you care about that) but high in heart-friendly fiber and potassium—and that’s something you don’t often see in soup, especially soup that tastes this good. The mellow sweetness of the sweet potatoes compensates for the conventional saltiness of the ham—you’ll never miss it. And split peas are a great vegetarian source of protein.
2 tablespoons (28 ml) olive oil
Heat oil over medium heat in a large, heavy-bottom soup
pot. Add onion, garlic, carrot, and celery, and sauté for
1 large Vidalia onion, diced
about 5 minutes. Reduce heat to low and cook for 10
2 cloves garlic, crushed and chopped
minutes, stirring often. Add sweet potato and thyme
4 medium carrots, sliced into thin rounds
and sauté for about 2 minutes. Add split peas, broth,
1 large stalk celery, cut into thirds
and red pepper flakes; increase heat to medium high,
and bring to a boil. Reduce heat to medium low and cook,
1 large sweet potato, peeled and cut into
covered, for 1 hour. Remove the celery pieces, stir in the
 ½-inch (1-cm) cubes
spinach and salt, if using, and cook, uncovered, for 10 to
½ teaspoon dried thyme
20 minutes until soup reaches desired thickness. Stir
1 pound (455 g) split peas, sorted, rinsed, and drained
in lemon juice (or sherry). Remove from heat and purée
8 cups (2 L) vegetable or chicken broth
partially with immersion blender (or in a regular blender)
¼ to ½ teaspoon red pepper flakes, to taste
to desired consistency.
1 package (10 ounces, or 280 g) frozen spinach, thawed
 but not drained
SLOW-COOKER VARIATION
Salt, to taste, optional
Combine all ingredients except spinach, salt, and lemon.
2 tablespoons (28 ml) lemon juice or cooking sherry
Cover and cook on low for 7 to 8 hours or on high for 4
to 5 hours. Add spinach and salt for last 30 minutes of
cook time. Stir in lemon juice just before serving.
Add additional water if soup is too thick.
Yield: about 8 cups
Per Serving: 443 Calories; 8g Fat (16.2% calories from
fat); 22g Protein; 73g Carbohydrate; 21g Dietary Fiber;
3mg Cholesterol; 1772mg Sodium
42 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
TURKEY, WILD RICE, AND CRANBERRY SOUP FOR
THE HEART AND SOUL
From Dr. Jonny: Turkey is a healthy source of protein, but try to find one that is free range—it’s easier than you might think because lots of organic turkey farms exist around the country. The longevity quotient of this satisfyingly rich soup is increased by the additions of the unexpected tart cranberries, loaded with cell-protecting plant chemicals called anthocyanins. What a great way to get cranberries into heavy rotation on your longevity diet!
2 tablespoons (60 ml) olive oil
In the meantime, cut the turkey into ¾-inch (1.9 cm)
3 large shallots, diced
cubes. Sprinkle with salt and pepper and toss to
combine. Store in a covered bowl in the refrigerator.
2 medium carrots, peeled and cut into ½-inch
 (1.5 cm) rounds
After the soup has simmered for 30 minutes, add the
turkey cubes and bring the soup back up to a steady
4 cups (950 ml) chicken broth or turkey stock
simmer for 10 minutes. Add the beans, hominy, and
1 teaspoon (5 ml) organic chicken Better than Bouillon
cranberries, and cook for another 5–10 minutes or until
2 tablespoons (60 ml) marsala wine
turkey and rice are completely cooked.
½ teaspoon tarragon
¼ teaspoon thyme
Yield: 4 servings
¹⁄³ cup (53 g) wild rice
Per Serving: 470 Calories; 14g Fat (27.4% calories from
8–10 ounces (225–280 g) turkey tenderloin or cutlets
fat); 35g Protein; 50g Carbohydrate; 15g Dietary Fiber;
 (or 1 large chicken breast)
46mg Cholesterol; 1349mg Sodium
½ teaspoon salt
½ teaspoon pepper
1 can red beans, drained and rinsed
1 cup (150 g) hominy, drained and rinsed (or 1 cup
FROM CHEF JEANNETTE:
 [150 g] frozen corn)
1¹⁄
This recipe was inspired by members of the
³ cup (48 g) dried cranberries
Wampanoag tribe I spoke with on a visit to Plimoth
Plantation, in Plymouth, Massachusetts. The
Put the turkey into the freezer (a 10-minute chill in the
plantation is a living museum staffed, in part,
freezer will make it easier to dice).
by descendants of local Native American tribes.
In a large soup pot, heat the olive oil over medium heat.
Wild turkey, cranberries, and roughly ground corn
Add the shallots and sauté for 3 minutes. Add carrots,
were seasonal staples of the fall in southern New
stir to combine, and sauté for another 3 minutes. Pour
England. When I asked about the eating habits
the broth over all and add the Better than Bouillon,
of this indigenous tribe, I was told that food was
wine, tarragon, and thyme. Increase heat to high and
available and cooking over the communal fires all day
bring soup to a low boil. Add the wild rice. Lower heat
long. Both adults and children would eat when they
and simmer, covered, for 30 minutes.
felt hungry, and stop “when the hunger left them,”
not until they were stuffed to the brim!
SQUARING THE CURVE: HOW TO LIVE BETTER LONGER 43

SIDE DISHES
Low-Cal Heirloom Gazpacho
Heart-Healthy Corn and Broccoli Fiesta
Hale and Hearty Apple Baked Beans
Nutted Quinoa Protein Pilaf with Caramelized Onions
Potassium Powerhouse:
Tzimmes with Sweet Potatoes, Figs, and Almonds
44
LOW IN
SUGAR
LOW-CAL HEIRLOOM GAZPACHO
From Dr. Jonny: So here’s the deal: The only strategy that’s been proven to extend life in absolutely every species ever studied has been calorie restriction. Which, as you might guess, is not the most popular eating plan around. But you don’t have to be a fanatic to get the life-extending benefit of eating fewer calories.
Just cutting back about 25 percent will do it for most people, and there’s no better (or easier) way than to simply choose dishes that taste great but don’t contain a ton of calories. Enter this dish, which is practically calorie free! (Okay, I exaggerate, but not by much.) Except for the little bit of heart-healthy olive oil, there’s almost nothing in this recipe that tips the calorie scale past the double digits, and it’s absolutely packed with nutrients for the heart. Flavorful and bright, this is best made in the deep summer when tomatoes are at their freshest.
2 tablespoons (28 ml) red wine vinegar
In a small bowl, whisk together vinegar and olive oil.
2 tablespoons (28 ml) olive oil
In a large refrigerator storage container (preferably
4 ripe heirloom tomatoes, diced
glass), mix together tomatoes, corn, zucchini, bell
pepper, cucumber, scallions, garlic, and jalapeño.
¾ cup (98 g) frozen corn, unthawed
Pour the vinegar oil over the top, mix to combine, and
½ cup (107 g) grated raw zucchini
refrigerate for 1 hour to overnight.
1 green bell pepper, diced fine
Pour the tomato and lime juices over the marinated
1 English cucumber, peeled and diced
vegetables and add herbs, mixing gently to combine.
½ cup (50 g) diced scallions
Season to taste using salt and pepper, adding tiny
2 cloves garlic, minced
pinches of Sucanat as necessary to cut acidity. Chill
in the refrigerator for at least 2 hours.
1 to 2 teaspoons (3 to 6 g) minced jalapeño pepper, to
 taste (or 2 shots hot pepper sauce)
Serve ice cold.
4 cups (950 ml) tomato-based vegetable juice
 (We like Knudsen’s Very Veggie)
Yield: about 4 servings
Juice of 1 lime
Per Serving: 191 Calories; 7g Fat (32.1% calories from
¼ cup (4 g) fresh cilantro, chopped
fat); 5g Protein; 30g Carbohydrate; 6g Dietary Fiber;
¼ cup (15 g) fresh parsley, chopped
0mg Cholesterol; 901mg Sodium
Salt, to taste
Cracked pepper, to taste
Pinch Sucanat
FROM CHEF JEANNETTE:
Want to make it a low-cal meal? Add 1 pound (455
g) of cooked medium shrimp when you combine the
veggies and juices just before chilling.
PUMP UP YOUR HEART WITH THESE RECIPES 45

PACKED WITH
ANTIOXIDANTS
HEART-HEALTHY CORN AND BROCCOLI FIESTA
From Dr. Jonny: Vegetables (and fruits) are the best source of the mineral potassium, which helps regulate heartbeat. Many researchers believe that one of the reasons people who consume the most fruits and vegetables live the longest is because of their potassium intake. Potassium also helps lower blood pressure, particularly in people who have hypertension. Here’s a flavor-rich dish with a southwestern flare. The chiles give it just the right amount of warmth. Corn was always one of my favorite veggies growing up (even though it’s actually a grain), and this is a great way to eat it. A terrific variation on traditional Mexican fare.
1 tablespoon (14 g) butter
In a large saucepan, melt butter over medium heat. Stir
in olive oil, broth, garlic, basil, and salt. Add chiles, bell
1 teaspoon olive oil
pepper, corn, and broccoli, and cover.
¹⁄³ cup (80 ml) chicken or vegetable broth
Reduce heat to medium low and cook, stirring
1 clove garlic, finely minced
occasionally, for about 10 minutes until broccoli reaches
1 teaspoon dried basil
desired tenderness.
½ teaspoon salt
1 can (6 ounces, or 170 g) diced green chiles (mild),
Yield: 4 servings
 drained
¼ cup (37 g) finely diced red bell pepper
Per Serving: 165 Calories; 5g Fat (26.0% calories from
fat); 7g Protein; 27g Carbohydrate; 7g Dietary Fiber; 8mg
2 cups (260 g) frozen corn
Cholesterol; 524mg Sodium
1 large bunch broccoli, stemmed and cut into 1-inch
 (2.5-cm) florets (or one 10-ounce [280-g] package
 frozen broccoli florets)
PUMP UP YOUR HEART WITH THESE RECIPES 47
LOW IN
SUGAR
HALE AND HEARTY APPLE BAKED BEANS
From Dr. Jonny: I frequently have beans for breakfast. Call me crazy, I know. But the thing is, nothing keeps your blood sugar even like beans, and they satisfy for hours. (Sometimes I have them as a side dish with my eggs.) Beans are a powerful food to improve overall health and specifically to prevent heart disease, according to nutrition experts at Michigan State University, who reviewed 25 years of research involving beans and various health issues. And just for good measure, women in the famous Nurses’ Health Study who ate four or more servings of legumes a week were 33 percent less likely to develop colorectal adenomas, a noncancerous tumor that can progress into colon cancer. The thing I love about this particular recipe is the tangy apple flavor, which you’d never expect in a bean dish; it makes it sweet and spicy at the same time. In addition to breakfast, this meal is really satisfying on a cold night!
1 teaspoon olive oil
2 cups (475 ml) apple cider (also good with hard cider!)
1 small yellow onion, diced
3 cups (710 ml) low-sodium vegetable broth, plus extra
2 cups (386 g) dried pinto beans, picked over, soaked
 if needed
 overnight, and drained
½ teaspoon salt or to taste
½ cup (43 g) dried apple, pulsed in food processor
 to the size of large raisins
In a large heavy-bottom pot, heat oil over medium
3 tablespoons (60 g) blackstrap molasses
burner and sauté onion for 4 minutes.
2 tablespoons (30 g) Dijon mustard
Add beans, apple, molasses, mustard, cayenne, liquid
½ to ¾ teaspoon cayenne or chipotle pepper
smoke, epazote (if using), cider, and broth, stirring to
¼ teaspoon liquid smoke
combine. Bring to a boil, reduce heat to maintain a low
1 teaspoon epazote*, optional, to help with bean
simmer, cover, and cook for 90 minutes to 2 hours or
 digestibility
until beans are tender. After the first 45 minutes, stir
and check liquid level every 30 minutes or so, adding
more broth if necessary.
Add salt to taste at end of cooking time.
FROM CHEF JEANNETTE:
Many people avoid beans because of their, ahem,
Yield: about 8 cups
digestibility issue. That’s a mistake, though, if you
Per Serving: 370 Calories; 1.7g Fat (5% calories from
want to live a long and fruitful life. (Most all of
fat); 14.2g Protein; 57g Carbohydrate; 11g Dietary Fiber;
the people from the Blue Zones eat beans on a
0mg Cholesterol; 781mg Sodium
regular basis.) The sugars particular to beans are
the primary gas culprits, but you can increase the
digestibility of beans by cooking them until they are
* Epazote, a Mexican herb, is one of the best natural additions for
helping the digestive system break down bean sugars. When cooking,
very tender and adding a few select spices or a bit
use up to 2 teaspoons dried epazote or 6 fresh leaves per pound of
of soaked and diced kombu, a dried sea vegetable.
beans. You’ll find it in ethnic supermarkets or in the bulk herb bins of
many natural food stores.
48 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
NUTTED QUINOA PROTEIN PILAF WITH CARAMELIZED ONIONS
From Dr. Jonny: Quinoa (pronounced keen-wah) is such a life-fortifying food that the ancient Incas considered it “food of the gods.” Though it looks, tastes, and cooks like a grain, it’s actually a seed—and higher in heart-friendly protein than any grain we know of. Add corn and beans and you’ve hit a trifecta of foods found among the longest-lived societies on Earth. The depth and sweet, nutty taste of this nontraditional pilaf will surprise and delight you.
1 teaspoon butter
for 4 to 5 minutes until onions begin to soften. Sprinkle
Sucanat and salt over all, reduce heat to medium low,
1 tablespoon (15 ml) almond or macadamia nut oil
and cook for 15 to 20 minutes, stirring often, until lightly
2 medium yellow onions, sliced thin
caramelized, adding a tablespoon or two (15 to 20 ml) of
2 tablespoons (28 ml) white wine
water if the onions get too dry.
½ teaspoon Sucanat
For sauce: While onions cook, dry-toast the quinoa in a
¼ teaspoon salt
2-quart saucepan over medium heat for 3 to 4 minutes,
1 cup (170 g) quinoa
shaking the pan frequently to toast evenly and prevent
browning. Add broth and cider to quinoa, increase
1½ cups (355 ml) vegetable broth
temperature to high, and bring to a boil. Reduce heat
½ cup (120 ml) apple cider
and simmer, covered, for about 15 minutes until tails
¼ cup (38 g) dried currants
have “popped” and liquids are absorbed. Let it rest for 3
½ cup (65 g) frozen corn kernels, thawed
minutes, covered, then gently fluff grains with a fork and
1 cup (177 g) cooked white beans (great northern or
fold in caramelized onions, currants, corn, beans, seeds,
 cannellini work well), rinsed and drained if canned
nuts, and salt; cover for 3 minutes.
¼ cup (35 g) toasted pepitas (pumpkin seeds)
In a small bowl, whisk together oil, honey, vinegar, curry,
and salt until well blended. Drizzle over quinoa mixture
¼ cup (36 g) toasted sunflower seeds (tamari-coated
and mix gently to combine. Add salt to taste and serve
 work well)
at room temperature.
¼ cup (34 g) chopped toasted cashews
Salt, optional, to taste
Yield: 4 to 6 servings
DRESSING
Per Serving: 424 Calories; 20g Fat (41.0% calories from
fat); 11g Protein; 53g Carbohydrate; 7g Dietary Fiber;
3 tablespoons (45 ml) olive oil
2mg Cholesterol; 515mg Sodium
1 teaspoon honey
1 tablespoon (15 ml) apple cider vinegar
1 teaspoon high-quality curry powder
Pinch salt
FROM CHEF JEANNETTE:
This versatile dish makes a great side to a lamb,
For pilaf: Heat the butter and oil in a medium sauté pan
fish, or chicken entrée, or on its own as a vegetarian
over medium-high heat. When butter starts to foam,
entrée over a bed of cooked greens or salad.
add onions and white wine. Stir to combine and sauté
PUMP UP YOUR HEART WITH THESE RECIPES 49
LOW IN
SUGAR
POTASSIUM POWERHOUSE: TZIMMES WITH SWEET
POTATOES, FIGS, AND ALMONDS
From Dr. Jonny: This dish is a delight for the heart because it’s absolutely loaded with potassium heavyweights such as sweet potatoes, carrots, and figs. Potassium helps keep your heart contracting regularly, and it also lowers blood pressure. (In fact, health professionals believe that one of the many important reasons that people who eat the most fruits and vegetables have the healthiest hearts has to do with the high potassium content of these foods.) Almonds add additional heart-healthy minerals, plus fiber and good fat, and the sweet potatoes add a nice dose of vitamin A. Traditionally served for the Jewish New Year celebration Rosh Hashanah, this is a lovely side dish for any holiday meal. After tasting the figs in combo with the sweet potatoes, you’ll never want to go to back to nutritionally empty marshmallows often served with sweet potatoes!
High-heat cooking oil spray
Preheat the oven to 400°F (200°C, or gas mark 6).
4 medium sweet potatoes, peeled and cut into 1-inch
Lightly coat a 9 x 13-inch (23 x 33-cm) baking pan with
 (2.5-cm) chunks
cooking oil spray and set aside.
4 medium carrots, peeled and cut into ½-inch (1-cm)
Steam potatoes and carrots in a large steamer or
 slices
stockpot fitted with a steamer basket for 15 minutes.
6 dried figs, chopped
In a small bowl, cover figs with warm water and set aside
1 tablespoon (14 g) butter, melted
to soak while preparing the dressing.
1 tablespoon (15 ml) almond oil
In another small bowl, whisk together melted butter, oil,
1 tablespoon (15 ml) mirin
mirin, syrup, miso, cinnamon, and ginger.
1 tablespoon (15 ml) maple syrup
Spoon steamed potatoes and carrots into the prepared
baking pan. Drain figs and spoon over veggies. Pour the
1 teaspoon sweet white miso
dressing evenly over all and stir gently to mix.
¾ teaspoon ground cinnamon
Cover with foil and bake for 20 minutes or until all
½ teaspoon ground ginger
veggies are soft. Uncover, stir gently, sprinkle with
½ cup (55 g) sliced toasted almonds
almonds, and return to oven for 5 more minutes.
Yield: 6 servings
Per Serving: 264 Calories; 9g Fat (30.7% calories from
fat); 4g Protein; 43g Carbohydrate; 8g Dietary Fiber;
5mg Cholesterol; 88mg Sodium
50 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

SALADS
Cobb Salad That Really Is Good for You
Potassium-Powered Roasted Sweets Salad

51

LOW IN
SUGAR
COBB SALAD THAT REALLY IS GOOD FOR YOU
From Dr. Jonny: Here’s another example of how to make familiar foods into longevity dishes. Your “regular”
Cobb salad is loaded with fatty, sugary ranch dressing and top-heavy on the meat and cheese, leaving little room for veggies. Chef Jeannette reversed the formula and made it taste better at the same time!
When you’re craving something salty and smoky, try this salad. The smoky flavor—from the Gouda and the dressing—has a tang and bite that will knock your socks off, and with its generous helpings of spinach, avocado, and tomatoes, it will extend your life in the bargain!
SALAD
For salad: Make a bed of romaine in a large salad
6 cups (330 g) dark romaine lettuce, chopped
bowl. Arrange the rest of the ingredients in separate
2 cups (60 g) baby spinach
sections around the salad bed, Cobb-style, or toss
together gently to combine.
½ cup (55 g) grated carrots
For dressing: Process all the ingredients except the oil
4 ounces (115 g) cooked chicken or turkey breast,
in blender or all in a small bowl with immersion blender.
 cubed or thinly sliced (for a vegetarian option,
Gradually add oil in a thin stream to emulsify. Dress
 substitute 6 ounces (170 g) unseasoned artichoke
salad to taste.
 hearts, drained and quartered, about 2 to 3)
½ cup (60 g) smoked Gouda cheese,
 diced into small cubes
Yield: 4 servings
1 avocado, peeled, pitted, and sliced thin
Per Serving: 493 Calories; 37g Fat (66% calories from
2 cups (360 g) raw Campari tomatoes
fat); 20g Protein; 23g Carbohydrate; 8g Dietary Fiber;
 (4 to 6 depending on size), quartered
148mg Cholesterol; 580mg Sodium
2 boiled eggs, quartered lengthwise
2 sliced, caramelized onions, optional
 (see page 49 for recipe for Caramelized Onions)
FROM CHEF JEANNETTE:
¼ cup (35 g) toasted pepitas (pumpkin seeds)
Neither Jonny nor I are fans of bacon. Nutritionally,
most bacon is almost pure saturated fat, with
DRESSING
harmful nitrates and sugars added to the mix. It’s
1 garlic clove, crushed
a life-shortener. But many people love bacon, and
2 tablespoons (28 ml) balsamic vinegar
there’s no denying that its smoky flavor adds a nice
depth to certain dishes, including Cobb salad. So, I
1 teaspoon horseradish mustard (or Dijon)
sometimes use a less-than-natural “fakin’ bacon”
¾ teaspoon prepared horseradish
product to capture that essence. I like Bac’Uns, a
1 teaspoon tomato paste
vegan Frontier product with a decent ingredient list
1 teaspoon raw honey
and 3 grams of protein per serving. Try sprinkling

a tablespoon (5 g) of Bac’Uns on this salad. For a
¼ teaspoon salt
more “natural” bacon texture, you can cook up a
¼ teaspoon fresh-ground black pepper
couple of slices of turkey bacon, similar in flavor but
2 drops liquid smoke
with almost no saturated fat—be sure to look for
¹⁄³ cup (80 ml) olive oil
nitrate-free!
PUMP UP YOUR HEART WITH THESE RECIPES 53
STRESS
BUSTER
POTASSIUM-POWERED ROASTED SWEETS SALAD
From Dr. Jonny: I just love this recipe. It’s a less calorie-dense way to eat a delicious vegetable that is typically covered in butter, maple syrup, and marshmallows. Yams are a staple of the bodybuilding community. They are also a fantastic source of potassium, which helps regulate heartbeat and is associated with lower blood pressure. This fabulous dish offers so much sweetness from the apples and raisins—and crunchiness from the nuts—that you’ll never miss the gooey stuff. Pine nuts fit in beautifully both from a taste and a longevity point of view (remember, those who eat 5 ounces of any kind of nuts a week have significantly less heart disease). Hint: I’d recommend using Grade B maple syrup—it’s richer in nutrients and cheaper than Grade A!
1 cubed and roasted yam (see directions above)
YAM
¼ cup (35 g) raisins (black or golden)
1 large yam or sweet potato, peeled and diced into
 ½-inch (1-cm) cubes
¼ cup (35 g) toasted pine nuts
1 tablespoon (15 ml) unflavored vegetable oil
1 teaspoon maple syrup
DRESSING
½ teaspoon ground cinnamon
¼ cup (60 ml) apple cider
½ teaspoon ground cumin
¼ cup (60 g) natural applesauce (no sugar added)
½ teaspoon salt
1 tablespoon (15 ml) apple cider vinegar
1 teaspoon raw honey
SALAD
Preheat the oven to 400°F (200°C, or gas mark 6).
6 cups (330 g) hearty mixed seasonal salad greens
¹⁄
In a medium bowl, whisk together the oil, syrup,
³ cup (37 g) grated carrots
cinnamon, cumin, and salt. Add yam cubes and toss
1 crisp eating apple, cored and sliced thin, unpeeled
gently to coat. Lay cubes out in single layer on a baking
 (Honeycrisp, if you can find it)
sheet and cook for 15 to 20 minutes (until soft and
lightly caramelized), turning once if browning too quickly.
Sweet potatoes will take longer to soften than yams, up
FROM CHEF JEANNETTE:
to 25 minutes.
If you’re trying to reduce your daily calorie load but
Make a bed of greens in a large salad bowl and sprinkle
don’t want to give up all the comfort foods, try this
carrots over the lettuce. Arrange apple slices over the
dish. The dressing uses no oil. It is simple and light
lettuce bed and spoon yam over all. Top with raisins
tasting, but thick enough to coat the ingredients and
and sprinkle with pine nuts. Whisk dressing ingredients
add some body to the flavors, so the only fat you’re
together and pour over arranged salad base, to taste.
eating is the small amount on the yam and the oils in
the pine nuts.
Yield: 4 servings
This salad works well both warm and chilled. If you
Per Serving: 250 Calories; 7g Fat (25.1% calories from
want to make it a meal, toss in a cup of cooked
fat); 5g Protein; 44g Carbohydrate; 8g Dietary Fiber;
garbanzo or great northern beans to bump up the
0mg Cholesterol; 299mg Sodium
protein and fiber.
54 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

BREAKFASTS

The Heart-Healthiest Oatmeals on Earth I
The Heart-Healthiest Oatmeals on Earth II
Ancient Amaranth Sweet Cereal
55
STRESS
BUSTER
THE HEART-HEALTHIEST OATMEALS ON EARTH I
From Dr. Jonny: For a longevity combo, it’s hard to beat oats, berries, and seeds, and this recipe has all three. Oats have fiber, berries are loaded with antioxidants that help fight one of the Four Horsemen of Aging (oxidative damage), and sesame seeds add a whopping 75 percent of the daily value for copper and almost half of the daily value for manganese. Bonus: The beta-glucan in oats helps lower cholesterol. I love this unusual combination of spices. This is one of my favorite breakfast recipes.
¾ cup (60 g) whole oat groats
Combine the oats, wheat berries, water, almonds,
sunflower and sesame seeds, cinnamon stick,
¼ cup (46 g) whole-wheat or rye berries
cardamom, and nutmeg in a slow cooker. Cook on
4 cups (975 ml) water
low for 8 hours.
½ cup (72 g) whole raw almonds
Stir in the berries, let warm for 5 minutes, and serve.
½ cup (72 g) raw sunflower seeds
¼ cup (32 g) sesame seeds (raw or toasted)
Yield: 4 to 6 servings
1 cinnamon stick, optional
¼ teaspoon ground cardamom, optional
Per Serving: 225 Calories; 16g Fat (58.5% calories from
fat); 8g Protein; 17g Carbohydrate; 6g Dietary Fiber;
¼ teaspoon ground nutmeg, optional
0mg Cholesterol; 9mg Sodium
¾ cup (109 g) fresh or dried berries of your choice (try
 fresh blueberries or dried goji berries)
FROM CHEF JEANNETTE:
If you like sweeter oatmeal, stir in half a mashed
have been stripped and flattened as well, increasing
banana or ½ to ¾ cup (125 to 180 g) of unsweetened
their overall glycemic load. Using the whole groat
applesauce before serving. Oat groats also work as
is not only better for longevity, but also yields a
a savory dish: Simply omit the sweet spices when
creamier, more satisfying oatmeal that you can
cooking and season to taste with a small amount
flavor yourself with ingredients that add to the
of tamari sauce before serving. They’re also great
nutrient punch rather than diminishing it. If you
with chopped chives or scallion stirred in, even for
want an even bigger fiber boost, add ¼ cup (25 g)
breakfast! To add a little more calcium and some
of wheat germ or ground flaxseed before serving.
friendly intestinal flora, stir in a few tablespoons
of plain yogurt to individual portions of either the
If you have access to a large or natural grocer or
sweet or savory version.
co-op, look for the cheapest oat groats in the bulk
section; the grains look a little like brown rice. If you
Slow-cooked whole oat groats are a major
can’t find whole oat groats, you can use steel-cut
improvement over instant oatmeal. Most
oats (steel cut are just chopped groats), which are
conventional oatmeal has a lot of added life-
readily available at most supermarkets.
shortening sugar and sodium. The original groats
56 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
THE HEART-HEALTHIEST OATMEALS ON EARTH II
From Dr. Jonny: One of the few pieces of conventional nutritional wisdom that I actually agree with is that oats are good for the heart. They contain a ton of fiber, they’re low glycemic, and they contain important compounds such as beta-glucan. This tasty, fruity oatmeal dish is so easy to make because you can prepare it the night before and cook it the next morning. And it’s not just a carb fest—it’s loaded with protein from the whey protein powder. If you use the almond or hemp milk (which I recommend!) you can avoid any reactions to dairy, and there’s not a drop of “bad” sugar in the mix to boot.
3 cups (240 g) whole rolled oats (not instant)
Pour wet ingredients into dry and stir well to combine.
¼ cup (60 g) Sucanat, xylitol, or erythritol
Stir in fruit.
¼ cup (25 g) ground flaxseed
Bake in pie plate for 50 to 60 minutes or until cooked
¹⁄³ cup (40 g) vanilla whey protein powder
through (not jiggly) and just lightly browned on top.
2 teaspoons (5 g) ground cinnamon
½ teaspoon ground nutmeg
Yield: about 6–8 servings
¼ teaspoon ground cardamom
Per Serving: 306 Calories; 9g Fat (26.0% calories from
½ teaspoon salt
fat); 12g Protein; 46g Carbohydrate; 5g Dietary Fiber;
2 teaspoons (9 g) baking powder
62mg Cholesterol; 290mg Sodium
2 eggs
1 cup (235 ml) milk (can be cow’s or unsweetened soy,
 almond, or hemp milk)
FROM CHEF JEANNETTE:
½ cup (125 g) applesauce
Nutritionally speaking, hemp milk is among the
¼ cup (60 ml) maple syrup
best of the alternate grain and seed “milks.” It’s
2 tablespoons (28 ml) coconut or almond oil, melted
made from pulverized hemp seeds and provides
2 teaspoons (10 ml) vanilla extract
both omega-6 and omega-3 essential fatty
3 fresh peaches, unpeeled, pitted, and chopped, or
acids in a balanced 3 to 1 ratio. It also contains
 1 bag (10 ounces, or 280 g) frozen peaches, thawed
a high concentration of essential amino acids,
¾ cup (116 g) frozen blueberries*
making it a great source of both healthy fats and
protein. It’s easier to digest than soy milk, and the
micronutrients are easier to assimilate. Hemp
Preheat the oven to 350°F (180°C, or gas mark 4).
seeds also present a much lower allergy risk than
Lightly oil a 9-inch (23-cm) deep-dish pie plate.
soy. The tradeoff for this great nutrient profile
In a large bowl, mix all dry ingredients together (oats
is a less “neutral” flavor. Hemp milk has a heavier
through baking powder).
consistency than soy, almond, or rice milk and a
nuttier, somewhat earthy flavor. Right now it’s
In a medium bowl, beat eggs into milk and mix in
mostly available only in natural food stores, but as
remaining wet ingredients (through vanilla extract).
it gains more prominence, we think you’ll start to
see it alongside the soy and almond milks in the
* Using frozen blueberries rather then fresh will help them retain their supermarket.
shape over the long cooking time.
PUMP UP YOUR HEART WITH THESE RECIPES 57
LOW IN
SUGAR
ANCIENT AMARANTH SWEET CEREAL
From Dr. Jonny: I’m not a huge fan of grains, especially the processed varieties that line our supermarket shelves and create all kinds of gluten-related problems for so many people. But before you give up on the idea of cereal for breakfast, consider this recipe, which uses one of the most ancient grains, amaranth.
Actually amaranth, like quinoa, is a seed, but I won’t tell if you won’t. It looks like a grain, cooks like a grain, and tastes like a grain— only richer and sweeter. It’s way higher in protein than most grains (9 grams per cup!), has a respectable 5 grams of fiber, and is high in potassium—a mineral with the critical job of helping your heart beat! The nuts offer a nice dose of heart-healthy fats, and the flaxseeds offer additional fiber.
Tip: To me, this tastes fine without any additional sweetener, but man oh man, when you add a little raw honey or Grade B maple syrup, look out! You’ll never lust after ordinary cereal again!
1 cup (193 g) amaranth
In a large saucepan, mix together the amaranth, water,
and cider. Bring to a boil and add the apple, carrot,
2 cups (475 ml) water
and cinnamon. Reduce heat and simmer, covered, for
1 cup (235 ml) apple cider (or water)
about 25 to 30 minutes or until amaranth is tender and
1 Granny Smith apple, unpeeled, chopped
gelatinous. Stir in syrup or honey, if using, and pecans
½ cup (55 g) grated carrot
and flaxseed.
½ teaspoon ground cinnamon
2 tablespoons (40 g) maple syrup or honey, optional
Yield: about 6 servings
¹⁄³ cup (37 g) chopped toasted pecans
Per Serving: 227 Calories; 7g Fat (26.9% calories from
2 tablespoons (13 g) ground flaxseed
fat); 6g Protein; 37g Carbohydrate; 7g Dietary Fiber;
0mg Cholesterol; 14mg Sodium
58 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

SNACKS and DESSERTS
Chocolate Mixed Nuts for Heart Health
Heart-Healthy Hike ’n’ Bike Trail Mix
Heavenly, Heart-Healthy Cinnamon Cocoa Brownie Pudding
Nutrient-Rich Date-Nut Rolls
59

STRESS
BUSTER
CHOCOLATE MIXED NUTS FOR HEART HEALTH
From Dr. Jonny: Nuts are a fabulous longevity food. In a major Harvard University study, women who ate more than 5 ounces of nuts a week had a 35 percent lower risk of heart disease than those who didn’t. And I love this particular combo for heart health, which includes Brazil nuts, a fabulous source of the anticancer nutrient selenium. The aromatic recipe tastes chocolaty but with an exotic hint of spice! The Adventists, an American group of especially healthy and long-lived folks, would be proud: They attribute part of their exceptional longevity to daily doses of all different types of nuts.
1 large egg white
Add syrup, vanilla, cocoa, cinnamon, salt, and cloves, and
¼ cup (60 ml) pure maple syrup
whisk together until smooth.
¼ teaspoon vanilla
Stir in nuts until all are well coated.
3 tablespoons (15 g) high-quality cocoa powder, sifted*
Spoon nuts onto prepared baking sheet and spread out
 (try Ghirardelli)
to a single layer. Bake for 10 minutes and stir nuts. Bake
½ teaspoon ground cinnamon
for 10 minutes more.
¼ teaspoon salt
Allow nuts to cool thoroughly. They will harden as
¹⁄8 teaspoon ground cloves
they cool.
½ cup (67 g) unsalted Brazil nuts**
Break apart and store in glass container in the
½ cup (72 g) unsalted almonds
refrigerator.
½ cup (55 g) unsalted pecans
½ cup (50 g) unsalted walnuts
Yield: 3 cups (about 450g)
½ cup (67 g) unsalted hazelnuts
Per Serving: 179 Calories; 16.5g Fat (77% calories from
½ cup (62 g) unsalted pistachios
fat); 5.3g Protein; 5.6g Carbohydrate; 2.8g Dietary Fiber;
0mg Cholesterol; 54mg Sodium
Preheat the oven to 325°F (170°C, or gas mark 3).
Line a large baking sheet with parchment paper.
In a large bowl, whip egg white by hand with whisk for
30 seconds until foamy.
* If you don’t have a sifter, simply flatten any lumps with a fork before FROM CHEF JEANNETTE:
adding to recipe.
** Raw or roasted nuts work equally well for all varieties in the recipe.
Typically, chocolate-covered nuts are packed with
fat and sugar. This heart-healthy version has extra
protein from the egg white and uses only a minimal
amount of sweetener, but it will satisfy even a hard-
core sweet tooth.
PUMP UP YOUR HEART WITH THESE RECIPES 61
PACKED WITH
ANTIOXIDANTS
HEART-HEALTHY HIKE ’N’ BIKE TRAIL MIX
From Dr. Jonny: Who doesn’t love trail mix? No one I know! This version will not only delight your taste buds, but will make your heart sing as well. Another great—and sinfully delicious—way to get more heart-healthy nuts, fiber, and cocoa in your diet. Best of all, you don’t need much of it to satisfy. It’s crunchy, sweet, and unbelievably satisfying. Note: The grain-sweetened dark chocolate chips will make you forget all about the M&Ms in the store-bought version!
½ cup (72 g) almonds, raw or roasted
In a large bowl, gently mix all ingredients together. Store
in a cool place in an airtight gallon-size zip-closure bag
½ cup (67 g) hazelnuts, raw or roasted
or Mason jars.
½ cup (55 g) pecans, raw or roasted
1 cup (175 g) dark chocolate chips
 (we like grain-sweetened)
Yield: 4 cups (about 600 g)
½ cup (62 g) dried cherries (or goji berries)
Per Serving: 106 Calories; 4g Fat (31% calories from
1 cup (63 g) unsweetened whole-grain “chex-style”
fat); 1.8g Protein; 18g Carbohydrate; 2.1g Dietary Fiber;
 cereal (e.g., oat, wheat, rice, etc.)
0mg Cholesterol; 106.4mg Sodium
FROM CHEF JEANNETTE:
Trail mix just begs to be customized to your tastes.
It’s so easy to make, and anything dry and bite-
size can join your mix. All dried fruits can work, but
we like the berries best for their life-enhancing
antioxidant content. One of my favorite combos is
a mix of nuts, dark chocolate chips, goji berries, and
crystallized ginger. Goji berries contain eighteen
amino acids and up to twenty-one trace minerals
and are a rich source of carotenoids, fiber, and
vitamin C.
62 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

STRESS
BUSTER
HEAVENLY, HEART-HEALTHY CINNAMON COCOA BROWNIE
PUDDING
From Dr. Jonny: A chocolate brownie pudding for the heart? You’re kidding, right? Nope. This sweet, crispy, creamy, deep chocolate decadence is meant for special occasions when you just need something to hit all those pleasure receptors but don’t want to shorten your life with the heavy sugars and calories of conventional rich desserts. Dark cocoa is a heart-healthy food and one of the seven ingredients in the polymeal. Cocoa lowers blood pressure, almonds provide heart-healthy fat, and the whole-grain flour is a step above the nutritionally empty white version. Using xylitol, a natural sugar alcohol, as a sweetener instead of nasty old white sugar helps dampen what would otherwise be a humongous increase in blood WET MIX
For wet mix: Preheat the oven to 350°F (180°C,
or gas mark 4).
1 cup (120 g) whole-wheat pastry flour
½ cup (120 g) xylitol
In a mixing bowl, whisk together flour, xylitol, cocoa,
baking powder, cinnamon, and salt. Add milk, oil, and
2 tablespoons (10 g) high-quality natural cocoa powder
vanilla, and blend on low until just combined. Fold in
 (we like Ghirardelli)
almonds. Spoon into an ungreased 8 x 8-inch (20 x 20-
2 teaspoons (9 g) baking powder
cm) baking pan and spread to evenly cover the bottom;
½ teaspoon ground cinnamon (Saigon, if you can find it)
there will be only a thin layer of batter.
¼ teaspoon salt
For dry mix: In a small bowl, whisk together ²⁄³ cup (150
½ cup (120 ml) milk (cow’s, soy, or almond)
g) xylitol, cinnamon, and ¼ cup (20 g) cocoa, and pour
2 tablespoons (28 ml) almond oil
evenly over top of batter. Pour boiling water over all and
do not mix.
1 teaspoon vanilla
Carefully place into oven and bake for 30 minutes or
²⁄³ cup (73 g) sliced toasted almonds
until brownie on top is cooked (test with a toothpick)
 (or ½ cup [60 g] walnuts or pecans [55 g])
and pudding below is bubbling.
Cool for at least 10 minutes before serving—pudding
DRY MIX
beneath is HOT!
²⁄³ cup (150 g) xylitol
1 teaspoon ground cinnamon (Saigon)
Yield: 9 servings*
¼ cup (20 g) high-quality natural cocoa powder
1½ cups (355 ml) boiling water
Per Serving: 212 Calories; 8g Fat (27.1% calories from
fat); 5g Protein; 45g Carbohydrate; 4g Dietary Fiber;
2mg Cholesterol; 177mg Sodium
* Do not get carried away with this dessert and have multiple servings
at once! It uses a lot of xylitol, which can cause some harmless,
but potentially unpleasant gastric side effects when consumed in
excessive quantities.
PUMP UP YOUR HEART WITH THESE RECIPES 63
STRESS
BUSTER
NUTRIENT-RICH DATE-NUT ROLLS
From Dr. Jonny: After all this time we’re still fighting the battle to rescue nuts from their undeserved reputation as being fattening and bad for you. In case you missed the memo, they’re anything but. Women in the Nurses’ Health Study—that 30-year-and-counting respected study of more than 100,000 women done at Harvard—found that women who ate an ounce or so of nuts five times a week had a 35 percent lower risk of cardiovascular disease! Here’s another super way to get nuts into your diet. Warning: These are very rich and not exactly low calorie. But they’re absolutely loaded with nutrients. The only sweetener is natural dates (“nature’s candy”) complete with their fiber intact.
1 packed cup (150 g) pitted dates
Place the dates in a small bowl and cover with warm
¾ cup (109 g) almonds, raw or roasted
water for 10 to 15 minutes, until soft. Drain, reserving
some of the water.
¾ cup (101 g) cashews, raw or roasted
Add the almonds and cashews to a food processor and
½ cup (130 g) raw almond butter
pulse about 5 times to break them up, then process
¼ teaspoon ground cardamom
steadily for 5 to 7 seconds or until they are very coarse
¹⁄³ cup (40 g) toasted sesame seeds
crumbs (¹⁄8 to ¼ inch, or 0.3 to 0.5 cm). Pour nuts into
bowl and set aside.
Add the soaked dates and almond butter to a food
processor and process until a “dough” is formed. You
may have to scrape down the sides to get it to hold
together. If your dates are very dry, you may need a
tablespoon or so of the soaking water to help it form
a dough, but don’t overmoisten it. Sprinkle in the
cardamom and nuts and process until well blended.
Pour the sesame seeds onto a shallow plate and press
the dough into 1 ½-inch (4-cm) balls with your hands.
Roll in the sesame seeds to coat to taste and store in
the refrigerator, separating the layers with parchment
to prevent sticking.
Yield: about 25 rolls
Per Serving: 92 Calories; 7g Fat (61.3% calories from
fat); 2g Protein; 7g Carbohydrate; 1g Dietary Fiber; 0mg
Cholesterol; 2mg Sodium
64 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

DRINKS
Heart-Warming Spiced Cocoa
Spice of Life Mulled Wine
Sunny Iced Green Heart-Tea
Happy Heart Sparkling Red Grape Juice
65
ANTI-
INFLAMMATORY
HEART-WARMING SPICED COCOA
From Dr. Jonny: So just about everyone knows by now that cocoa is great for the heart, but how to consume it without the added fat, sugar, and emulsifiers that come in most chocolate bars? Simple. Try this amazing spiced cocoa. Sure it has a drop of sweetener, but it’s a great way to get cocoa into “heavy rotation” on your diet. I love this as a before-bed drink. This spiced-up version has cinnamon, which helps lower blood sugar. Best of all this is delicious hot or cold, and you can enjoy it all year round. I do!
SPICE MIX
You can also blend cooled cocoa with ice cubes and half
4 teaspoons (9 g) ground cinnamon
a frozen banana for a spiced smoothie in warm weather.
1 teaspoon ground nutmeg
Per Serving (using 2% cow’s milk): 56 Calories; 2g Fat
(30.4% calories from fat); 2g Protein; 10g Carbohydrate;
1 teaspoon ground mace
1g Dietary Fiber; 8mg Cholesterol; 30mg Sodium.
1 teaspoon ground cloves
½ teaspoon black pepper
NO-COOK “SPICY ICY”
2½ tablespoons (12 g) high-quality cocoa powder
In a small bowl, mix all spices together well.
2½ tablespoons (37 g) sweetener, or to taste
Per Serving (excluding unknown items): 8 Calories;
 (try xylitol, erythritol, Sucanat, or brown rice syrup)
trace Fat (28.7% calories from fat); trace Protein; 2g
¾ teaspoon Spice Mix (see above)
Carbohydrate; 1g Dietary Fiber; 0mg Cholesterol; 1mg
Sodium. Exchanges: 0 Grain(Starch); 0 Fat.
1 cup (235 ml) milk (cow’s, unsweetened soy, almond,
 or rice)
Approximately 1½ cups ice cubes
HOT CUP
1½ tablespoons (8 g) high-quality cocoa powder
In a blender, gently blend all ingredients together except
1½ tablespoons (22 g) sweetener, or to taste
ice until well incorporated.
 (try xylitol, erythritol [Truvia], Sucanat,
 or brown rice syrup)
Add ice and blend until it reaches a “slushy” consistency.
½ teaspoon Spice Mix (see above)
1 cup (235 ml) milk (cow’s, unsweetened soy, almond,
Yield: about 4 large mugs
 or rice)
Per Serving (using 2% cow’s milk): 69 Calories; 3g Fat
Slice of fresh orange peel, optional
(25.3% calories from fat); 3g Protein; 14g Carbohydrate;
1g Dietary Fiber; 8mg Cholesterol; 31mg Sodium.
Combine all ingredients in a small saucepan over medium
heat and whisk together until milk is steaming but not
boiling. Garnish with orange peel, if using.
66 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
ANTI-
INFLAMMATORY
SPICE OF LIFE MULLED WINE
From Dr. Jonny: I know, I know—you were waiting for this one! Well, go ahead and indulge. The research is very clear that red wine is good for the heart. A study in the American Journal of Clinical Nutrition showed that moderate wine drinkers have lower mortality related to high blood pressure. And in 1992, Harvard researchers declared that moderate red wine consumption was one of “eight proven ways to reduce coronary heart disease risk.” Red wine was one of the seven key ingredients in the polymeal. Bonus: Red wine contains reseveratrol, a flavonoid found to extend life in just about every species studied. The pungent and fruity combination of spice and citrus makes this warm and relaxing drink perfect for enjoying on a frosty night, or over the cold-weather holidays with friends.
1 bottle (750 ml) dry red wine (Cabernet Sauvignon,
STOVETOP
 Shiraz, Merlot, etc.)*
Pour the wine, juice, and honey into a large heavy-bottom
Juice of 2 oranges
pot over medium-low heat and stir gently to combine.
2 to 3 tablespoons (40 to 60 g) mild honey or agave
Add the spices (through nutmeg) and stir again. Float the
 nectar, to taste
fruit rounds on the top. Partially cover and heat for 10
to 15 minutes until hot, but don’t let it boil. Reduce heat
6 thin ginger slices, peeled (about the size of quarters)
to low and cook for another 10 to 15 minutes until very
6 cinnamon sticks
fragrant. Stir gently again to mix the honey and serve,
2 teaspoons whole cloves
straining wine through a double-mesh sieve.
4 lightly crushed cardamom pods (or ¼ teaspoon
 powdered)
Yield: about 4 large mugs
4 allspice berries (or ¼ teaspoon powdered)
¼ teaspoon ground nutmeg
Per Serving: 57 Calories; 2g Fat (5.5% calories from
4 unpeeled orange rounds (thin slices width-wise)
fat); 4g Protein; 64g Carbohydrate; 17g Dietary Fiber;
4 unpeeled lemon rounds (thin slices width-wise)
0mg Cholesterol; 132mg Sodium
SLOW COOKER (best method)
Pour the wine, orange juice, and honey into a slow
cooker and stir gently to combine. Add the spices
(through nutmeg) and stir again. Float the fruit rounds
on the top. Cover and heat on low for 3 to 4 hours or
FROM CHEF JEANNETTE:
on high for 2 hours. Do not allow to boil. Stir gently to
Using a slow cooker, with its airtight seal, will
mix the honey and serve, straining the wine through a
prevent evaporation and keep the nutrient content
double-mesh sieve.
of the wine as intact as possible.
If you are a teetotaler, you can enjoy this recipe
* Because you are mulling with a sweetener and strong spices, you can
choose cheaper wine for this recipe. Hearty choices, such as those
made with fresh-pressed apple cider instead of the
suggested above, work well.
wine—just omit the sweetener.
PUMP UP YOUR HEART WITH THESE RECIPES 67

ANTI-
INFLAMMATORY
SUNNY ICED GREEN HEART-TEA
From Dr. Jonny: Every time I’m asked by a magazine editor to come up with “ten top tips” for living longer, I put this tip on the list: Drink green tea every day! It’s loaded with catechins and phenols, which have been found to protect the heart and brain and extend life, not to mention help protect against cancer (a nice little “side effect” of this heart-healthy drink). Plus—drum roll, now—it tastes great! Lightly sweetened and bright with that hint of lime, it’s incredibly refreshing on a hot summer afternoon!
CONCENTRATE
INDIVIDUAL SERVINGS
4 cups (950 ml) water
Once cool, pour concentrate in a Mason jar and store
4 lemon green tea bags (we like Yogi Lemon Ginger
in fridge.
 Green Tea)
To make tea, fill a glass with ice and top with cool (or
3 tablespoons (60 g) to ¼ cup (85 g) raw honey,
hot) concentrate to taste.
 to taste
Garnish with mint leaves, if desired.
3 to 4 teaspoons (15 to 20 ml) ginger juice*,
 to taste
Yield: 4 tall glasses
Juice of 3 limes
Fresh mint leaves for garnish, optional
Per Serving: 8 Calories; trace Fat (1.1% calories from
fat); trace Protein; 2g Carbohydrate; trace Dietary
Fiber; 0mg Cholesterol; 1mg Sodium
Bring the water to a boil and remove from the heat.
Add tea bags and allow to steep for 10 minutes. Remove
tea bags and stir in honey until completely dissolved,
reheating tea slightly, if necessary. Add ginger juice and
lime juice to tea.
FULL PITCHER
Pour hot concentrate into a glass pitcher.
Add 1½ to 2 trays of ice, stirring to combine as it melts.
Garnish with mint leaves, if desired.
FROM CHEF JEANNETTE:
* For ginger juice, you can buy it premade (we like The Ginger People
brand), put the root through a juicer, or simply peel and grate a chunk
After a swim at the beach in the blistering summer
of the root and squeeze the gratings with your hand to produce fresh
juice.
heat, a tall glass of iced tea hits the spot like
nothing else. This citrusy green-tea version will beat
any of those premade concoctions in bottles or
cans for both taste and health benefits.
PUMP UP YOUR HEART WITH THESE RECIPES 69

ANTI-
INFLAMMATORY
HAPPY HEART SPARKLING RED GRAPE JUICE
From Dr. Jonny: The skins of red (and dark) grapes are a virtual treasure trove of heart-healthy nutrients, including the life-extending polyphenol called resveratrol (the “secret ingredient” in red wine). The vitamin C in oranges and lemons helps protect your vascular system against aging oxidative damage (one of the Four Horsemen of Aging). And apples are a top source of quercetin, a member of the flavonoid family that happens to be one of the best anti-inflammatories in the plant kingdom. What a great nonalcoholic longevity alternative to champagne!
1½ pounds red seedless grapes (about 3½ cups,
Put the grapes through the juicer in small bunches,
 or 525 g), stemmed
using apple and orange quarters to push them through.
Finish with the lemon, mix gently, and combine with
2 apples, unpeeled, stemmed, and quartered
seltzer in a pitcher. Add ice to taste and serve.
2 oranges, peeled and quartered
1 lemon, peeled and halved
Yield: 4 glasses
1 cup (235 ml) cold seltzer, or to taste
Per Serving: 127 Calories; 1g Fat (3.1% calories from
fat); 2g Protein; 33g Carbohydrate; 5g Dietary Fiber;
0mg Cholesterol; 8mg Sodium
FROM CHEF JEANNETTE:
You can try switching out the oranges for 2 cups
(250 g) of red raspberries when they’re in season
for an additional antioxidant/vitamin C blast. Feel
free to spice or sweeten up this drink to your taste.
Try adding juice of an inch (2.5 cm) of ginger, a
quarter cup (6.5 g) of mint leaves, or float a tender
rosemary sprig in your pitcher. For a sweeter drink,
stir in honey or liquid stevia to taste before adding
the seltzer.
PUMP UP YOUR HEART WITH THESE RECIPES 71

Chapter II
What to Eat to Keep Your
Brain’s Neurons Firing Past Ninety

ENTRÉES
Grilled Eggplant Sauté, Sardinian Style
Mega Omega Fettuccine Alfredo
Herbed Spaghetti Squash—Nature’s
Pasta
A Movable, Mediterranean Feast of
Striped Bass
SALADS
Brain Wave: Orange-Poached Salmon
with Teriyaki Glaze
Gift from the Gods Greek Salad
Spinach-Stuffed Flounder with
Mediterranean Dried-Herb Salad
Tomato-Olive Tapenade
BREAKFASTS AND SNACKS
Shell Power: Mussels and White Beans
Tuscany
Jonny’s Brainy Breakfast Scramble
Low-Cal Curried Halibut Stew
Mind-Full Middle Eastern Stewed Eggs
Protein-Powered Pan-Seared Tuna
Salmon Frittata, Nova Scotian
with Orange-Peppercorn Crust
Centenarian Style

Smart Shrimp Spring Rolls with
Brain Gain Tuna Spread
Peanut Pesto
Rise and Brine Gravlax Canapés
Pure and Simple Lamb Kebabs
Afternoon Pick-Me-Up Potassium
Collard Roll-Ups with Black-Eyed Pea
Miso Soup
Hummus and Onion Chutney
DESSERTS
Fiery Free-Radical-Fighting Mole
Sauce
Coconut Lemon Custard Tastes-like-
Cheesecake
Wake-You-Up Spicy Shrimp with Thai
Rice Noodles
Sweet Bean Paste—Dessert That’s
Good for You
Mellow, Miso-Marinated Pacific Cod
DRINKS
SIDE DISHES

Anti-Inflammatory Virgin Bloody Mary
Roasted Delicatas for Squashing
Stress
Dehydration Destroyers: Flavor
Waters
Memorable, Mouthwatering Sweet
Potato–Garbanzo Curry
Turn-Up-the-Volume Berry-Cherry
Pom Juice Cocktail
Nutted and Nutritious Brown Rice
Bonanza
Ever hear of type 3 diabetes?
choline is one of the characteristics shared by dementia and
Well, pull up a chair.
Alzheimer’s patients, which makes perfect sense. If you think
There’s not a baby boomer alive who doesn’t worry
of acetylcholine as a kind of fuel for the brain, low levels of
about losing her mental faculties as she ages to a disease
insulin basically turn off the brain gas.
such as Alzheimer’s. And, plenty of us are also pretty
The best way to interrupt this cycle is to get rid of high
scared of diabetes. According to the International Diabetes
levels of insulin in the body.
Foundation, the number of people suffering from it has
Let’s work backward: What causes insulin to skyrocket
increased from 30 million to 230 million just in the past
in the body and sometimes get stuck there?
two decades. Alzheimer’s and diabetes.
All together, class: Sugar does!
Two diseases of aging, two diseases that strike fear
Sugar and processed carbs (which your body basically
in the hearts of anyone wanting to live long and well.
treats the same as sugar) cause your blood sugar to rise
Could they be related? We know there’s a huge dietary
and your insulin levels to go up as well. But that insulin is
component to diabetes; what about a diet connection to
supposed to keep your blood sugar in check. In diabetics,
dementia?
this system doesn’t work well. There’s too much sugar and
This isn’t the place to go into a deep discussion of
too much insulin, and health havoc results. We now know
the mechanisms of diabetes, but suffice it to say that it
that one of the bad consequences is that deficit of insulin
all revolves around an important hormone called insulin.
in the brain we talked about. Remember, high levels in the
When you have too much of it in your system, bad things
body, low levels upstairs.
happen. And new research is showing that insulin is a key
So, conclusion number one: Use your diet to normalize
player in the brain.
insulin levels in the body!
When your body makes too much insulin—a situation
that is definitely related to diet—your brain decides to do
PROTECT YOUR BRAIN WITH
the exact opposite. If you’ve got high levels of insulin in your
THE RIGHT FOODS
body, there’s a good chance your brain is running a deficit.
The recipes in this section are designed to normalize
insulin levels.
THE HIGHS AND LOWS OF INSULIN
That’s why you’l find recipes filled with foods that are
Insulin deficit in the brain is the beginning of a really big
known as “low glycemic”—they don’t raise blood sugar (or
problem, at least if you want to live a long life with your
insulin) all that high or all that quickly. The recipes are also
brain working at full capacity. Insulin is so important to the
filled with the greatest brain-protecting foods on Earth. For
brain that one important researcher has coined the term
example, cold-water fish such as wild salmon, mackerel, and
type 3 diabetes to refer to the form of insulin deficiency
tuna all have a large repository of anti-inflammatory omega-
linked to brain deterioration as well as the high sugar–high
3s, long known to protect cell membranes in the brain from
insulin conditions that are typical of diabetes.
damage that can impair your functioning and slow you
Insulin actually controls an enzyme that makes
down. (No wonder grandma said fish was brain food!)

acetylcholine, a major neurotransmitter that’s involved in
You’ll also find eggs—no surprise because they
thinking and memory. (Note: The building blocks for
contribute the building blocks for that “brain gas” acetyl-
acetylcholine are found in eggs, thank you very much!)
choline, the stuff that keeps you sharp and helps you think
Researchers have long known that a deficiency of acetyl-
and remember.
74 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Those who followed the Mediterranean diet
the most consistently had an unbelievable
48 percent lower risk of developing Alzheimer’s
than those who didn’t, researchers found.
Now that’s a brain-protecting diet!
What you won’t find is sugar. Or, at least you’ll find
What has it got to do with the brain?
as little of it as possible and only when it is absolutely
Actually, more than we thought. Researchers have
necessary to make a recipe taste a certain way. Sugar has
found that patients who adhere most closely to a
gotten a bad rap among those concerned with longevity,
Mediterranean-type diet—one loaded with vegetables,
and the bad rap is 100 percent justified. Research from
fruit, legumes, fish, and olive oil, all the foods in this
Columbia University Medical Center implicates high
section—had an almost 30 percent lower risk of
blood sugar levels in memory lapses. Researchers now
developing mild cognitive impairment (compared with
think that even for those who are perfectly healthy with
those who followed the Mediterranean diet the least).
nary a hint of diabetes, controlling blood sugar just might
And, those who followed the Mediterranean diet the most
be the key to preserving memory!
consistently had an unbelievable 48 percent lower risk of
But we didn’t choose the foods in these delicious
developing Alzheimer’s.
recipes only because they’re low sugar, or, as they say, low
Now that’s a brain-protecting diet!
glycemic. These foods also pack a powerful nutritional
Last, you’ll find the foods in this section just loaded
wallop—as well as being pretty darn delicious. Blueberries,
with antioxidants. You may recall from The Most Effective
for example, are the ultimate memory food and have been

Ways to Live Longer that oxidative damage is one of the
shown in research to make rats smarter! (Nope, I’m not
Four Horsemen of Aging. Oxidation damages your cells
making this up. Blueberry-eating rats had better memory
and your DNA and nowhere more dramatically than in
and better performance on a variety of maze tests than
the brain. Foods and spices such as the ones used for the
non-blueberry-eating rodents. That’s because the berries
recipes in this section—most especially the vegetables and
contain polyphenols, compounds that actually help brain
fruits—are packed with antioxidants such as vitamin C to
cells communicate better with one another.)
help stave off the aging effects of free radicals on your
Best of all, these tasty dishes fit nicely with a dietary
brain cells.
strategy named after a part of the world where they
And none of this would probably matter if the food
traditionally have much lower rates of heart disease than
didn’t taste so amazingly good.
we do in America—the Mediterranean. But, you say, we
It does.
all know the Mediterranean diet is protective of the heart.
Enjoy!
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 75

ENTRÉES
Mega Omega Fettuccine Alfredo
A Movable, Mediterranean Feast of Striped Bass
Brain Wave: Orange-Poached Salmon with Teriyaki Glaze
Spinach-Stuffed Flounder with Tomato-Olive Tapenade
Shell Power: Mussels and White Beans Tuscany
Low-Cal Curried Halibut Stew
Protein-Powered Pan-Seared Tuna with Orange-Peppercorn Crust
Smart Shrimp Spring Rolls with Peanut Pesto
Pure and Simple Lamb Kebabs
Collard Roll-Ups with Black-Eyed Pea Hummus and Onion Chutney
Fiery Free-Radical-Fighting Mole Sauce
Wake-You-Up Spicy Shrimp with Thai Rice Noodles
Mellow, Miso-Marinated Pacific Cod
76
LOW IN
SUGAR
MEGA OMEGA FETTUCCINE ALFREDO
From Dr. Jonny: Wild salmon is one of the richest sources of omega-3s, arguably one of the five top nutrients for brain health. Omega-3s are fatty acids that get incorporated into the cell membrane, making the membrane fluid and making it easier for information to get in and out of the cells. This may be one reason why fish is considered “brain food.” Another is that 60 percent of your brain is fat, most of it DHA, one of the two important fatty acids found in wild salmon. Whatever the reasons, omega-3s are good for the brain and good for longevity. The broccoli, shallots, and olive oil—not to mention the wild salmon—in this dish turn ordinary pasta into a luscious and creamy longevity feast.
1 pound (455 g) dried, whole-grain fettuccine
Bring a large pot of water to a boil. Cook pasta until
al dente according to package directions. Drain in
2 tablespoons (28 ml) olive oil
colander, reserving ¼ cup (60 ml) of the cooking liquid.
4 medium shallots, diced
Heat oil in a large, ovenproof skillet over medium-high
2 cups (142 g) bite-size broccoli florets
heat. Add shallots and sauté 3 minutes. Add broccoli
½ cup (120 ml) dry white wine
florets and sauté for 2 minutes. Add the wine and cook
1 cup (460 g) silken tofu
until evaporated, 4 to 5 minutes.
¾ cup (175 ml) milk (cow’s, unsweetened soy, or
Meanwhile, combine silken tofu and milk in food
 almond milk)
processor or blender and process for 20 seconds or
½ teaspoon salt
until smooth and creamy. Pour tofu-milk mixture over
½ teaspoon tarragon
vegetables in pan. Stir in salt, tarragon, nutmeg, pepper,
and ¾ cup (75 g) of the Parmesan until well combined.
½ teaspoon ground nutmeg
Fold in salmon, reduce heat to medium low, and cook
½ teaspoon white pepper
gently for about 7 minutes until heated through.
1 cup (100 g) finely grated Parmesan cheese, divided
Return pasta and reserved cooking liquid to its cooking
1 can (7.5 ounces, or 214 g) boneless, skinless, wild
pot over medium heat.
 Alaskan salmon, drained (or 1 pound [455 g] cooked,
Gently stir in tofu mixture and flaxseed to combine.
 shelled shrimp)
Sprinkle remaining ¼ cup (25 g) Parmesan over the top,
¼ cup (25 g) ground flaxseed
garnish with parsley, if using, and serve immediately.
¼ cup (15 g) chopped fresh parsley, optional
Yield: 6 servings
Per Serving: 468 Calories; 15g Fat (29.5% calories from
fat); 27g Protein; 53g Carbohydrate; 4g Dietary Fiber;
30mg Cholesterol; 453mg Sodium
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 77
LOW IN
SUGAR
A MOVABLE, MEDITERRANEAN FEAST OF STRIPED BASS
From Dr. Jonny: Can the Mediterranean diet slow down brain aging? Maybe even help prevent Alzheimer’s?
A study in the journal Archives of Neurology investigated the effect of eating in a Mediterranean style on something called MCI—mild cognitive impairment. Mild cognitive impairment is defined by the Alzheimer’s Association as “a condition in which a person has problems with memory, language, or another mental function severe enough to be noticeable to other people and to show up on tests, but not serious enough to interfere with daily life.” While not everyone who is diagnosed with MCI goes on to develop Alzheimer’s, those with MCI definitely have an increased risk for doing so. So, what did the research in the Archives of Neurology show? Those who adhered more closely to a Mediterranean diet lessened their risk of developing MCI. I’d say that makes the Mediterranean diet a pretty good protective treatment for the brain, wouldn’t you? Researchers certainly think so. Anyway, this piquant bass dish is very much in the tradition of Mediterranean eating—fish, garlic, olives, olive oil—what’s not to like? Best of all, you’ll remember where you put your car keys!
3 cloves garlic, chopped
Preheat the oven to 400°F (200°C, or gas mark 6).
1 can (13.75 ounces, or 390 g) artichoke hearts, drained
In a food processor, combine the garlic, artichoke
½ cup (50 g) pitted Kalamata olives
hearts, olives, olive oil, lemon juice, zest, oregano,
parsley, and pepper. Pulse several times, scraping down
1 tablespoon (15 ml) olive oil
the sides as necessary, until you have a chunky blend.
Juice of 1 lemon
Stir in the capers, feta, and tomatoes.
1 teaspoon lemon zest
Rinse fish and pat dry. Lightly salt and pepper to taste
1 teaspoon dried oregano
and place in small roasting pan. Spoon vegetable mix
¼ cup (15 g) parsley
evenly over the top of the fish. Cook uncovered for 35 to
½ teaspoon cracked black pepper
40 minutes or until fish is cooked through.
2 teaspoons (3 g) capers
½ cup (75 g) crumbled feta cheese
Yield: 4 servings
1 can (14.5 ounces, or 413 g) diced tomatoes, drained
Per Serving: 395 Calories; 18g Fat (39.9% calories from
1½ pounds (710 g) striped bass fillets, skinless and
fat); 41g Protein; 20g Carbohydrate; 7g Dietary Fiber;
 deboned
137mg Cholesterol; 649mg Sodium
Salt and black pepper, to taste
78 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
BRAIN WAVE: ORANGE-POACHED SALMON
WITH TERIYAKI GLAZE
From Dr. Jonny: There’s probably no better brain food in the world than wild salmon. Why? Because it’s loaded with omega-3 fats. We’ve long known that these “wellness molecules” protect brain cells by acting as natural anti-inflammatory agents, as well as helping to keep the cell membranes nice and fluid so that information (such as feel-good neurotransmitters) can flow easily in and out. And, wild salmon contains a powerful antioxidant called astaxanthin, which gives wild salmon its natural red color. All in all, this is a restaurant meal made for dining in. The moist, rich glaze base makes it especially elegant. Serve with candlelight and fine red wine!
4 cups (950 ml) no-sodium vegetable broth or water
In a sauté pan or skillet, add the broth, juices, vinegar,
2 cups (475 ml) orange juice
mirin, and soy sauce and bring to a boil over high heat.
Simmer, uncovered, for 5 minutes. Gently place the
Juice of 1 lemon
salmon pieces into the simmering liquid, taking care that
¼ cup (60 ml) apple cider vinegar
they are fully covered. (If not covered, add more broth or
2 tablespoons (28 ml) mirin
water.) Cover and simmer over low heat for 7 minutes.*
2 teaspoons (10 ml) soy sauce
Remove pan from heat and allow fish to sit in hot water
4 skinless fillets (6 ounces, or 170 g each) salmon,
until cooked through (translucent), 3 to 5 minutes.
 rinsed
While the salmon is poaching, prepare the glaze. In a
medium saucepan over high heat, whisk together the
tamari, orange juice, zest, Sucanat, honey, and ginger,
TERIYAKI GLAZE
and bring to a boil. Reduce heat and simmer, uncovered,
½ cup (120 ml) low-sodium tamari
for about 15 minutes or until reduced and slightly
½ cup (120 ml) orange juice
thickened.
Zest of 1 orange
Pour a small amount of the teriyaki glaze onto each of 4
1 tablespoon (15 g) Sucanat
plates and place the fish in the center. Sprinkle sesame
1 tablespoon (20 g) honey
seeds over all and serve.
1½ tablespoons (9 g) minced fresh ginger
1 tablespoon (8 g) toasted sesame seeds
Yield: 4 servings
Per Serving: 359 Calories; 7g Fat (18.5% calories from
fat); 40g Protein; 32g Carbohydrate; 1g Dietary Fiber;
88mg Cholesterol; 1762mg Sodium
* If your fillets are very thick, you may need to keep them over a simmer for a couple of minutes longer. If they are ¾ inch (2 cm) or less, 7
minutes should be sufficient. Watch them closely to see that they
don’t overcook.
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 79

LOW IN
SUGAR
SPINACH-STUFFED FLOUNDER WITH
TOMATO-OLIVE TAPENADE
From Dr. Jonny: A ton of research has demonstrated the association of a Mediterranean diet with lower rates of heart disease, but recent research has shown the effects of Mediterranean-style eating on brain health. One major study showed that the more people adhered to Mediterranean principles, the lower their risk for Alzheimer’s, and another showed the same relationship to mild cognitive impairment. No one is 100
percent sure why this is so. It may be that the Mediterranean diet reduces inflammation in the brain, a likely possibility because that’s precisely what omega-3 fats in fish do, but the rich array of antioxidants in the vegetables and the phenols in olives and olive oil could certainly be part of the reason as well. No matter. The verdict is in: The more you can adhere to basic traditions of a Mediterranean diet, the more you protect your brain and its ability to function optimally. How nice to know you can do it with food that tastes this good!
FLOUNDER
Rinse fillets and pat dry. Lightly salt and pepper. Lay
Olive oil cooking spray
them out on a work surface and prepare spinach.
4 flounder fillets (6 ounces, or 170 g each)
In a large sauté pan, heat 1 tablespoon (15 ml) olive
oil over medium heat. Add shallot and sauté for about
Salt and black pepper, to taste
3 minutes until soft. Add garlic, spinach, and cracked
1 tablespoon plus two teaspoons (25 ml) olive oil
pepper, cover, and cook until spinach is wilted, about 2
4 shallots, diced
to 3 minutes. Remove from heat.
1 clove garlic, minced
Spoon spinach evenly over 4 fillets and roll them up,
12 ounces (340 g) baby spinach (about 4 packed cups)
placing them (seam side down) in prepared baking pan.
¼ teaspoon cracked black pepper
Drizzle the remaining 2 teaspoons (10 ml) olive oil and
squeeze lemon over all. Bake for 20 minutes or until fish
½ lemon
is cooked through.
For tapenade: While fish is cooking, combine olives,
TAPENADE
tomatoes, oregano, olive oil, and vinegar in food
¼ cup (25 g) cured green olives, pitted
processor. Pulse several times and then process briefly
½ cup (55 g) oil-packed sun-dried tomato halves,
until a smooth paste is formed. Stir in capers, and
 drained
spoon over hot, cooked flounder fillets to taste.
½ teaspoon dried oregano
1 tablespoon (15 ml) olive oil
Yield: 4 servings
1 tablespoon (15 ml) balsamic vinegar
Per Serving: 186 Calories; 13g Fat (57.0% calories from
2 teaspoons (3 g) capers
fat); 12g Protein; 10g Carbohydrate; 3g Dietary Fiber;
20mg Cholesterol; 207mg Sodium
Preheat the oven to 350°F (180°C, or gas mark 4).
Coat a small baking dish (8 x 8 inch, or 20 x 20 cm) with
olive oil cooking spray and set aside.
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 81

PACKED WITH
ANTIOXIDANTS
SHELL POWER: MUSSELS AND WHITE BEANS TUSCANY
From Dr. Jonny: Most people know that the brain needs glucose (sugar) to function, but not enough people appreciate how important protein is for optimal brain function. After all, brain chemicals known as neurotransmitters, which help you think and remember, are themselves proteins, built from the amino acids found in protein foods such as mussels. One study found that brain protein synthesis (that’s tech talk for the assembly of important brain chemicals) was affected by the quality of dietary protein. In other words, you need good-quality dietary protein for your brain to function at its best, and mussels are a great, low-calorie source. Mussels are also high in zinc, a mineral that plays an important role in the transfer of information between brain cells and is found in high amounts in a section of the brain called the hippocampus. Mussels go especially nicely with high-fiber beans, a dietary staple in every long-lived society in the Blue Zones. And hey, they’re color coordinated to boot!
1 tablespoon (15 ml) olive oil
In a large soup or stockpot heat the oil over medium
heat. Add the onion and sauté 5 to 6 minutes until soft.
1 large red onion, chopped
Add the garlic and sauté 1 minute. Add wine, stirring to
4 cloves garlic, crushed and chopped
combine, and bring to a simmer. Add mussels, cover, and
1 cup (235 ml) dry white wine
steam until just opened, about 4 to 5 minutes.* Remove
2 pounds (900 g) mussels (about 40), scrubbed
mussels and set aside in a large bowl.
1 can (14.5 ounces, or 413 g) diced tomatoes, undrained
Add tomatoes (with juice), broth, vinegar, beans,
1 cup (235 ml) vegetable broth
zucchini, basil, oregano, bay leaf, salt, and pepper and
bring to a low simmer, cooking for 10 to 15 minutes or
1 teaspoon white wine vinegar
until zucchini is tender. Stir in parsley, add mussels, and
1 can (14.5 ounces, or 413 g) cannellini beans, drained
cook, covered, for about a minute until the mussels are
 and rinsed
just reheated.
1 medium zucchini, halved lengthwise and sliced thick
Remove the bay leaf and serve immediately.
 (½-inch, or 1-cm slices)
1 teaspoon dried basil
Yield: about 6 servings
½ teaspoon dried oregano
1 bay leaf
Per Serving: 461 Calories; 7g Fat (14.5% calories from
Salt, to taste
fat); 36g Protein; 58g Carbohydrate; 13g Dietary Fiber;
43mg Cholesterol; 721mg Sodium
Cracked black pepper, to taste
¹⁄³ cup (20 g) chopped fresh parsley
* Discard any mussels that do not open with the others. If you wish,
you may shell the mussels and add them to the stew cleaned, just
before serving. This makes less mess and work for your eaters, but the
presentation is not as special.
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 83
ANTI-
INFLAMMATORY
LOW-CAL CURRIED HALIBUT STEW
From Dr. Jonny: How can something that tastes this delicious be good for your brain? First, there’s wild halibut, an extremely low-calorie fish filled with protein and about ½ gram of omega-3s, not to mention B .
12
Then there’s turmeric, known for its anti-inflammatory properties. Finally, there's a virtual alphabet of brain-supporting nutrients from the onions, tomatoes, and peppers. The dish is sweet and spicy—feel free to “dial down” the heat by reducing the amount of curry, ginger, or red pepper flakes.
1 fresh pineapple, peeled, cored, and cut into rings or
1 pound (455 g) wild halibut, skinned, deboned, and cut
 1 can (14 ounces, or 400 g) pineapple chunks, drained*
 into 2-inch (5-cm) pieces
½ teaspoon sweet paprika
1 tablespoon (15 ml) fresh-squeezed lime juice
1½ tablespoons (25 ml) coconut oil
¼ cup (4 g) chopped fresh cilantro
1 large yellow onion, chopped
1 tablespoon (6.3 g) curry powder
Preheat your grill to medium.
1 teaspoon coriander
Lay the pineapple rings out in a single layer on a
platter and sprinkle them lightly with paprika. Grill the
¾ teaspoon ground cumin
pineapple rings for about 2 minutes per side until lightly
¾ teaspoon turmeric
caramelized. Remove from heat, stack, and cut the rings
¼ to ½ teaspoon red pepper flakes, to taste
into 6 to 8 pieces each.
2 tablespoons (12 g) minced fresh ginger
Heat the oil over medium heat in a large, heavy-bottom
1 garlic clove, minced
soup pan. Add the onion and cook until softened, about
2 large bell peppers, any color, seeded and chopped
5 minutes. Add the curry, coriander, cumin, turmeric,
pepper flakes, ginger, and garlic, and sauté for 1 minute,
4 cups (475 ml) vegetable broth
stirring constantly. Add the peppers and sauté for
1 can (14.5 ounces, or 413 g) fire roasted or regular
about 30 seconds, stirring to coat and prevent sticking.
 diced tomatoes (do not drain)
Pour in broth and tomatoes, scraping the bottom to
½ teaspoon salt
loosen any spices. Increase the heat and bring to a boil.
¼ teaspoon black pepper
Stir in the salt and black pepper, reduce heat, cover, and
simmer until the peppers are tender, about 10 minutes.
Add the fish and continue to simmer for about 5
minutes until it is cooked through, but still tender. Stir
in the lime juice and cilantro and serve.
FROM CHEF JEANNETTE:
Fresh pineapple doesn’t ripen after picking, so try
Yield: 6 servings
to choose a ripe one: The leaves should be green and
look fresh, the “eyes” on the skin plump. It should be
Per Serving: 234 Calories; 8g Fat (29.0% calories from
firm and give off a strong sweet smell of pineapple.
fat); 20g Protein; 23g Carbohydrate; 4g Dietary Fiber;
Remove the crown from the pineapple, slice it in half
25mg Cholesterol; 773mg Sodium
the long way, and then quarter it. You can then cut
out the core and cut off the rind. These quarters can
be cut up into chunks and grilled shish-kebab style.
* If using canned pineapple, skip the grilling step and add it to the stew when you add the tomatoes. To avoid the unnecessary added sugars,
always look for fruit canned in water or its own juice instead of “syrup.”
84 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
PROTEIN-POWERED PAN-SEARED TUNA WITH
ORANGE-PEPPERCORN CRUST
From Dr. Jonny: One of my go-to dishes at restaurants is seared tuna. I just love it. While not as high in brain-boosting omega-3 fatty acids as wild salmon, it’s still got plenty of them. And it’s a fabulous source of protein, delivering a hearty dose of amino acids to the brain. Preventing strokes is certainly on my list of must-do things for protecting the brain, and data from the famed Nurses’ Health Study showed that women who ate fish such as tuna two to four times per week had a 27 percent reduced risk of stroke compared to women who ate fish only once a month. More frequent fish eating—five times per week—
reduced the risk of certain types of strokes by an incredible 52 percent. And it’s not just women who are protected; research published in the July 2004 issue of the medical journal Stroke showed that eating fish is protective against stroke in men as well. Taste-wise, this dish can’t be beat—the spicy, aromatic rub brings out the very best in the tuna. You’ll love this recipe. I do!
Juice of 1 orange
In a small dry skillet over medium heat, toast pepper-
2 tablespoons (28 ml) mirin, optional
corns, coriander, and fennel until very fragrant, 3 to 5
minutes (do not scorch the fennel). Grind mix to the
4 tuna steaks (6 ounces, or 170 g each; we like Vital
consistency of cracked black pepper in a spice grinder.
 Choice tuna medallions)
In a small bowl, mix together the ground spices, salt,
½ teaspoon black peppercorns
Sucanat, and zest.
2 teaspoons (3.5 g) pink peppercorns
Drain the tuna steaks and pat dry. Drizzle about 1½
1 teaspoon coriander seeds
teaspoons of the rice bran oil onto the steaks and
½ teaspoon fennel seeds
lightly oil their surfaces. Rub the spice mixture lightly
½ teaspoon salt
and evenly all over the steaks.
¼ teaspoon Sucanat
Heat the remaining rice bran oil in a large, heavy skillet
2 teaspoons (3.5 g) orange zest
over high heat. Add the tuna steaks and sear for 1
1½ teaspoons plus 1½ tablespoons (25 ml) neutral-
minute. Reduce the heat to medium and gently flip
 flavored high-heat oil (rice bran, if you have it)
the steaks over. Sear the other side for 1 minute for
medium rare (if desired, reduce heat and cook longer
for more doneness).
In a small bowl, whisk together the orange juice and
mirin, if using.
Yield: 4 servings
Rinse the tuna and pat dry. Place in a shallow glass
dish and pour juice mixture over all. Set aside while
Per Serving: 329 Calories; 14g Fat (40.1% calories from
preparing other ingredients.
fat); 40g Protein; 8g Carbohydrate; 2g Dietary Fiber;
65mg Cholesterol; 376mg Sodium
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 85
LOW IN
SUGAR
SMART SHRIMP SPRING ROLLS WITH PEANUT PESTO
From Dr. Jonny: Okay, boys and girls, which do you think your brain would rather have: Chinese fried egg rolls dripping in grease or these light and fresh-tasting shrimp spring rolls? No contest, right? Shrimp are absolutely loaded with the important amino acids your body needs to string together to make brain chemicals, known as neurotransmitters, that are needed for thought, memory, cognition, attention, and good mood. And while you’ve undoubtedly heard that red wine confers longevity benefits by providing an important antioxidant known as resveratrol, what you might not know is that peanuts are also a good source of this anti-aging nutrient. Finally, there’s basil, one of the most versatile spices around and also one that has generated a fair amount of research. Studies have shown that compounds in basil oil have potent antioxidant, anticancer, antiviral, and antimicrobial properties. Betcha can’t say that about fried Chinese egg rolls!
SHRIMP
Juice of 2 limes
2 tablespoons (28 ml) fresh-squeezed lime juice
½ teaspoon cayenne pepper
2 tablespoons (28 ml) unseasoned rice vinegar
¹⁄³ cup (5 g) packed fresh cilantro
1 tablespoon (15 ml) tamari
¼ cup (10 g) packed fresh Thai basil (or can use
12 cooked large shrimp, peeled, deveined, and cold
 regular)
PEANUT PESTO
WRAPS
²⁄
12 spring roll wraps (8 ½-inch or 21-cm rice sheets)*
³ cup (97 g) roasted peanuts
2 tablespoons (28 ml) peanut oil
²⁄³ cup (33 g) mung bean sprouts
2 tablespoons (28 ml) light coconut milk
2 carrots, peeled and grated
1 tablespoon (15 ml) Thai fish sauce
1+ cups (70+ g) shredded white, Napa, or green
 cabbage (to fill out your rolls to desired size)
1 tablespoon (15 g) Sucanat
¼ cup (25 g) chopped scallions (greens only)
3 tablespoons (7.5 g) chopped fresh Thai basil (or can
 use regular)**
FROM CHEF JEANNETTE:
3 tablespoons (3 g) chopped fresh cilantro
3 tablespoons (18 g) chopped fresh mint
Because this dish is nearly all raw vegetables, it’s
not very filling, though the pesto—with its healthy
fat—does give it a bit more staying power than
* The first time I bought these, I got them from an Asian market. The
the traditional dipping sauce for Thai spring rolls. If
problem was, there were no directions in English, so I had to go through
some trial and error to figure out how to prepare them! You can also
you’re serving it as the centerpiece of a main meal,
soak several of them in cold water for the couple of minutes it takes to
you might consider making an additional 4 to 8 rolls,
make the rolls, or dip them individually into warm water for 10 seconds
and remove.
or using more shrimp.
** For a pretty presentation, lay whole basil leaves on the rice wrap at
the bottom of your pile of shrimp and veggies. When rolling them, the
This pesto sauce can also be used with the shrimp
leaves will show through the wraps.
and Thai rice noodles to make a light pasta dish.
86 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
In a medium bowl, whisk together the juice, vinegar,
Remove 1 wrapper and lay it flat on your work surface.
and tamari. Slice the shrimp in half lengthwise and add
Lay 2 halves of one shrimp across the lower third of
to the bowl, tossing gently to coat. Allow to marinate
the wrapper. Lay ¼ to ¹⁄³ cup (60 to 70 ml) of filling over
for 15 minutes in the fridge while you prep the peanut
the shrimp. Fold the sides in over the filling and fold the
pesto.
bottom up over the filling, rolling tightly, away from you,
until sealed. Lay on a platter, seam side down.
For peanut pesto: Combine the peanuts, peanut oil,
coconut milk, fish sauce, Sucanat, lime juice, cayenne,
Serve the spring rolls with small bowls of the peanut
cilantro, and basil in a food processor and process until
pesto for dipping, or spoon it over the individual rolls.
mostly smooth, scraping down the sides as necessary,
about 20 to 30 seconds. Set aside.
Yield: 4 servings
For wraps: Drain shrimp well and place the wraps in a
Per Serving: 156 Calories; 10g Fat (32.9% calories
large bowl or pot of cold water.
from fat); 9g Protein; 35g Carbohydrate; 1g Dietary
In another large bowl, mix together the sprouts, carrot,
Fiber; 27mg Cholesterol; 146mg Sodium
cabbage, scallions, basil, cilantro, and mint.
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 87

PACKED WITH
ANTIOXIDANTS
PURE AND SIMPLE LAMB KEBABS
From Dr. Jonny: By now you probably know that my all-time favorite brain nutrient is omega-3 fatty acids.
Why? Because they get incorporated into the cell membranes of the nerve cells in the brain, allowing information to flow freely in and out of the cell. They also lower inflammation and improve mood, not to mention all the things they do for the heart. (But that’s a separate topic!) So, why am I telling you this?
Because lamb has more omega-3s than most meats (with the possible exception of grass-fed beef). That’s because it’s almost always grass-fed (animals that are grass-fed by definition have greater amounts of omega-3s in their meat). In addition, lamb almost never has all those brain-deadening “extras” you’ll find in factory-farmed meat (that is, steroids, antibiotics, and hormones). The almonds provide magnesium, which protects the brain. It improves the neurologic outcomes of infants and adults who have had oxygen deprivation to their brain. (Some studies have shown that a higher daily magnesium intake may help prevent strokes.) The flavorful marinade makes the lamb juicy and succulent, but plan ahead; you'll need to marinate overnight for best results!
¼ cup (36 g) blanched skinless almonds
Spread the lamb cubes out in a glass storage dish
and spoon marinade over all, mixing to coat all sides.
8 cloves garlic, crushed
Marinate meat from 3 hours to overnight, turning
2 medium yellow onions, coarsely chopped
pieces over occasionally.
¹⁄³ cup (77 g) plain yogurt
Preheat grill to medium low. Place the meat loosely on
Juice of 1 lemon
4 metal skewers, removing as much of the marinade
1 bunch cilantro (or ¼ cup [15 g] fresh parsley)
as possible. Grill until desired doneness, about 6 to 9
½ teaspoon turmeric
minutes, turning occasionally.
½ teaspoon ground cumin
½ teaspoon salt
Yield: 4 servings
½ teaspoon cracked black pepper
Per Serving: 466 Calories; 35g Fat (67.3% calories from
1½ pounds (710 g) lean lamb, cut into 1-inch
fat); 27g Protein; 12g Carbohydrate; 2g Dietary Fiber;
 (2.5-cm) cubes
101mg Cholesterol; 361mg Sodium
Grind the almonds into a powder in the food processor.
Add the garlic and pulse a few times to chop. Add the
onions, yogurt, lemon juice, cilantro, turmeric, cumin,
salt, and pepper and process until it forms a pasty
FROM CHEF JEANNETTE:
purée, scraping down the sides as necessary.*
Middle Eastern shish kebabs are typically pulled off
the skewers and rolled into naan or pita bread. To
make a low-carb longevity version, serve it over a
* Processing all that onion so finely releases a lot of tear gas. You can prepare for that by running a fan near where you’re working so you
bed of crisp salad greens with lots of fresh chopped
don’t get it in the face when you lift off the top. I know it’s an odd
heirloom tomatoes and a drizzle of olive oil with
remedy, but I also find it helpful to stick my head in the freezer when
I get a face-full.
lemon wedges for squeezing.
89

PACKED WITH
ANTIOXIDANTS
COLLARD ROLL-UPS WITH BLACK-EYED PEA HUMMUS
AND ONION CHUTNEY
From Dr. Jonny: Black-eyed peas (the food, not the groovy hip-hop group) are loaded with folic acid, which has an interesting relationship to brain health. Research published in the prestigious medical journal The Lancet studied the effect of folic acid supplements on cognitive function and found that three-year folic acid supplementation improved performance on tests that measured information-processing speed and memory—areas that are known to decline with age. “Folic acid is often deficient in the elderly population,”
says Barbara Levine, R.D., Ph.D., of the Weill Cornell Medical College. “While many people think loss of cognition naturally occurs in the elderly, this may in part be a deficiency in folic acid.” Folic acid also lowers a nasty little compound in the body called homocysteine, which has been linked to both heart disease and strokes. These collard roll-ups with black-eyed pea hummus are a nice little twist on southern “soul food”
that’ll feed your brain as well as satisfy your appetite!
ONION CHUTNEY
1 teaspoon coriander
2 tablespoons (28 ml) olive oil
3 drops liquid smoke, optional
2 red or yellow onions, diced fine (about 2 cups,
½ teaspoon salt
 or 320 g)
¾ teaspoon chipotle or cayenne pepper, or to taste
1 teaspoon coriander
3 tablespoons (45 ml) high-lignan flaxseed oil (such as
½ teaspoon ground ginger
 Barlean's) or olive oil
½ teaspoon red pepper flakes
¼ teaspoon cracked black pepper
Chopped and seeded tomatoes, optional
½ teaspoon salt
½ cup (120 ml) apple cider vinegar
MAKE THE CHUTNEY
¼ cup (60 g) Sucanat
Heat the oil in a medium saucepan. Add the onions and
sauté for 5 minutes or until they begin to soften. Stir
in the coriander, ginger, peppers, and salt and sauté
12 to 14 good-size collard leaves (about 2 small
for 2 minutes. Add the vinegar and Sucanat and bring
 bunches, or 1 large)
to a boil. Reduce the heat, cover, and simmer for about
5 minutes. Uncover and continue simmering until the
HUMMUS
liquid is nearly gone and the onions are creamy, about 15
2 cans (15 ounces, or 425 g, each) black-eyed peas,
minutes. Set aside to cool.
 drained and rinsed (we like Eden Organics)
4 tablespoons (60 ml) apple cider vinegar
COOK THE COLLARDS
2 cloves garlic, crushed and chopped
While the chutney is cooking, bring a large pot of salted
2 teaspoons (10 ml) maple syrup
water to a boil. Lay the collards down and slice away
1 teaspoon ground cumin
the stems with a sharp knife from 3 to 4 inches (7.5 to
10 cm) into the bottom of the leaves. You should be
(continued on page 92)
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 91
left with oval leaves with narrow Vs cut out where the
ASSEMBLE THE ROLL-UPS
stems came out. Gently place the leaves into the boiling
Lay a collard leaf in front of you, uncut side down.
water and cook for 5 minutes.
(So the V will be at the top of the leaf.) Spoon a few
Without tearing the leaves, drain them carefully in a
tablespoons of hummus and chopped tomato, if using,
colander, letting them cool while you make the hummus.
onto the bottom of the leaf and roll the bottom edge
up to cover it. Roll the sides in over the bottom fold
and roll it, gently but tightly, away from you, from the
MAKE THE HUMMUS
bottom up.
Purée all the hummus ingredients from black-eyed
Lay it on your serving platter, seam side down. Spoon
peas to flaxseed oil in a food processor until well
cooled chutney over the rolls and serve.
incorporated but still slightly chunky, scraping down
the sides as necessary.
Yield: 4 servings
Per Serving: 457 Calories; 19g Fat (44.0% calories from
fat); 24g Protein; 30g Carbohydrate; 6g Dietary Fiber;
trace Cholesterol; 1286mg Sodium
92 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
FIERY FREE-RADICAL-FIGHTING MOLE SAUCE
From Dr. Jonny: Hot peppers are a terrific way to spice up dishes. They’re absolutely loaded with antioxidants such as vitamins C and A, which help prevent cell damage and diseases of aging. They also reduce inflammation, one of the dreaded Four Horsemen of Aging. The unsweetened cocoa powder adds heart-healthy magnesium and gives it a unique taste, spicy with a tinge of chocolate. What could be better?
2 teaspoons (10 ml) olive oil
Heat the oil in a medium saucepan over medium heat,
½ sweet onion, diced fine
and cook the onion until tender, 6 to 7 minutes. Add the
garlic and sauté 1 minute. Add the cocoa powder, chili
1 clove garlic, minced
powder, cumin, and cinnamon, mixing to coat the onions
1 tablespoon (5 g) unsweetened cocoa powder
and garlic. Stir in the tomatoes, chipotle, green chiles,
1 teaspoon chili powder
and raisins. Bring to a boil, reduce heat to low, cover,
1 teaspoon ground cumin
and simmer for 10 minutes. Cool slightly and blend in a
¼ teaspoon ground cinnamon
blender or food processor until smooth.
1 can (14 ounces, or 400 g) fire-roasted tomatoes,
Pour over cooked chicken and serve over brown rice
 undrained
or in a sprouted corn tortilla with shredded lettuce,
chopped fresh tomatoes, and avocado slices.
½ to 2 chipotle peppers in adobo sauce, diced* (use
 more or less depending on the heat level you like)
1 can (4 ounces, or 115 g) diced green chile peppers
Yield: about 2 ¼ cups (535 ml)
¼ cup (35 g) raisins
Per Serving: 83 Calories; 2.3g Fat (24% calories from
fat); 3.5g Protein; 15.5g Carbohydrate; 2.3g Dietary
Fiber; 0mg Cholesterol; 494mg Sodium
* Most large grocery stores carry chipotles in adobo sauce in 6- or
8-ounce (128- or 225-g) cans in the Mexican food section. (See above
for the health benefits of hot peppers.) They are very spicy; a little goes a long way. Try blending the remaining contents of the can in a blender
or food processor to make a smoky, hot sauce that will keep for several
weeks in your refrigerator. Use it to spice up beans, eggs, or salad
dressings. You can also make a double batch of the whole sauce recipe
and freeze some for later use.
FROM CHEF JEANNETTE:
Chipotles are among the hot peppers that contain
the precious and healing substance known as
capsaicin. Capsaicin is a very powerful antimicrobial
and anti-inflammatory agent. Also, many cultures
that feature these types of peppers as a regular
part of their diet tend to suffer fewer strokes than
those with “cooler” diets. Most of the capsaicin is
in the spicy seeds and ribs, so include those in your
dishes for the most potent nutritional “punch.”
93
PACKED WITH
ANTIOXIDANTS
WAKE-YOU-UP SPICY SHRIMP WITH THAI RICE NOODLES
From Dr. Jonny: Did you ever notice that eating protein in the daytime tends to keep you more alert through the afternoon? I made that discovery years ago when, after eating a tuna sandwich and a glass of milk, I was suddenly more energetic and alert and stayed that way for hours. That’s because most neurotransmitters—those chemicals in the brain responsible for alertness, memory, and cognition—are made from amino acids that come from—guess where?—protein! Like in shrimp! This terrific recipe provides a low-calorie (and low-fat if you care) source of protein. The rice noodles are light and digestible, which means you won’t feel heavy and foggy after eating this sweet and spicy hot dish. Bonus: Rice noodles are gluten free, which is a great “pasta” option for many people.
½ pound (8 ounces, or 225 g) stir-fry rice noodles,
Prepare rice noodles al dente according to package
 linguine style, or soba noodles
directions.
2 tablespoons (28 ml) peanut oil
While noodles are soaking, heat oil in large skillet over
3 cloves garlic
medium heat. Add garlic and ginger and sauté 30
seconds. Add shrimp, sprinkle with scallions, and sauté,
3 tablespoons (18 g) minced ginger
stirring frequently, until shrimp turn pink (just cooked
1½ pounds (680 g) fresh medium shrimp, shelled and
through), about a minute or two. Remove shrimp from
 deveined*
pan and set aside. Add the sake, tamari, salt, tomato
¹⁄³ cup (33 g) sliced scallions
paste, hoisin sauce, and red pepper flakes, mix well, and
2 tablespoons (28 ml) sake (or sherry)
bring to a simmer for about a minute.
3 tablespoons (45 ml) tamari
In a small bowl, mix the kudzu into the vegetable broth
¼ teaspoon salt
until dissolved and add to simmering sauce, stirring until
well incorporated and sauce thickens, 1 to 2 minutes.
2 tablespoons (32 g) tomato paste
2 tablespoons (28 ml) hoisin sauce
Stir in shrimp and serve over warm rice noodles.
1 teaspoon red pepper flakes, or to taste
2 teaspoons kudzu + ½ cup (120 ml) vegetable broth
Yield: about 4 servings
 or water
Per Serving: 569 Calories; 12g Fat (18.5% calories from
fat); 56g Protein; 59g Carbohydrate; 3g Dietary Fiber;
343mg Cholesterol; 1493mg Sodium
* For an easy, superspeedy version of this dish, use thawed, precooked
shrimp and add them to the sauce just after it’s thickened.
94 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
MELLOW, MISO-MARINATED PACIFIC COD
From Dr. Jonny: So a little background on this recipe. “Listen,” I said one day to Chef Jeannette, “what are we going to do for people who say they just don’t like fish and can’t eat it? After all, there’s just no substitute for the high-quality protein found in fish, which contains amino acids that your brain absolutely craves.” This recipe was her answer. Sweet miso is a wonderful treatment for fish, absolutely perfect for mellowing the already mild taste of cod. And if you use real, traditional fermented miso, you’ll also get a nice dose of probiotics. You probably already know from reading this book how helpful probiotics can be for the immune system, but what you might not know is that they can also benefit brain function. Preliminary research indicating the interrelationship between the nervous systems of the “gut” and the brain could mean cognitive benefits when probiotics are consumed. “The brain is not beyond the reach of probiotics,”
said Jia Zhao, Ph.D. And hey, this dish just might make you a fish lover.
¹⁄
In a small bowl, mix together the sake, mirin, sesame oil,
³ cup (80 ml) sake (or sherry)
tamari, miso, Sucanat, and ginger until well combined.
¹⁄³ cup (80 ml) mirin
¼ cup (60 ml) sesame oil (or other unflavored,
Place the fish in a shallow glass dish (or gallon-size zip-
 high-heat oil)
closure bag) and coat with marinade all over. Marinate
covered (or sealed) in the fridge 4 hours to overnight.
2 tablespoons (28 ml) tamari
Preheat the grill to medium high.* Scrape or wipe the
½ cup (125 g) sweet white miso (or mellow white)
marinade off the fish and grill for 10 to 12 minutes,
2 tablespoons (30 g) Sucanat
turning at 6 minutes, or until fish is cooked through.
2 tablespoons (12 g) minced fresh ginger
Sprinkle with black sesame seeds to garnish, if using.
4 pieces (6 ounces, or 170 g each) Pacific cod, skinless
Black sesame seeds, optional for garnish
Yield: 4 servings
Per Serving: 441 Calories; 17g Fat (36.9% calories from
fat); 36g Protein; 29g Carbohydrate; 2g Dietary Fiber;
63mg Cholesterol; 2287mg Sodium
* For another healthy cooking method, broil this fish in your oven for
about the same length of time. Watch closely so it doesn’t char. The
longer you give this one to marinate (up to overnight), the richer the
flavor will be.
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 95

SIDE DISHES
Roasted Delicatas for Squashing Stress
Memorable, Mouthwatering Sweet Potato–Garbanzo Curry
Nutted and Nutritious Brown Rice Bonanza
Grilled Eggplant Sauté, Sardinian Style
Herbed Spaghetti Squash—Nature’s Pasta
PACKED WITH
ANTIOXIDANTS
ROASTED DELICATAS FOR SQUASHING STRESS
From Dr. Jonny: Anyone who has ever seen a Popeye cartoon knows that spinach builds big biceps! (Okay, maybe not exactly, but it does provide vitamin K for your bones.) What you might not know is that largely because of its rich array of antioxidants, spinach helps protect the brain from one of the Four Horsemen of Aging—oxidative stress—which in turn reduces many of the effects of age-related decline in mental function. And a study in the medical journal Neurology suggested that three servings of green leafy, yellow, and cruciferous vegetables a day could slow the decline of mental performance by a whopping 40 percent.
Use of the entire squash in the recipe below provides an assortment of nutrients including those found in the seeds, and roasting the whole squash pieces adds a nutty, sweet depth to the simple spinach. Enjoy!
2 small delicata squashes, or 1 large*
Preheat the oven to 375°F (190°C, or gas mark 5).
2 tablespoons (30 g) tahini
Cut off the ends of the squashes and slice widthwise
1 tablespoon (15 ml), plus 2 teaspoons (10 ml) Bragg
into thin circular rounds (about ¼ inch or 0.5 cm each),
 Liquid Aminos (or tamari), divided
leaving veins and seeds intact.
2 tablespoons (28 ml) water
In a large bowl, whisk together the tahini, 1 tablespoon
(15 ml) liquid aminos or tamari, water, and garlic powder.
¼ teaspoon garlic powder
Add the squash slices and toss gently to coat.
1 ½ tablespoons (25 ml) coconut oil (we like Barlean’s)
Cover a large baking sheet with parchment paper and
2 tablespoons (16 g) grated ginger
lay the slices out in a single layer. Roast for 15 minutes,
1 large bunch fresh spinach, chopped
turn the slices over, and roast for 10 to 15 minutes
¼ teaspoon crushed red pepper flakes, or to taste
more or until tender.
1 tablespoon (8 g) toasted sesame seeds
In the meantime, prepare the spinach about 5 minutes
before the end of the squash cook time. Melt the
coconut oil in a large sauté pan over medium heat. Add
* Nutrient-rich delicata squash, also called carnival squash or sweet
potato squash, is a good source of potassium, iron, and vitamins A
the ginger and sauté for 2 minutes or until starting to
and C. It is a pale yellow, oblong squash, usually 5 to 8 inches (13 to
brown. Add the spinach, pepper flakes, and remaining
20 cm) long and 3 to 4 inches (7.5 to 10 cm) wide, with thin green
stripes running along its length. They are in season in the fall, and you
2 teaspoons (10 ml) liquid aminos or tamari, and toss
can usually find them in your regular grocery store. Another simple way
to coat. Sauté for 2 to 3 minutes or until wilted. Add
to roast delicatas is to slice in half lengthwise, scoop out the seeds,
and cook face down on a baking sheet in a 375°F (190°C, or gas mark
sesame seeds and toss to combine. Remove from heat.
5) oven until soft, about 25 to 30 minutes. You can scoop the cooked
flesh right out of the skin. You can also prepare this recipe with other
Lay roasted squash over sautéed spinach and serve.
greens, such as collards, but add a little extra liquid and steaming time
(a few tablespoons of water and extra 5 minutes covered) so they are
tender enough.
Yield: about 4 servings
Per Serving: 127 Calories; 11g Fat (73.7% calories from
fat); 2g Protein; 6g Carbohydrate; 2g Dietary Fiber; 0mg
Cholesterol; 120mg Sodium
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 97

ANTI-
INFLAMMATORY
MEMORABLE, MOUTHWATERING SWEET
POTATO–GARBANZO CURRY
From Dr. Jonny: No one knows for sure how to prevent Alzheimer’s, dementia, and memory loss, but one thing that’s becoming increasingly clear is that inflammation, one of the Four Horsemen of Aging, plays a huge part in the deterioration of the brain. And one of the most anti-inflammatory spices on Earth is turmeric. A superfood if there ever was one, turmeric is the spice that makes curry yellow; you’ll get a nice dose of it in this dish. The stewed tomatoes are rich in antioxidants, which also help protect brain cells from the damaging effects of free radicals. This warming curry comes together easily and is great as a hearty side dish with a small amount of lamb, beef, or white fish. Or you can use it by itself as a nice vegetarian entrée.
1 can (14 ounces, or 400 g) stewed tomatoes,
Pulse tomatoes a few times in food processor to chop
 undrained, divided
and set aside.
2 tablespoons (28 ml) coconut oil (or olive oil)
Heat the oil in large sauté pan or Dutch oven over
1 yellow onion, diced fine
medium heat. Add the onion and sauté 3 to 5 minutes
until translucent. Add garlic and ginger and sauté 1
2 cloves garlic, minced
minute. Add potatoes and ½ cup (200 g) of the stewed
1 tablespoon (6 g) minced ginger
tomatoes and sauté for 5 to 10 minutes until potatoes
2 small sweet potatoes, peeled and cut into ½-inch
have started to brown and tomato is somewhat dry.
 (1-cm) cubes
Add all spices and coconut and stir to combine. Pour in
½ teaspoon salt
beans, remaining stewed tomatoes, tomato paste, and
½ teaspoon cracked black pepper
vegetable broth. Increase temperature and bring to
a boil.
1 teaspoon ground coriander
Reduce heat and simmer, covered, until potatoes are
½ teaspoon turmeric
tender (about 10 to 15 minutes).
½ teaspoon ground cumin
¼ teaspoon ground cloves
Yield: 6 servings
¼ teaspoon ground cinnamon
½ teaspoon dried shredded coconut (unsweetened),
Per Serving: 397 Calories; 9g Fat (20.7% calories from
 optional
fat); 16g Protein; 65g Carbohydrate; 15g Dietary Fiber;
1 can (14.5 ounces, or 413 g) garbanzo beans,
trace Cholesterol; 505mg Sodium
 drained and rinsed
¼ cup (65 g) tomato paste
¾ cup (175 ml) vegetable broth or water,
 plus more if necessary, to simmer potatoes
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 99
LOW IN
SUGAR
NUTTED AND NUTRITIOUS BROWN RICE BONANZA
From Dr. Jonny: Look at the diets of the areas around the globe known as the Blue Zones and several commonalities emerge: fish, whole grains, lots of vegetables, nuts, and berries. These foods protect organs such as the brain in dozens of ways, partly by providing nutrients necessary for brain function but also by providing antioxidants and anti-inflammatory properties to protect delicate brain tissue and nerve cells. This dish includes the Blue Zone mainstays and a dash of anchovies, which, by the way, are an underappreciated source of omega-3s. Hot and spicy, this dish simply sizzles with flavor. Portioned as a side dish, it’s a great accompaniment to stews, soups, or marinated meats.
2½ tablespoons (40 ml) coconut oil, divided
In large skillet or Dutch oven, heat 1½ tablespoons oil
1 large yellow onion, diced fine
over medium heat. Add the onion and pepper flakes and
sauté 3 to 5 minutes until translucent. Add the garlic
¾ teaspoon red pepper flakes, or to taste
and anchovy paste and sauté 1 minute. Add the nuts and
2 cloves garlic, minced
coconut and sauté 1 to 2 minutes or until just browned.
1 teaspoon anchovy paste
Add coriander, salt, and cashews and sauté 1 minute.
¼ cup (34 g) macadamia nuts, ground finely (can crush
Add remaining tablespoon of oil and mix well. Gently
 well or use the food processor)
fold in rice, stirring well to combine and warm, about 5
¹⁄
minutes. Stir in cilantro just before serving.
³ cup (32 g) dried coconut
¾ teaspoon coriander
½ teaspoon salt
Yield: 4 to 6 servings
½ cup (67 g) toasted cashews
Per Serving: 268 Calories; 18g Fat (57.4% calories from
2½ cups (410 g) cooked brown basmati rice
fat); 5g Protein; 25g Carbohydrate; 2g Dietary Fiber;
½ cup (8 g) cilantro, chopped
0mg Cholesterol; 197mg Sodium
100 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
GRILLED EGGPLANT SAUTÉ, SARDINIAN STYLE
From Dr. Jonny: Ever wonder where eggplant gets its unusual color? I didn’t think so—that question isn’t usually number one on everybody’s must-know list. But in case you’re curious, it comes from a chemical called nasunin, properties of which are particularly useful for brain health. In animal studies, nasunin has been found to protect the fat in the membranes of brain cells, and though that may not seem like the sexiest assignment, it’s critically important for brain function. If the membranes are protected from damage, they can do their job letting information in (and out) of the cell, making for better thinking, cognition, and mood. Nasunin is also a powerful antioxidant. And eggplant is a regular part of the diet of those stars of the Blue Zones, the folks in Sardinia. Want to really do it Sardinian-style? Serve this delectable dish with a salad of fresh anchovies (omega-3s!) and sun-dried tomatoes soaked in olive oil.
Wow!
1 medium eggplant, sliced (½ inch or 1 cm thick)
In a large sauté pan, heat the remaining 2 tablespoons
(28 ml) of olive oil over medium heat. Add the garlic
3 tablespoons (45 ml) olive oil, divided
and sauté for 1 minute. Add the bell peppers, fresh
1 teaspoon fresh-squeezed lemon juice, optional
tomatoes, salt, and pepper, and sauté until soft, about
Salt and black pepper, to taste
5 to 6 minutes. Stir in the vinegar, Sucanat, and sun-
3 cloves garlic
dried tomatoes and sauté another minute. Add grilled
2 red bell peppers, seeded and diced
eggplant slices and basil, top with the cheese, and serve.
4 plum tomatoes, diced
½ teaspoon salt
Yield: 4 servings
½ teaspoon cracked black pepper
Per Serving: 194 Calories; 13g Fat (58.4% calories from
1 teaspoon red wine vinegar
fat); 5g Protein; 17g Carbohydrate; 5g Dietary Fiber; 7mg
Pinch Sucanat
Cholesterol; 371mg Sodium
¼ cup (28 g) oil-packed sun-dried tomatoes, drained
 and chopped
¹⁄³ cup (13 g) chopped fresh basil
¼ cup (25 g) grated Pecorino cheese
In a large bowl, gently toss the eggplant with 1 table-
FROM CHEF JEANNETTE:
spoon (15 ml) olive oil, lemon juice, salt, and pepper to
taste, until evenly coated. Grill over medium heat for
Alternatively, roast the peppers when you roast the
3 to 4 minutes per side or until desired doneness, and
eggplant, or sauté the eggplant with the peppers (it
set aside.
will take about 10 to 15 minutes for the eggplant to
soften in the skillet with the peppers). See page 39
for directions for roasting bell peppers. Substitute
diced fresh mozzarella for the Pecorino cheese for
a milder flavor.
101
PACKED WITH
ANTIOXIDANTS
HERBED SPAGHETTI SQUASH—NATURE’S PASTA
From Dr. Jonny: Sometimes you protect an organ, such as the brain, by what you don’t do to it—that is, feed it soda, sugar, or highly processed carbs such as spaghetti. Repeatedly overloading your body with high-glycemic (and high-calorie!) foods such as pasta can ultimately screw up the body’s ability to respond to insulin. Researchers are now finding a direct link between too much insulin in the blood and not enough in the brain (they are calling it type 3 diabetes, and it’s linked to Alzheimer’s). Here’s a way to eat something that tastes as good as pasta and won’t do a single bad thing to your brain. Spaghetti squash—so named because it is stringy like its namesake—can easily replace the regular kind. With only 42 calories per cup, it’s the lowest-calorie winter squash, making it a near-perfect choice for longevity. But its natural flavor is a little bland. Enter this terrific recipe, imbued with the crunch of pecan and delicious flavors from the hint of butter and light blend of fresh herbs. You’ll love this savory dish.
1 medium spaghetti squash*
Bake for about 1 hour until soft when pressed. Allow
squash to cool for at least 30 minutes and carefully cut
1 tablespoon (15 ml) olive oil
open lengthwise. (Wear oven mitts to prevent burns—
1 tablespoon (14 g) butter
it’s very hot inside the cooked squash.) Scoop out the
1 large Vidalia onion, diced
seeds, pull the strands out, and separate them by
3 cloves garlic, minced
dragging a large fork lengthwise through each half and
½ teaspoon salt, or to taste
placing into a bowl until you’re left with 2 empty rinds.
½ teaspoon cracked black pepper
Set squash strands aside and heat the oil and butter
over medium in a large sauté pan. When foam subsides,
½ teaspoon dried oregano
add the onion and sauté for 5 minutes. Add the garlic
1 tablespoon (15 ml) balsamic vinegar
and sauté for 1 minute. Add squash strands to the
¼ cup (10 g) fresh basil, chopped
pan and stir gently to combine. Add salt, pepper, and
¼ cup (15 g) fresh parsley, chopped
oregano and sprinkle vinegar over all, stirring gently to
¹⁄
combine. Remove from heat, stir in fresh herbs, sprinkle
³ cup (37 g) toasted pecans, coarsely chopped,
 optional
pecans over all, if using, and serve.
Preheat the oven to 375°F (190°C, or gas mark 5).
Yield: 4 to 6 servings, depending on the size
of your squash
Pierce squash in 4 places with a sharp knife and place
whole in a roasting pan.**
Per Serving: 89 Calories; 8g Fat (79.0% calories from
fat); 1g Protein; 4g Carbohydrate; 1g Dietary Fiber; 5mg
Cholesterol; 199mg Sodium
FROM CHEF JEANNETTE:
* Look for a squash that’s more yellow in color than pale white—the
Add some heat with a sprinkle of red pepper flakes
deeper color indicates better ripeness.
or try it topped with a little feta or freshly shaved
** It takes a long time to roast the whole squash. A faster method is
Parmesan cheese and a green salad to make it a
to cut it in half lengthwise (raw) and scoop the seeds out with a
light vegetarian meal.
heavy spoon. Bake it face down for 30 to 45 minutes at the same
temperature.
102 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

SALADS
Gift from the Gods Greek Salad
Mediterranean Dried-Herb Salad
103

ANTI-
INFLAMMATORY
GIFT FROM THE GODS GREEK SALAD
From Dr. Jonny: Let’s talk for a minute about the Mediterranean diet. At least two major studies, including a 2006 study from Columbia University, show that those who adhere most closely to the principles of Mediterranean eating have significantly lower risk of mental decline and Alzheimer’s—40 percent lower in the Columbia study! And this Greek salad is a perfect example of Mediterranean eating. It also has an interesting twist that makes it even more brain protective: flaxseed oil. Rich in protective lignans, flaxseed oil adds some nifty anti-inflammatory omega-3s to the monounsaturated fats in the olive oil. This salad tastes ultrafresh and zippy.
DRESSING
3 tablespoons (45 ml) olive oil
In a small bowl whisk together all the dressing
2 tablespoons (28 ml) high-lignan flaxseed oil
ingredients (or use an immersion blender).
 (such as Barlean's)
In a large salad bowl, lay a base of the lettuce and
Juice of 1 lemon
arrange onions and pepper rings on the top. Sprinkle
cucumber and tomatoes over peppers and arrange
2 teaspoons red wine vinegar
pepperoncini evenly around salad. Top with olives and
2 cloves garlic, minced
crumble cheese over all.
1 teaspoon dried oregano
Dress to taste.
½ teaspoon dried basil
Pinch of salt
Yield: about 4 servings
Grind or two of black pepper
Per Serving: 356 Calories; 30g Fat (72.3% calories from
fat); 7g Protein; 19g Carbohydrate; 4g Dietary Fiber;
SALAD BASE
22mg Cholesterol; 860mg Sodium
6 cups (330 g) romaine lettuce, chopped into bite-size
 pieces (about 1 large head or 2 hearts)
1 small red onion, halved and sliced thinly
1 small green bell pepper, seeded, ends removed, and
 sliced into thin rings
1 small yellow bell pepper, seeded, ends removed, and
 sliced into thin rings
1 medium cucumber, peeled and chopped
1 cup (150 g) grape tomatoes
6 small, pickled pepperoncini, whole
1 cup (100 g) Kalamata olives
²⁄³ cup (100 g) crumbled feta cheese
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 105
PACKED WITH
ANTIOXIDANTS
MEDITERRANEAN DRIED-HERB SALAD
From Dr. Jonny: Here’s an interesting coincidence: On the very day I was writing this introduction, a new study came out showing that sticking to a Mediterranean diet may help prevent dementia. The Mediterranean diet, which has previously been shown to reduce heart disease, seems to lower the risk of having small areas of dead tissue in the brain that are linked to thinking problems. These areas are known as brain infarcts, and they’re deeply involved in vascular dementia, the most common form of dementia next to Alzheimer’s disease. Need I say more? This salad comes straight out of the Mediterranean diet playbook—rich in olives and olive oil, green vegetables, and tomatoes, it’s fast and easy to assemble and will reward you with simple, bright flavors. The bitter bite of the greens is cut by the sharpness of the lemon and aids wonderfully in digestion.
1 medium head chicory, cored and torn into bite-size
In a large salad bowl, toss together greens, olives,
 pieces
tomatoes, and pine nuts. Evenly sprinkle herbs and
spices to taste over all, using the given measurements
2 cups (60 g) baby spinach
as a guide only.
1 cup (100 g) pitted Greek olives, halved
Roll the lemon hard under the heel of your hand to
2 large heirloom tomatoes, chopped
help release the liquid from the pulp. Slice in half
½ cup (70 g) pine nuts
and squeeze over the salad, removing the seeds and
1 teaspoon dried oregano
discarding.
¾ teaspoon garlic powder
In a small bowl, whisk together the olive oil and garlic
½ teaspoon onion powder
and pour evenly over the salad. Toss to combine, correct
¼ teaspoon dried marjoram
seasonings, and serve.
¼ teaspoon dried thyme
Pinch salt
Yield: 4 servings
Cracked black pepper, to taste
Per Serving: 271 Calories; 24g Fat (75.6% calories from
1 lemon
fat); 6g Protein; 12g Carbohydrate; 4g Dietary Fiber;
3 tablespoons (45 ml) olive oil
0mg Cholesterol; 227mg Sodium
1 clove garlic, finely minced
FROM CHEF JEANNETTE:
To make it an ultrafast longevity meal with clean
protein and omega-3 fatty acids, just add a drained
can of chunk light or skipjack tuna, or anchovies,
to taste.
106 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

BREAKFASTS and SNACKS
Jonny’s Brainy Breakfast Scramble
Mind-Full Middle Eastern Stewed Eggs
Salmon Frittata, Nova Scotian Centenarian Style
Brain Gain Tuna Spread
Rise and Brine Gravlax Canapés
Afternoon Pick-Me-Up Potassium Miso Soup
107
ANTI-
INFLAMMATORY
JONNY’S BRAINY BREAKFAST SCRAMBLE
From Dr. Jonny: I admit, I’m not the greatest cook in the world, which is why I coauthor these books with Chef Jeannette. But I have one special recipe I make really well, and I call it my Brainy Breakfast Scramble.
The unique blend of ingredients, which I admit I originally chose for taste and ease of preparation, turn out to be a compendium of nutrients for brain health. And while most people don’t immediately think of eggs as brain food, the truth is that they are just that, and here’s why: Eggs (especially the yolks) are one of the best sources in the world of choline, a nutrient in the B-vitamin family that the body uses to make an important brain chemical called acetylcholine. Acetylcholine is a neurotransmitter that’s vitally important in thinking, memory, and cognition; by giving the body exactly what it needs to produce more acetycholine, eggs deserve a place on the short list of brain foods. The apples are very high in an anti-inflammatory flavonoid called quercetin, which can calm the inflammatory fires in the brain (and body) that rob us of vital energy and life.
This omelet tastes great and comes together so easily even a bachelor like me can whip it up in no time.
Bonus points if you can get free-range, omega-3 eggs!
1 tablespoon (15 ml) coconut oil
Melt the oil and butter in a large skillet over medium
2 teaspoons (9 g) butter
heat. Add the apples and cook, stirring occasionally,
until they brown lightly or turn translucent, about 4 to
2 apples, unpeeled, cored, and cut into bite-size pieces
6 minutes. Add the spinach and cook for 1 to 2 minutes
4 cups (120 g) baby spinach
until it begins to wilt. Pour the eggs over all and stir to
4 eggs, lightly beaten
mix well. Sprinkle in the turmeric, pepper, and salt, mix
½ teaspoon turmeric
well, and continue to cook until the eggs reach desired
½ teaspoon lemon pepper, or to taste
doneness.
¼ teaspoon salt, or to taste
Yield: 2 large or 4 small servings
Per Serving: 169 Calories; 11g Fat (55.0% calories from
fat); 7g Protein; 12g Carbohydrate; 3g Dietary Fiber;
217mg Cholesterol; 289mg Sodium
108 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
MIND-FULL MIDDLE EASTERN STEWED EGGS
From Dr. Jonny: If you’ve read any of my writing over the past decade you know that one of my pet dietary peeves is egg-white omelets. I think they’re ludicrous. The yolks are what make eggs “brain food.” They contain choline, the building block of one of the most important chemicals in the brain, acetylcholine, a neurotransmitter that is essential for thinking, memory, and cognition in general. This recipe breaks away from the standard American omelets and makes for a new (and quite delicious) presentation that’s great hot or cold, good for breakfast or a snack. With their unusual Middle Eastern combo of spices, these eggs are sure to break up a humdrum breakfast habit!
1 can (14.5 ounces, or 413 g) whole stewed tomatoes,
the heat to medium low and simmer the eggs in the
 undrained
tomatoes, frequently spooning sauce over the tops, for
7 to 9 minutes, reducing the heat if the sauce gets too
1 tablespoon (15 ml) olive oil
sputtery.
1 yellow or sweet onion, diced
1 clove garlic, minced
Yield: 4 servings
¼ cup (25 g) diced scallions
½ teaspoon ground cinnamon
Per Serving: 223 Calories; 14g Fat (54.7% calories from
fat); 14g Protein; 11g Carbohydrate; 2g Dietary Fiber;
¼ teaspoon allspice
424mg Cholesterol; 439mg Sodium
Pinch turmeric
Pinch ground cumin
Tiny pinch ground clove
Tiny pinch ground nutmeg
FROM CHEF JEANNETTE:
½ teaspoon salt
¼ teaspoon cracked black pepper
Our choice for eggs is always organic and cage free,
preferably from a local farmer with chickens you can
Dash hot pepper sauce, or to taste
see running around. Some hens are fed omega-3-
8 eggs, boiled, peeled, and halved lengthwise
enhanced feed, and the omegas are available in the
eggs. This is another great way to increase those
Pulse the stewed tomatoes and juices a couple of times
essential fatty acids in your diet for brain health.
in a food processor or briefly blend in a blender until the
These eggs are great served over a bed of almost
tomatoes are chopped and set aside.
any steamed green.
Heat the oil in a 12-inch (30-cm) skillet over medium
To boil the eggs, lay them in a single layer in a large
heat. Add the onion and cook for 5 minutes. Add the
soup pot and cover with cold water. Place pot over
garlic and scallions and cook 1 minute. Add the spices
high heat, cover, and cook for 15 minutes, reducing
(through black pepper) and cook for 30 seconds, stirring
heat to medium high and only partially covering once
constantly. Add the diced tomatoes and hot sauce, stir
boiling. Pour the water off and allow them to cool, or
to combine, and cook for 3 minutes. Carefully add the
place them in cool water to speed the process.
egg halves, with the yolks facing up, gently spooning
the tomato mixture over the tops of the eggs. Reduce
109
PACKED WITH
ANTIOXIDANTS
SALMON FRITTATA, NOVA SCOTIAN CENTENARIAN STYLE
From Dr. Jonny: There are an awful lot of centenarians in Nova Scotia, and I can’t help wondering if it has to do with all the fish they eat. (Nova Scotia salmon, anyone?) Smoked salmon is rich in brain-protecting omega-3 fats as well as performance-enhancing vitamin D, and eggs are one of the best sources of choline, a B-vitamin relative the body uses to make neurotransmitters that help you think better! There’s also choline in the cottage cheese, making this tasty frittata dish a real memory booster. And don’t forget the panoply of nutrients in spinach. According to psychologist Barbara Shukitt-Hale, Ph.D., a daily dose of spinach extract fed to lab rats “prevented some loss of long-term memory and learning ability normally experienced by the 15-month-old rats.” Spinach was also the most potent extract in protecting different types of nerve cells against the effects of aging.
Cooking oil spray
Preheat the oven to 350°F (180°C, or gas mark 4).
Spray or butter a 9-inch (23-cm) deep-dish pie plate.
1 medium leek, roots and tough stalk removed
7 large eggs
Cut the prepared leek in half lengthwise and then
chop into 1-inch (2.5-cm) segments. Immerse pieces in
1 cup (225 g) cottage cheese
clean sink or large bowl of water and separate to clean
1 tablespoon (4 g) fresh chopped dill or 1 teaspoon
completely, removing all grit. Drain, rinse, and set aside.
 dried
In a large bowl, beat eggs with about 2 tablespoons (28
½ teaspoon salt, or to taste
ml) water. Whisk in the cottage cheese, dill, salt, pepper,
½ teaspoon cracked black pepper
and hot pepper sauce. Stir in capers and set aside.
2 shots hot pepper sauce, or to taste
Heat the oil in a skillet over medium heat. Add leeks and
1 tablespoon (8.6 g) capers, or to taste
sauté until soft, about 4 to 5 minutes.
1 tablespoon (15 ml) olive oil
Add garlic and sauté 1 minute. Stir in spinach and cook
2 cloves garlic, minced
until just wilted, about 1 minute. Spoon leek-spinach
mixture evenly into prepared pie plate. Stir salmon
2 cups (60 g) baby spinach
gently into eggs and pour mixture over leek-spinach
1 can (5.5 ounces, or 157 g) smoked sockeye salmon,
mixture in pie plate. Bake for 20 to 25 minutes or
 drained and broken up (we like Vital Choice)
until firm.
Yield: 4 servings
FROM CHEF JEANNETTE:
Per Serving: 280 Calories; 15g Fat (49.5% calories from
fat); 27g Protein; 8g Carbohydrate; 1g Dietary Fiber;
If your skillet is large enough, you can make your
385mg Cholesterol; 1333mg Sodium
frittata right in the pan. Simply pour the egg
mixture over the greens and cook uncovered over
medium-low heat for 15 to 20 minutes, without
stirring, or until eggs are set.
110 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
BRAIN GAIN TUNA SPREAD
From Dr. Jonny: To tell you the truth, I don’t think I ever tried Neûfchatel till Chef Jeannette whipped up this rich-tasting little spread. And don’t you love the recipe name? Tuna is a fabulous source of protein. It also contains tyrosine, an amino acid that our bodies use to build the neurotransmitter that brightens your day and gives you mental energy—dopamine. This spread has a pleasingly piquant flavo, and is great with veggie sticks or spread on whole-grain crackers. Tip: Try ordering canned tuna from Vital Choice, my favorite source for pristine, uncontaminated, and delicious fish both frozen and canned. I have a link to them on my website under “healthy foods.” You may never go back to supermarket tuna again!
8 ounces (225 g) Neûfchatel or soy cream cheese
In a food processor blend Neûfchatel, zest, lemon juice,
pepper sauce, scallions, parsley, and tuna until well
1 teaspoon lemon zest
blended, scraping down the sides as necessary.
1 tablespoon (15 ml) fresh-squeezed lemon juice
Using a stiff spatula or wooden spoon, stir in the olives
2 shots hot pepper sauce, or to taste
and capers until mixed.
¼ cup (25 g) chopped scallions
Serve at room temperature or chill in the refrigerator
1 to 2 tablespoons (4 to 8 g) chopped fresh parsley,
for 1 to 2 hours before serving.
 to taste
2 cans (5 ounces, or 140 g each) water-packed tuna,
 drained*
Yield: about 8 servings
¹⁄³ cup (33 g) chopped Kalamata or niçoise olives
Per Serving: 169 Calories; 8g Fat (43.9% calories from
1 tablespoon (8.6 g) capers
fat); 10g Protein; 13g Carbohydrate; 2g Dietary Fiber;
11mg Cholesterol; 522mg Sodium
* Choose skipjack or chunk light tuna for lowest ocean contaminants.
Use one can for a lighter fish flavor, two for more omega punch. You
can substitute canned salmon for more omega-3s.
FROM CHEF JEANNETTE:
You can also cook this to make it a hot dish. Cover
a mini loaf pan with high-heat cooking oil spray.
Line with wax or parchment paper and spray with
oil. Spoon the spread over the paper into the mold,
trimming the edges so no paper is exposed. If you
don’t have a mini loaf pan, you can try it in individual
lined and sprayed muffin tins. Bake at 400°F (200°C,
or gas mark 6) for about 10 minutes, or until just
browning and slightly puffed.
111

LOW IN
SUGAR
RISE AND BRINE GRAVLAX CANAPÉS
From Dr. Jonny: Your brain is about 60 percent fat by weight, and a great portion of that fat is in the form of a particular fatty acid called DHA (docosahexaenoic acid). And guess where DHA is found? In cold-water fish such as wild salmon. This omega-3 fatty acid is one of two found in fish (the other is EPA, or eicosapentaenoic acid). Both of these valuable omega-3s are needed for optimal brain health.
They can improve mood, lower inflammation, and generally improve communication between the brain cells (neurons), making it easier for them to “talk” to each other (and improving memory, thinking, and cognition in the process).
GRAVLAX
skillet carefully right on top of it (over the plastic). Add
4 tablespoons (60 g) Sucanat
a couple of heavy cans to the skillet to weight it evenly
(this helps the fish to release its juices, preparing the
4 tablespoons (72 g) sea salt
brine). Set the dish carefully in the refrigerator and
1 tablespoon (6.4 g) fresh-ground black pepper
leave it undisturbed for 3 days.
1.5 to 2 pounds (710 to 900 g) highest-quality fresh
Prepare the canapés: In a small bowl, mix together the
 wild salmon fillets, scaled and deboned, skin intact
mustard, honey, dill, and pepper.
1 large bunch dill
Slice prepared salmon into 1-inch (2.5-cm) squares, ¼
2 tablespoons (28 ml) Grand Marnier, optional
inch (0.5 cm) thick.
Assemble canapés on a large platter with a cucumber
CANAPÉS
as the base, onion on the cucumber, salmon slice on the
1½ tablespoons (22 g) Dijon mustard
onion, topped with a bit of the mustard sauce, a sprig of
1½ tablespoons (30 g) raw honey
dill, and a bit of the caviar or tapenade, if using.
1 teaspoon chopped dill, or to taste
¼ teaspoon black pepper, or to taste
Yield: approximately 24 canapés
1 large English cucumber, peeled and sliced into ¼-inch
Per Serving: 65 Calories; 2g Fat (22.9% calories from
 (0.5-cm) discs
fat); 8g Protein; 4g Carbohydrate; trace Dietary Fiber;
1 red onion, sliced paper thin or diced fine
26mg Cholesterol; 1183mg Sodium
1 bunch fresh dill, snipped into small sprigs for garnish
1 ounce (28 g) black caviar or olive tapenade, optional,
 for garnish
FROM CHEF JEANNETTE:
The concept for this recipe comes from my (mostly)
For the gravlax: Three days prior to serving, sterilize a
Norwegian friend and colleague, Judy Hestnes, R.D.
shallow glass or ceramic dish in the dishwasher.
and professional chef. Gravlax is a cured fish dish
In a small bowl, mix the Sucanat, salt, and pepper
popular in several Scandinavian countries. Curing
together. Evenly coat the fish with the mixture and
the salmon in the salt and sugar will cause it to
place into the prepared dish, skin side down. Cover
create its own brine, but it means you will need to
with dill and pour the Grand Marnier, if using, over all.
start preparations three days before you wish to
Cover the fish with plastic wrap and lay a clean, heavy
serve it. But it’s well worth it!
113
ANTI-
INFLAMMATORY
AFTERNOON PICK-ME-UP POTASSIUM MISO SOUP
From Dr. Jonny: Alkalizing and calming to the system, this ultralight, brothy soup will help calm your frazzled nerves when you really need a vacation but it isn’t convenient to just fly off to Jamaica. And calming your nerves is central to reducing inflammatory stress hormones that can play havoc with brain health. In addition to being a comfort food, this soup is loaded with potassium, an alkaline mineral that’s involved in the cellular pumps that regulate the transport of water and nutrients into the cell walls (including cells in the brain). Potassium deficiencies can cause the cells to fill with water and swell up. There’s speculation that potassium deficiency may be partly responsible for chronic headaches. In any case, the combination of nutrients in this “snack” soup will give your brain a nice little boost. It’s a great remedy for that annoying brain and nervous system crash that hits so many of us come 3 p.m.!
4 carrots, unpeeled, grated, and divided in half
In a stockpot (or large soup pot), add half the grated
2 potatoes, unpeeled and sliced thick
carrots, all the potatoes, onion, cabbage, broccoli,
celery, parsley, and kombu, and cover generously with
1 large yellow onion, unpeeled and quartered
cold water (about 10 cups, or 2.5 L). Bring soup to boil
½ head green cabbage, chopped
over high heat. Reduce heat, cover, and simmer for 30
2 heads broccoli, chopped
minutes. Strain veggies out using a colander or double-
3 stalks celery, chopped
mesh strainer and return 8 cups (2 L) of broth to the
½ cup (30 g) chopped parsley
pot (removed from heat), storing any remaining broth in
the fridge to sip as a tea. Discard steeped veggies. Stir
1 piece kombu (2 inches, or 5 cm)
in miso paste until dissolved. Gently add second half of
4 tablespoons (64 g) barley miso paste, or to taste
grated carrots, scallions, tofu, and nori and stir gently
¾ cup (75 g) sliced scallions
to combine.
1 cup (460 g) firm tofu, cut into ½-inch (1-cm) cubes
Rest soup for 2 minutes before serving.
½ sheet nori, sliced or snipped into thin ribbons,
 optional
Yield: 4 servings
Per Serving: 363 Calories; 9g Fat (19.0% calories from
fat); 27g Protein; 57g Carbohydrate; 21g Dietary Fiber;
0mg Cholesterol; 847mg Sodium
114 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

DESSERTS
Coconut Lemon Custard Tastes-like-Cheesecake
Sweet Bean Paste—Dessert That’s Good for You
115

STRESS
BUSTER
COCONUT LEMON CUSTARD TASTES-LIKE-CHEESECAKE
From Dr. Jonny: You probably already know that fish is “brain food.” But did you also know that eggs are, too? Here’s why: There’s a chemical in your brain called acetylcholine. This chemical is classed as a neurotransmitter, neuro meaning "brain" and transmitter meaning, well, "transmission." That means it relays, or amplifies, signals (information) from one brain cell (neuron) to the next, and in the case of this particular neurotransmitter, it has great importance to thinking, cognition, and memory. Acetylcholine also plays an important role in sustaining attention. And guess what the body uses to make acetylcholine?
Choline! A member of the B-vitamin family, choline is vital for the manufacturing of acetylcholine. And guess where choline is found? You got it: eggs. Particularly the yolks. So you can enjoy this creamy, coconutty custard knowing it’s delivering important nutrients that allow your brain to function at peak potential.
1 cup (235 ml) soy milk
Whisk the milk and oil mixture into the flour and yolk
1 cup (235 ml) cow’s milk
mixture. Set aside.
4 tablespoons (60 ml) coconut oil, plus extra for
Beat the egg whites with a mixer until foamy. Continue
 oiling pan
to beat on medium high, gradually adding the remaining
¼ cup (60 g) xylitol until the mixture stiffens and just
Juice and zest of 1 lemon
becomes glossy, but before it makes heavy peaks.
1¼ cups (300 g) xylitol, divided
Gently whisk about half the egg white mixture into the
²⁄³ cup (83 g) unbleached wheat flour
batter until well incorporated. Gently fold in remaining
Pinch salt
egg white mixture one cup at a time—don’t overmix it!
4 egg yolks, beaten
Sprinkle ¼ cup (21 g) dried coconut evenly over the
4 egg whites
bottom of the prepared pan and pour the batter over
¼ cup (21 g) dried unsweetened coconut
the top. Sprinkle the toasted coconut evenly over the
2 tablespoons (12 g) toasted dried unsweetened
top and gently place the pans in the oven. Cook for 30
 coconut
to 35 minutes or until starting to brown lightly and top
springs back when lightly pressed.
Preheat the oven to 350°F (180°C, or gas mark 4).
Yield: 9 servings
Oil a 7 x 11-inch (18 x 28-cm) glass baking pan with
coconut oil. Set the prepared pan into a roasting pan
Per Serving: 232 Calories; 10g Fat (30.3% calories from
and fill the roasting pan with water to halfway up the
fat); 6g Protein; 44g Carbohydrate; 2g Dietary Fiber;
side of the baking pan. Set aside.
98mg Cholesterol; 73mg Sodium
In a medium pan over medium heat, combine the milks
and coconut oil. Cook, whisking frequently, until the
coconut oil is fully melted and well incorporated into
the milk but before the milk boils, about 4 to 5 minutes.
FROM CHEF JEANNETTE:
Remove from the heat and set aside.
For this treat, I needed to use a small amount of
In a medium bowl, mix together the lemon juice and
white flour—the only time in the book—because egg
zest and 1 cup (240 g) of xylitol. Add the flour, salt, and
whites are so light and fussy they wouldn’t support
beaten yolks and whisk or beat them together until well
the weight of whole-wheat pastry flour.
incorporated.
117
STRESS
BUSTER
SWEET BEAN PASTE—DESSERT THAT’S GOOD FOR YOU
From Dr. Jonny: The Japanese have the right idea—desserts should be nutritious foods, and this sweet bean paste is a perfect example. Adzuki beans are very healthy. High in fiber, relatively low in calories, and when sweetened with honey, immensely satisfying at the end of a meal—or anytime at all.
1 can (14.5 ounces or 413 g) adzuki beans,
Heat the agar flakes and water in a large saucepan
 drained and rinsed
over medium-high heat until it reaches a boil, stirring
¹⁄
occasionally. Reduce heat to medium and simmer for 5
³ cup (155 g) honey
to 7 minutes or until flakes have dissolved completely.
¼ teaspoon salt
Add the honey and simmer for 5 minutes more.
Process the beans in a food processor, scraping down
the sides frequently, for about a minute off and on or
In a small bowl, mix bean paste and ½ cup (170 g) of the
until mashed into a paste. Add the honey and salt and
agar-honey mixture until well incorporated (immersion
continue to process until it forms a very smooth paste.
blender works well for this). Add another ¼ cup (85 g)
In a heavy medium saucepan, cook bean mixture at
of the agar-honey liquid and blend well. Pour the bean
medium low for about 20 minutes, stirring occasionally.
mixture into the saucepan and whisk (or blend) to
At 20 minutes or when it starts simmering, watch it
incorporate. Cook for 3 minutes until fully incorporated.
more closely, stirring frequently over 10 to 15 minutes
Pour into an 8 x 8-inch (20 x 20-cm) baking pan (glass,
until it forms a thick paste. Store in the fridge.
if you have it) and refrigerate for 1 to 2 hours until fully
Yield: about 1½ cups (375 g)
set and chilled. Slice into bars to serve.
Per Serving: 36 Calories; .02g Fat (0% calories from
Yield: 16 bars
fat); 1.3g Protein; 8g Carbohydrate; 1.3g Dietary Fiber;
0mg Cholesterol; 66mg Sodium
Per Serving: 60 Calories; trace Fat (0.6% calories from
fat); 2g Protein; 14g Carbohydrate; 1g Dietary Fiber;
0mg Cholesterol; 13mg Sodium
RED BEAN GEL CANDIES
2 tablespoons (7 g) agar flakes
RED BEAN RICE BALLS
2 cups (475 ml) water
Process 1½ cups (245 g) cooked sweet brown rice with 1
¹⁄³ cup (115 g) honey
to 2 tablespoons (20 to 40 g) honey and a touch of salt
½ cup (125 g) red bean paste
until it starts to form a dough, adding a little water if
necessary. With wet hands, pinch off enough rice to roll
a 1-inch (2.5-cm) ball and flatten it into a patty.
FROM CHEF JEANNETTE:
Pinch off enough bean paste to make a ½-inch (1-cm)
Red bean paste is actually one of my all-time
ball and place it into the center of the rice patty. Pinch
faves—and nutritious to boot! These dessert ideas
the ends of the rice up to cover the paste and roll the
are very classically Japanese. If they don’t appeal
ball in toasted sesame seeds. Store in the fridge.
to you, try using it in other ways. I love sweet bean
paste spread lightly on dry cookies, stuffed into
Yield: 22 to 24 rice balls
chewy rice mochi, or topping my vanilla Rice Dream!
Per Serving: 38.5 Calories; trace Fat (0% calories from
With its earthy sweet quality, it is deeply satisfying.
fat); 1.2g Protein; 8.9g Carbohydrate; 1g Dietary Fiber;
0mg Cholesterol; 72.9mg Sodium
118 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

DRINKS
Anti-Inflammatory Virgin Bloody Mary
Dehydration Destroyers: Flavor Waters
Turn-Up-the-Volume Berry-Cherry Pom Juice Cocktail
119
PACKED WITH
ANTIOXIDANTS
ANTI-INFLAMMATORY VIRGIN BLOODY MARY
From Dr. Jonny: Here’s a real pick-me-up substitute for the usual vodka-laced (“bring-me-down”) version of this popular cocktail. I won’t say that you’ll never miss the alcohol, but I will tell you that this version will do a heck of a lot more for your brain and your longevity than the “get soused on the airplane” version!
Antioxidants from the tomato and the spices help calm oxidative damage, one of the Four Horsemen of brain aging. And compounds in celery with the unpronounceable names of luteolin and diosmin appear to block inflammation that causes the brains of Alzheimer’s patients to start shrinking and dying.
6 large ripe heirloom tomatoes, quartered
In a blender, add all ingredients except celery and
process until smooth, scraping down the sides as
Juice from 2 lemons
necessary. Chill well and serve over ice with a trimmed
2 tablespoons (30 g) prepared horseradish, or to taste
celery stalk.
½ teaspoon Sucanat
2½ teaspoons Worcestershire sauce (organic, please,
Yield: 4 servings
to avoid high-fructose corn syrup!)
1 teaspoon tamari
Per Serving: 74 Calories; 1g Fat (9.5% calories from fat);
2g Protein; 17g Carbohydrate; 3g Dietary Fiber; 0mg
¾ teaspoon fresh-ground black pepper
Cholesterol; 135mg Sodium
2 to 4 dashes hot sauce, or to taste
1 tablespoon (4 g) minced fresh parsley
4 stalks celery
120 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
DEHYDRATION DESTROYERS: FLAVOR WATERS
From Dr. Jonny: Several years ago, I was on a panel for the LA Times Festival of Health and Fitness along with a number of notable health practitioners. One doctor on the panel told the audience that he gave every patient who came to see him the same prescription on the first visit: Double the amount of water you’re drinking and come back next week. “Virtually three-fourths of their symptoms disappear,” the doctor said.
Everyone else on the panel nodded vigorously. Your brain is about 78 percent water. Even a minor amount of dehydration can impair performance, memory, and thinking, not to mention longevity. These great flavored waters make it easier to get your eight-plus glasses a day. They’re slightly alkalizing and way higher quality than the store-bought flavored variety. Crisp, refreshing, noncaloric, with a bunch of trace nutrients. What’s not to like?
HOT SUMMER’S DAY-ADE
To prepare any of these flavored waters, cut peeled
1 lime, peeled*
fruit or vegetables into ½-inch (1-cm) segments:
lemons, limes, and cucumbers can be cut in half
1 medium cucumber, peeled
lengthwise and then sliced into ½-inch (1-cm) half-
3 liters pure spring water
moons; apples can be cored, sliced, and slices halved or
Per Serving: 10 Calories; trace Fat (2.3% calories from
quartered; oranges can be split into segments and the
fat); trace Protein; 6g Carbohydrate; trace Dietary
segments halved or quartered. Place the ingredients
Fiber; 0mg Cholesterol; 1mg Sodium
into your water jug, give it a shake, and chill for 12 to 24
hours in the refrigerator.
HINT OF MINT-ADE
1 large crisp “eating” apple, peeled
After soaking and chilling, strain out all veggie and
¹⁄
fruit pieces through a double-mesh strainer into a
³ cup (30 g) mint leaves
large bowl. You may have to swirl the water around a
3 liters pure spring water
bit to get everything out of the bottle. Using a funnel,
Per Serving Serving (excluding unknown items):

carefully pour the flavor water back into your jug and
16 Calories; trace Fat (4.3% calories from fat); trace
enjoy. Keep refrigerated.
Protein; 4g Carbohydrate; 1g Dietary Fiber; 0mg
Yield: 3 liters
Cholesterol; 2mg Sodium
CITRUS SNAP-ADE
1 lemon or orange, peeled*
FROM CHEF JEANNETTE:
¼ cup (25 g) peeled and grated ginger
It’s best to choose organic produce for your waters
3 liters pure spring water
because you don’t want to be filling them with
Per Serving: 25 Calories; trace Fat (9.1% calories from
pesticides and fungicides.
fat); 1g Protein; 6g Carbohydrate; 1g Dietary Fiber;
0mg Cholesterol; 1mg Sodium
Once you have the concept, don’t be afraid to
experiment with your favorite ingredients/flavors.
My favorite waters have a bunch of different things
* It’s easiest to use a knife to peel lemons and limes. Just cut away the skins and white pith, which is bitter, with a paring knife in long strips.
in them at once. I’ve added garden cilantro or basil
to these combos for an offbeat taste. It works well
with fresh berries, too!
121

ANTI-
INFLAMMATORY
TURN-UP-THE-VOLUME BERRY-CHERRY
POM JUICE COCKTAIL
From Dr. Jonny: When Jim Josephs, Ph.D., runs animal experiments at the Laboratory of Neuroscience at the U.S. Department of Agriculture’s Human Nutrition Research Center on Aging, he has a little thing called the Rat Olympics. He tests the rats for things such as memory and motor function, strength, and coordination. Around middle age the rats start to decline. Then Josephs feeds them blueberries, and they begin to behave like young studs. Blueberries, you see, actually help nerve cells in the brain talk to each other. Special compounds in the blueberries called polyphenols actually turn up the volume on the phone lines these cells use to communicate with one another, resulting in better brain function: better memory, better motor coordination, better everything. But blueberries aren’t the only brain food in this nice little cocktail. Pomegranate juice, black cherry juice, and strawberries are filled with antioxidants and anti-inflammatory properties that help protect brain tissue as well. I love this drink as a nonalcoholic alternative at cocktail hour, and no one will even know you’re not drinking the hard stuff.
½ cup (120 ml) unsweetened black cherry juice
In a small pitcher, mix together black cherry juice,
½ cup (120 ml) unsweetened pomegranate juice
pomegranate juice, and water. Juice blueberries and
strawberries and add liquids to pitcher. Stir gently to
1 cup (235 ml) water or sparkling water
combine, pour over ice, and garnish with mint leaves or
2 cups (290 g) fresh blueberries
lemon wedges, if using. If you don’t wish to ice the juice,
2 cups (290 g) fresh strawberries
add more water or seltzer to thin, as desired.
Ice, to taste
Mint leaves or lemon wedges, optional for garnish
Yield: 4 glasses
Per Serving: 99 Calories; 1g Fat (4.5% calories from fat);
1g Protein; 24g Carbohydrate; 3g Dietary Fiber; 0mg
Cholesterol; 12mg Sodium
WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS FIRING PAST NINETY 123

Chapter III
Help Your Muscles, Bones, and
Tendons Stay Fit, Firm, and
Flexible with This Fare
ENTRÉES
SALADS
Nutrient Blast Orange Black–Bean
Bone-Building Mandarin-Broccoli
Soup
Salad
Anti-Aging Apple-Pumpkin Ginger Soup
Fabulous Fruit-and-Veg Vitamin C
Salad
An Ocean of Nutrition: Grilled Lobster
and Mango with Coconut Cream
BREAKFASTS AND SNACKS
Fresh Caesar Salad with Mustard-
Grilled Shrimp
Better Bones Muffins
Blood Orange–Scallop Salad with Feta
Potassium-Powered Raw Muesli
and Macadamia
Sweet and Savory Magnesium-
Protein Blast Asian Grilled Chicken
Calcium Combo Snacks
Bone-Building Bell Peppers Stuffed
Bone-sational Mexi-Tofu Dip
with Seafood Quinoa
Easy Edamame Hummus
Strengthening Mustard-Hoisin
Lettuce Wraps
DESSERTS
Better Butternut Flax Mac and Cheese
Not Your Mother’s Pumpkin Pie
Leaner, Better Turkey-Basil Meat Loaf
Gingered Mango and Green Tea Freeze
Tangy Antioxidant Creole Seafood
DRINKS
Stew
Creamy Green Smoothie
SIDE DISHES
Day-at-the-Park Dreamsicle Shake
A Sea of Nutrients: Cold Marinated
Carrot-Orange Juice for Strong
Shrimp Salad
Bones
Vitamin Overload Stir-Fried Chard
Antioxidant Almond Nog
Bone Up on Baked Okra
Krispy Kale: A Vitamin K Extravaganza
Not Your Average Green Beans
I f I ask you right now to think about what being really
When it comes to nutrients for strong bones, everyone
old looks like, what’s the picture that immediately
thinks about eating (or taking) calcium, but believe me,
comes to mind?
it’s about much more than calcium. You need vitamin K,
Chances are you think of someone frail. Someone
the newest superstar of the bone nutrients, and one that’s
not very strong, not very mobile, not able to move around
in plentiful supply in dishes such as Krispy Kale. You also
very easily, and maybe not even able to walk independently,
need magnesium, found in virtually all the vegetables in
certainly not at full stature. (There’s a reason we have
this section, and, of course, vitamin D.
clichés like “little old lady.”)
And there’s plenty of calcium in these recipes as well—
That frailty and brittleness you probably conjured up
coming from greens, soybeans, seeds, sardines, cottage
comes—at least partially—from having muscles that
cheese, and many other foods you’ll find in this section.
atrophy over the years and bones that are far from rock
Also, the foods in these recipes are staples of the diets
solid and strong.
of the longest-lived people in the world, the people who
And here’s a surprising fact for you: Most people who
inhabit the famed Blue Zones—Okinawa; Loma Linda,
go into assisted living don’t go there because they can no
California; Ikaria, off the coast of Greece; Sardinia; and
longer remember things or because they have heart disease.
the Nicoya Peninsula of Costa Rica. Many of those people
They go there because they’re no longer able to perform
do not drink milk to any appreciable degree, and many of
everyday tasks for themselves! (Makes sense— assisted
them have far less osteoporosis than we do, so they must
living, right?) And that lack of ability comes from weak
be doing something right!
bones and weak muscles. After all, if you can’t open a jar,
get out of a chair, walk the stairs, or pick up the groceries,
HOLDING BACK THE HORSEMEN
you’re gonna need a bit of help.
Bones and muscles are just as subject to the Four Horsemen
So, the best thing to do, in my humble opinion, is not
of Aging as the rest of our bodies. Muscles, joints, and bones
let those bones and muscles get so weak in the first place.
can be weakened by oxidation, harmed by stress (do you
Fortunately, it’s not all that hard to keep them strong.
really feel physically strong when you’re stressed to the
max?), and significantly damaged by inflammation!
IT’S NOT JUST THE CALCIUM
“Chronic, low-level inflammation is a component of
Since this isn’t a book on lifestyle, I won’t talk about the
many chronic diseases, including osteoporosis,” says Keith
obvious connection between strong muscles, strong bones,
McCormick, D.C., author of The Whole-Body Approach
and exercise. (I covered most of that in The Most Effective

to Osteoporosis and an Ironman athlete who was himself

Ways to Live Longer as well as The Most Effective Natural
diagnosed with osteoporosis. (If you haven’t read about

Cures on Earth.) But there is a huge connection between
McCormick in The Most Effective Ways to Live Longer, let
strong bones and diet.
me just tell you, he’s still competing!)
You can eat in such a way as to protect your bones
McCormick didn’t follow the standard medical
and muscles. (And you get a double layer of protection
treatment for osteoporosis—drugs—and instead chose to
from that way of eating if you combine it with daily
get at the underlying causes of bone deterioration. He was
exercise, which I hope you’ll do!)
one of my greatest influences when it came to exploring
126 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
the ways diet can help us build and protect strong bones.
Other great bone-building foods found in these
That’s why, in this section, you’ll find recipes that are just
pages include oranges, broccoli, and onions, all of which,
teeming with natural anti-inflammatory properties. Foods
according to McCormick, have bioactive compounds that
such as cold-water fish, chia seeds, and nuts all contain
have been found to increase bone density.
omega-3s, the most potent anti-inflammatory agent I know
Of course, all of this wouldn’t mean much to a cook if
of. And the only “side effect” of these bone protectors is
the recipes didn’t taste amazing. If you’re skeptical, I suggest
that they also support your heart and your brain!
you start with the Anti-Aging Apple-Pumpkin Ginger Soup.
Speaking of McCormick, I’m a big fan of his other
Who knew building strong bones and joints could be
dietary recommendations for good bone health, and so is
this delicious?
Chef Jeannette. That’s why we’ve incorporated nearly all
of his top-ten list of dietary strategies (found in his book)
to protect and strengthen your bones (and your joints
and muscles as well).
THE POWER OF PROTEIN
One of his strategies, and mine, worth noting is this
one: Eat protein! Protein is incredibly important for
the formation of the bone matrix. You’ll find plenty of
great sources here, especially from wild fish, naturally
raised poultry, and grass-fed beef. One amino acid found
in animal foods—lysine—is especially important for
forming strong bones.
Leucine is another amino acid found in many of the
protein foods in this section. Leucine has gotten a lot of
research attention recently, especially in the fitness and
bodybuilding worlds. Why should you care? Because
there seems to be a direct correlation between how much
leucine you take in and how well your muscles grow. (One
bodybuilding site dramatically titled an article “Leucine:
The Anabolic Trigger”!) You may not care much about
“growing” new muscles. But I’ll bet if you’re reading this
book, you care about keeping the ones you have. And as
any bodybuilder or fitness person on the planet will tell
you, you can’t build and maintain good working muscles
without enough protein!
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 127

ENTRÉES
Nutrient Blast Orange–Black Bean Soup
Anti-Aging Apple-Pumpkin Ginger Soup
An Ocean of Nutrition: Grilled Lobster and Mango with Coconut Cream
Fresh Caesar Salad with Mustard-Grilled Shrimp
Blood Orange–Scallop Salad with Feta and Macadamia
Protein Blast Asian Grilled Chicken
Bone-Building Bell Peppers Stuffed with Seafood Quinoa
Strengthening Mustard-Hoisin Lettuce Wraps
Better Butternut Flax Mac and Cheese
Leaner, Better Turkey-Basil Meat Loaf
Tangy Antioxidant Creole Seafood Stew
128
PACKED WITH
ANTIOXIDANTS
NUTRIENT BLAST ORANGE–BLACK BEAN SOUP
From Dr. Jonny: So what the heck is kombu, anyway? Glad you asked. It’s a type of seaweed that’s been used in traditional Japanese cooking for centuries, and it’s rich in iodine, potassium, calcium, and iron, not to mention dietary fiber. Add it to this already stellar list of bone-building ingredients and you’ve got a superstar recipe that tastes amazing. Calcium from the oranges and yogurt mixes with a rich array of nutrients from the tomatoes, carrots, and peppers. The orange adds a surprising zest to this flavorful soup, enhanced by the onions, garlic, and cilantro. Cool and freeze the extra for a longevity “fast food” meal later on!
1 piece (1½ inches, or 4 cm) kombu
to simmer, add the kombu and cumin, and cover and
cook for about 75 minutes or until the beans are just
1 tablespoon (15 ml) olive oil
tender to the squeeze.***
1 large sweet onion, diced
Add the tomatoes, bell peppers, salt, and red pepper
4 large cloves garlic, minced
flakes, and continue to simmer for 10 minutes. Add the
2 cups (260 g) baby carrots
orange juice and zest and purée 75 percent of the soup
1 pound (455 g) black beans, presoaked*
with an immersion blender (or in a blender), leaving some
 (about 2½ cups [625 g] dried)
chunkiness and whole pieces. Return to low heat for an
7 cups (1.7 L) no-sodium vegetable broth** or water
additional 10 minutes cook time.
1½ teaspoons ground cumin
In the meantime, in a small bowl thoroughly mix together
1 can (14.5 ounces, or 413 g) fire-roasted diced
the yogurt, garlic, lime juice, and cilantro.
 tomatoes, undrained
Serve in soup bowls with a generous dollop of the
2 medium red or yellow bell peppers, seeded and
yogurt mixture. Soup flavors will deepen over time.
chopped
¾ teaspoon salt
Yield: 6 to 8 servings
¼ teaspoon red pepper flakes
Per Serving: 308 Calories; 4g Fat (12.5% calories from
1 cup (235 ml) fresh-squeezed orange juice
fat); 16g Protein; 53g Carbohydrate; 12g Dietary Fiber;
1½ teaspoons orange zest
5mg Cholesterol; 266mg Sodium
1½ cups (345 g) plain Greek yogurt
1 large garlic clove, minced
* Presoaking beans shortens their cooking time and removes some of
1½ tablespoons (25 ml) fresh-squeezed lime juice
the bean sugars (oligosaccharides) that cause flatulence. To soak
dry beans, pick them over for any small stones, then rinse them in a
¹⁄³ cup (5 g) chopped fresh cilantro, packed
colander. In a large bowl, cover them with water, cover the bowl, and
soak overnight. Drain and rinse.
** Salt and acid toughen beans and lengthen their cooking time, so don’t
Soak the kombu in a small bowl of water for about 10
use a cooking broth containing salt. No-salt veggie broths do make for
minutes until softened. Drain, mince, and set aside.
a more flavorful soup, however, especially if you make it yourself from
vegetable peels and scraps. Salt can be added once the beans are
Heat the oil in a large soup pot over medium heat.
tender. Kombu contains a small amount of salt, but soaking removes
most of it, and cooking the beans with minced kombu makes them
Add the onion and sauté for 5 minutes. Add the garlic
more digestible.
and sauté for 1 minute. Add the carrots and sauté for
*** Fresh, well-soaked dried beans will cook quickly, while older beans take a 2 minutes. Add the black beans and broth or water,
little longer. After the first hour, check beans every 10 minutes and make increase the heat, and bring to a boil. Reduce the heat
sure the liquid level is adequate, adding a little more broth if necessary.
If you’re short on time, substitute 2 cans rinsed and drained black beans
and 3 large carrots cut into thin coins.
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 129

STRESS
BUSTER
ANTI-AGING APPLE-PUMPKIN GINGER SOUP
From Dr. Jonny: There are so many anti-aging elements in this rich, luscious soup that I hardly know where to begin. Garlic lowers blood pressure, onions lower the risk of cancer, pumpkin seeds—with their calcium and magnesium—are great for the bones, and apples help fight inflammation. This is one of my favorite soups of all time: creamy and sweet but low calorie and all vegetable!
4 pounds (1¾ kg) sugar pumpkin (about 1 medium)
PREPARE THE SEEDS
4 cooking apples, peeled, cored, and sliced
Preheat the oven to 200°F (93°C, or gas mark ¼).
3 tablespoons (24 g) grated fresh ginger

Remove all vegetable fibers from the seeds and rinse.
1 garlic clove, minced
Bring a couple of inches (5 cm) of water to boil in a small
1 medium Vidalia onion, diced
saucepan and add the seeds. Boil for 10 minutes to
4 cups (950 ml) vegetable or chicken broth
soften the hulls. Remove seeds, drain well, and pat dry
with a clean dish towel. Toss with liquid aminos or tamari
¼ cup (60 ml) frozen orange juice concentrate, thawed
in a small bowl until the seeds are lightly coated. Spread
Juice of ½ lemon
the seeds into a single layer on a nonstick baking sheet
½ teaspoon ground cinnamon
(or use parchment paper on a regular baking sheet).
½ teaspoon ground ginger
Bake seeds for 20 to 30 minutes, stirring occasionally,
¼ teaspoon ground nutmeg
until very lightly browned. (Do not burn!)
¼ teaspoon cayenne pepper
Sprinkle pumpkin seeds to taste on top of individual
bowls of soup and serve.
½ teaspoon salt
TOASTED PUMPKIN SEEDS
Yield: about 6 cups (1.4 L)
Seeds from pumpkin
Per Serving: 147 Calories; .4g Fat (3% calories from
1 teaspoon Bragg Liquid Aminos (or tamari)
fat); 5g Protein; 35g Carbohydrate; 5g Dietary Fiber;
0mg Cholesterol; 850mg Sodium
MAKE THE SOUP
Wash the pumpkin and remove the stem. Using a heavy
knife, cut the pumpkin vertically down the middle. Using
a heavy spoon, scrape out all the seeds and fibers,
reserving the seeds. Lay each half facedown on the
FROM CHEF JEANNETTE:
cutting board and cut away the skins. Quarter each half
In the wintertime and especially over the holidays,
of the skinned pumpkin.
it’s natural to crave something warming and sweet.
Combine all soup ingredients in a slow cooker and cook
If you incorporate naturally sweet, dense foods,
for 7 hours on low or 4 to 5 hours on high (or until
such as pumpkin and winter squash, into your
tender). Purée until smooth with an immersion blender
regular meals, they can help to satisfy and calm
or, once slightly cooled, in batches in a food processor
those cravings. A bowl of this rich, creamy soup is
or blender. Be careful when blending hot soups. Adjust
healthy and satisfying and can help you resist the
seasonings as necessary.
urge for a big slice of conventional pie.
131
STRESS
BUSTER
AN OCEAN OF NUTRITION: GRILLED LOBSTER
AND MANGO WITH COCONUT CREAM
From Dr. Jonny: Some experts now think that a higher-protein diet actually can help prevent osteoporosis.
And many people don’t realize just how high in protein lobster actually is. One single lobster has a whopping 43 grams of the stuff! (One lobster also provides more than 100 mg of calcium, something not frequently found in a lot of protein foods.) The mango in this recipe contributes a healthy dose of potassium (323 mg per mango), an important nutrient for neutralizing acidity in the system. When the body is “acid,” calcium will often be leached from the bones to buffer that acidity, meaning there’s less of it in the bones where you need it to be! That alone makes potassium an important nutrient for bone health. The taste combo of mango, lobster, and the coconut milk dipping sauce makes for a rich and satisfying dish that won’t leave you feeling uncomfortably stuffed.
4 live lobsters (1¼ to 1½ pounds [680 g] each)
In a small bowl, whisk together the coconut milk, citrus
juices, agave, and chopped basil. Set aside.
1 cup (235 ml) light coconut milk
Juice of 2 limes
Slice the 2 “cheeks” (broadsides of the pit) and 2
thinner sides (narrow sides of the pit) from each mango.
Juice of 1 lemon
Cut the mango into roughly even chunks and thread
1 tablespoon (20 g) agave nectar, or to taste
onto skewers.
²⁄³ cup (26 g) chopped fresh basil (or you can use
Once lobsters are cool, shell them and remove pieces of
 cilantro, or a mix of both)
meat, keeping them intact, where possible. Thread the
3 ripe mangoes, peeled
lobster chunks carefully onto skewers. Drizzle coconut
1 to 2 tablespoons (15 to 28 ml) melted coconut oil
oil over mango and lobster skewers. Place them on the
grill. Remove the lobster once hot and just-charred
with grill marks, a minute or two per side. Do not
Place the live lobsters in the freezer for at least 15
overcook—the meat is already 90 percent cooked from
minutes to numb them (do not freeze and kill them). Fill
parboiling.
a clean sink with ice water.
Remove the mango once lightly charred, about 2
Bring a large lobster pot (or stockpot) filled ²⁄³ of the
minutes per side.
way with water to a rolling boil over high heat. Place the
lobsters in headfirst and parboil, covered, for 8 minutes.
Serve the grilled lobster and mango with bowls of
coconut-basil dipping sauce on the side, or drizzle sauce
Remove lobsters from cooking pot and plunge into ice
over the top.
bath in sink.
While lobsters are cooling, preheat your grill to medium-
high heat.
Yield: 4 servings
Per Serving: 442 Calories; 20g Fat (38.9% calories from
fat); 31g Protein; 41g Carbohydrate; 6g Dietary Fiber;
143mg Cholesterol; 457mg Sodium
132 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
FRESH CAESAR SALAD WITH MUSTARD-GRILLED SHRIMP
From Dr. Jonny: If you don’t love Caesar salad, you’ll become a convert after you try this zippy version.
Anchovies are a good source of calcium, iron, and phosphorus, and both anchovies and shrimp are terrific sources of protein. And while we’re on the subject of protein, let’s clear up a common misconception about bone health and protein. Years ago, some studies suggested that eating a lot of protein caused calcium to be secreted in the urine, so many health professionals believed that higher protein intakes weaken bones by causing calcium loss. But more current research points in the opposite direction. We now know that eating protein increases calcium absorption, so that extra calcium in the urine comes from increased absorption, not from being taken out of bones. “Most scientists now feel that a low-protein diet causes osteoporosis, while a high-protein diet may prevent it,” says Gabe Mirkin, M.D. I agree.
GRILLED SHRIMP
Make the dressing: In blender or food processor,
3 tablespoons (45 g) Dijon mustard
add anchovy paste, garlic, lemon juice, egg, mustard,
Worcestershire sauce, olive oil, cheese, salt, and pepper,
¼ cup (60 ml) olive oil
and process until blended.
Juice of 1 small lemon
Grill the shrimp: Preheat the grill to medium. Remove
1 teaspoon Sucanat
the shrimp from the marinade, drain well, and reserve
2 shallots, minced
marinade. Thread the shrimp evenly on 2 skewers. Grill,
1 pound (455 g) large shrimp, shelled and deveined
basting twice with marinade, until they just turn pink
and are cooked through, about 3 minutes per side. Do
not overcook.
CAESAR SALAD
In a large salad bowl, dress the lettuce to taste, add
1 ½ tablespoons anchovy paste
shrimp, and top with shaved Parmesan, if desired.
2 cloves garlic, crushed
2 tablespoons (28 ml) fresh-squeezed lemon juice
Yield: 4 servings
1 raw or lightly poached egg (preferably organic)
1 teaspoon Dijon mustard
Per Serving: 352 Calories; 22g Fat (56.9% calories from
1 dash Worcestershire sauce, to taste (choose organic
fat); 30g Protein; 8g Carbohydrate; 1g Dietary Fiber;
 to avoid high-fructose corn syrup; we like Annie’s)
231mg Cholesterol; 598mg Sodium
¹⁄³ cup (80 ml) olive oil
¼ cup (25 g) fresh-grated Parmesan cheese, plus
 extra for topping
¼ teaspoon each salt and fresh-ground black pepper
FROM CHEF JEANNETTE:
2 heads romaine lettuce, torn into bite-size pieces
A classic Caesar is lettuce, dressing, Parmesan, and
 (about 8 cups, or 440 g)
croutons. We skipped the croutons for this longevity
version and added shrimp for protein. Feel free to
Prepare the shrimp: In a medium bowl, whisk together
add lots of other salad veggies too, if you’d like, to
the mustard, olive oil, lemon juice, Sucanat, and shallots.
beef up the micronutrient content. Try shredded
Stir the shrimp into the mustard mixture to evenly coat
carrot, chopped tomato, sliced cucumber, and so on.
and marinate in the refrigerator for 4 to 6 hours.
133

LOW IN
SUGAR
BLOOD ORANGE–SCALLOP SALAD WITH FETA
AND MACADAMIA
From Dr. Jonny: One thing’s for sure: You can’t live the longevity lifestyle without strong bones. But everyone forgets that you can build bones very effectively without milk! There are more than 600 mg of calcium in this salad—more than twice the amount in a cup of milk—not to mention bone-building vitamin K and anti-inflammatory omega-9s from the macadamia nuts and olive oil. This unexpected treat, which combines the mildness of scallops with salty feta and the sweet tang of orange, makes for a fresh, light meal perfect for a summer dinner!
1 head sweet lettuce (butter or Bibb)
Make a bed of lettuce and scatter the carrots, julienned
½ cup (55 g) finely grated carrot
pepper, and feta over the top.
½ red bell pepper, julienne cut
In a small bowl, whisk together the orange juice, orange
peel, vinegar, shallot, garlic, and honey. Slowly drizzle in
4 ounces (115 g) feta cheese, crumbled
the olive oil, whisking to emulsify. (Alternatively, use an
Juice of 2 blood oranges
immersion blender to combine all dressing ingredients.)
½ teaspoon blood orange zest
Heat the macadamia oil in a large sauté pan over
¼ cup (60 ml) champagne vinegar
medium-high heat. Add the scallops and sear the tops
Small shallot, diced fine
and bottoms, cooking to desired doneness, about 2 to 4
Small garlic clove, minced
minutes.
1 teaspoon honey
Scatter the cooked scallops over the salad, dress to
¼ cup (60 ml) olive oil
taste, and toss gently to combine.
1½ tablespoons (25 ml) macadamia nut oil
Sprinkle the macadamia nuts over all and serve.
1½ pounds (710 g) fresh sea scallops
¼ cup (34 g) crushed roasted macadamia nuts
Yield: 6 servings
Per Serving: 347 Calories; 23g Fat (57.5% calories from
fat); 24g Protein; 13g Carbohydrate; 2g Dietary Fiber;
56mg Cholesterol; 410mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 135
LOW IN
SUGAR
PROTEIN BLAST ASIAN GRILLED CHICKEN
From Dr. Jonny: For years, the standard advice was that protein causes calcium to leach from the bones and that the more protein you eat, the weaker your bones will get. The truth is actually quite different. In one study, women aged 55 to 92 experienced a significant increase in bone density at the spine, neck, and hip for every 15-grams-per-day increase in animal protein they ate. Other studies have shown similar results. You need protein for strong bones, and here’s a great way to get it. A snappy Japanese twist on the old American standby: chicken breast. For a tasty blast of protein anytime at all, grill some extra and freeze!
CHICKEN
Rinse the chicken and pat it dry. If very thick, pound
to about ½-inch (1-cm) thickness. Pierce the breasts
½ cup (120 ml) sake (or you can use dry sherry)
several times with a fork and place in a shallow glass
2 tablespoons (28 ml) tamari
container, such as a pie plate. Pour the sake mixture
½ teaspoon honey
over the breasts and allow to marinate for 1 to 2 hours
4 boneless, skinless chicken breasts
in the fridge, turning occasionally.
In the meantime, in a small saucepan heat the kombu
SAUCE
and water over high heat. Watch it closely and remove
from the heat just before it starts to boil—you might
1 piece kombu (4 inches, or 10 cm), snipped into several
see one or two bubbles. Cover the pan and let it steep
 pieces with scissors
while the chicken marinates.
1 cup (235 ml) water
To make the sauce, strain the kombu, reserving the
½ cup (120 ml) unseasoned rice vinegar
broth, just before grilling the chicken. Finely mince ½
2 tablespoons (40 g) honey
teaspoon of the kombu.
3 tablespoons (45 ml) tamari
In a small bowl, whisk together the vinegar and honey
1 teaspoon wasabi powder*
until the honey is dissolved. Whisk in 2 tablespoons
2 tablespoons (16 g) toasted sesame seeds
(28 ml) of the kombu broth, minced kombu, tamari, and
wasabi powder. Set aside.
In a small bowl, whisk together the sake, tamari, and
Grill the chicken on medium low for about 30 minutes or
honey and set aside.
until cooked through (170°F or 77°C on an instant-read
thermometer).* Slice thinly, sprinkle sesame seeds over
individual portions, and serve with sauce.
FROM CHEF JEANNETTE:
For an even more nutritious meal, serve this chicken
Yield: 4 servings
with a plate of lightly steamed or stir-fried bok choy.
Per Serving: 392 Calories; 8g Fat (20.8% calories from
fat); 54g Protein; 16g Carbohydrate; 1g Dietary Fiber;
You can buy toasted sesame seeds or toast them
144mg Cholesterol; 478mg Sodium
yourself: Place the desired quantity of raw seeds
in a single layer in a small dry skillet and toast over
medium heat, shaking occasionally to turn, for 2 to
* Wasabi powder is a prepared Japanese radish powder used as a
3 minutes or until just starting to darken up—don’t
condiment. It is very pungent, with a biting quality like horseradish.
overbrown.
Mixed with a little water, it forms the green paste used in sushi. Find
it in Asian markets, macrobiotics sections of natural grocers, and
large supermarkets.
136 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
BONE-BUILDING BELL PEPPERS STUFFED
WITH SEAFOOD QUINOA
From Dr. Jonny: Here’s a hearty seafood dish that hits the “bones trifecta”—rich in bone-building nutrients, low in calories, big on taste. There’s plenty of bone-protecting potassium in the vegetables and vitamin C
in the mangoes and peppers. (Remember that potassium helps neutralize bone-depleting acids that are produced as part of everyday metabolism.) This is a truly delicious dish that satisfies without leaving you feeling heavy!
Heat the oil in a large sauté pan over medium heat. Add
2 large red bell peppers
the onion and sauté for 5 minutes. Add the mango and
2 large yellow or orange bell peppers
jalapeño and sauté for 1 minute. Add the minced shrimp
3 cups (600 g) cooked small shrimp (thawed, if frozen)
and crabmeat and mix to combine. Add the lime, salt,
2 tablespoons (28 ml) olive oil
and pepper, mix well, and warm for 1 minute. Fold in the
mint and cooked quinoa and spoon mixture evenly into
1 sweet onion, diced fine
blanched peppers, packing well.
1 ripe mango, peeled, pitted, and diced fine
Wrap individual peppers tightly with aluminum foil and
½ small jalapeño, seeded and minced, or to taste
place upright on a baking sheet. Cook for about 15
1 can (6 ounces, or 170 g) white crabmeat, rinsed
minutes or until hot throughout.
 and drained
Juice of 1 large lime
Yield: 4 servings
Salt, to taste
Cracked black pepper, to taste
Per Serving: 424 Calories; 10g Fat (21.9% calories from
fat); 44g Protein; 39g Carbohydrate; 6g Dietary Fiber;
1 to 2 tablespoons (6 to 12 g) minced fresh mint,
326mg Cholesterol; 474mg Sodium
 to taste
2 cups (370 g) cooked quinoa
Preheat the oven to 375°F (190°C, or gas mark 5).
Bring a large pot of lightly salted water to a boil over
FROM CHEF JEANNETTE:
high heat. Slice the tops off the peppers and seed and
Don’t need all four peppers at one meal? Just cool
core them.* Add the peppers to the pot of boiling water
the extras in the fridge for about an hour, put them
and cook for for 5 minutes. Drain well and set aside.
into a zip-closure freezer bag, press the air out, and
Place the cooked shrimp in a food processor, pulse 3 to
store in the freezer. When you’re ready to eat them,
4 times until minced, and set aside.
simply thaw them overnight in your refrigerator
and cook as directed (it will probably take 5 or so
minutes longer to reheat chilled peppers). Stuffed
* You can use a spoon for this or just clap their open ends together
peppers are a lot of work, so it’s worth it to make
to get the seeds out and then pull the soft white veins out with your
hands.
extra to freeze for later. One caveat: Seafood
shouldn’t be refrozen, so don’t freeze these if you’re
working with frozen precooked shrimp.
137

LOW IN
SUGAR
STRENGTHENING MUSTARD-HOISIN LETTUCE WRAPS
From Dr. Jonny: Though bodybuilders aren’t always the most reliable source of information about nutrition, they’re right about one thing: You need protein to build strong muscles. Now let me be clear: Just eating protein without working out isn’t going to do it. A University of Arkansas study showed that eating meat helped older people grow stronger muscles as long as they also lifted weights. Remember, muscles are made primarily from amino acids—the “building blocks” of protein—and lean proteins such as turkey provide plenty of them. This recipe offers more than protein. It also offers a lot of calcium and vitamin K
from the greens, both of which are essential for strong bones. Oh—and by the way—it also offers great taste. Personal note: Lettuce wraps are a great option for a reasonable-calorie meal when eating out at one of those chains that serve really huge portions of food such as Cheesecake Factory or P.F. Chang’s.
1 head Boston or Bibb lettuce (or other type with large,
Core the lettuce and remove 12 to 16 large leaves,
 pliable leaves)
keeping them intact. Shred the remaining lettuce and
set aside.
1 tablespoon (15 ml) sesame oil
1 pound (455 g) lean ground turkey
In a large skillet, heat the oil over medium heat. Add the
turkey, tamari, and mustard powder, and cook, stirring
1 tablespoon (15 ml) tamari
frequently, until no pink remains, about 8 minutes. Drain
1 teaspoon mustard powder
any excess oil, add bell pepper, carrot, and scallions and
1 small red bell pepper, seeded and diced fine
cook for 3 minutes, stirring frequently. Stir in the hoisin
1 large carrot, peeled and grated
sauce, mixing well, and greens, and cook until the greens
are wilted, about 2 to 4 minutes. Remove from the heat
²⁄³ cup (66 g) chopped scallions (about 1 bunch)
and stir in the sesame oil and sesame seeds.
2 tablespoons (32 g) hoisin sauce
Make 4 piles of the shredded lettuce on 4 plates, placing
2 cups (60 g) mizuna greens* (or a mix of young
4 equal portions of meat onto each lettuce pile. Serve
mustard greens and baby spinach), chopped
with 3 to 4 lettuce leaves each, with instructions to
1 teaspoon toasted sesame oil
place a small scoop of meat and shredded lettuce into
¼ cup (32 g) black sesame seeds (or white sesame
each whole leaf, roll up, and eat with fingers.
 seeds, toasted)
Yield: 4 servings
* This delicious Asian salad green is a spring star in local farmer’s
markets. If you can’t find it, make a mix of baby spinach and young
Per Serving: 283 Calories; 16g Fat (48.6% calories from
mustard greens to taste or you can just use spinach. Mizuna has a
fat); 26g Protein; 12g Carbohydrate; 3g Dietary Fiber;
light, peppery bite, sort of like mild arugula, and packs a nice dose of
vitamin C, carotenes, calcium, and folic acid.
74mg Cholesterol; 288mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 139
LOW IN
SUGAR
BETTER BUTTERNUT FLAX MAC AND CHEESE
From Dr. Jonny: True story: My business partner and master weight-loss coach Anja Christy is fond of telling people that when she first met me a decade ago she thought macaroni and cheese out of a box was a perfectly good meal. Regular mac and cheese is loaded with heavily processed “cheese food” (don’t even call it cheese) and a ton of useless white pasta, hardly a recipe for living long. This version uses whole-grain macaroni and incorporates squash, which is rich in potassium, a mineral that nutritionist Susan Brown, Ph.D., aptly calls “the hidden bone guardian.” Why? Because potassium neutralizes bone-depleting acids and prevents too much calcium from being excreted. Bonus points for the calcium in the real cheese! Best of all, this great dish still offers that comfort food feeling on a chilly evening.
Cooking oil spray
Preheat the oven to 400°F (200°C, or gas mark 6).
Lightly coat a 9 x 13-inch (23 x 33-cm) baking dish with
12 ounces (340 g) whole-grain elbow macaroni*
cooking oil spray and set aside.
1 medium butternut squash, peeled, seeded, and cubed
 (about 4 cups)
Cook the pasta al dente according to package
directions.
2 tablespoons (28 ml) olive oil
While the pasta is cooking, steam the squash cubes for
1 large sweet onion, diced
15 minutes or until very soft.
1 teaspoon dry mustard
In a medium skillet, heat the oil over medium heat and
1 teaspoon tamari
sauté the onion for 5 minutes.
1 tablespoon (16 g) mellow white miso
In a large bowl, mix together the steamed squash,
½ teaspoon salt
cooked onion, mustard, tamari, miso, and salt. Mix well or
¼ cup (28 g) toasted sliced almonds
purée with an immersion wand. Fold in the almonds and
1 cup (120 g) grated sharp Cheddar cheese
cheese.
½ cup (60 g) whole-wheat panko bread crumbs
Gently fold in the pasta and spoon into a prepared
¼ cup (25 g) ground flaxseed
baking pan.
½ cup (50 g) fresh-grated Parmesan cheese
In a small bowl, mix together the bread crumbs,
flaxseed, and Parmesan. Spoon evenly over the top of
the casserole and bake for 15 to 20 minutes or until
* For gluten free, we like Tinkyada rice pasta best. But undercook it by lightly browned.
about 3 minutes (for al dente) or it will fall apart when you mix it with
the other ingredients.
Yield: 6–8 servings
Per Serving: 439 Calories; 14g Fat (27.5% calories from
fat); 17g Protein; 119g Carbohydrate; 9g Dietary Fiber;
21mg Cholesterol; 469mg Sodium
140 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
LEANER, BETTER TURKEY-BASIL MEAT LOAF
From Dr. Jonny: This great recipe was inspired by Heather Shannon-Short, who was the first cook to introduce Oprah to tofu in 1995. (There’s a spicy tidbit for dinner conversation.) Your bones will love the lean protein, not to mention the vitamin-rich veggies. It’s perfect for the whole family—even your kids will scarf it down. Heather has designed recipes for Barlean’s Organic Oils and for an organic catering
company (www.dining-details.com). If I wore a hat, I’d take it off to salute her for this inspiration. So will you after you taste it!
Olive oil
In a large sauté pan over medium heat, melt the coconut
2 tablespoons (28 ml) organic coconut oil (such as
oil and add the onion, sautéing for about 4 minutes or
 Barlean’s)
until it starts to soften.
1 medium yellow onion, diced fine
While onion is cooking, add the celery and zucchini to a
food processor until it is diced fine, but not puréed.
1 stalk celery
2 small zucchini
Add garlic to onion and cook 1 minute. Add processed
celery and zucchini, oregano, salt, and peppers to the
3 cloves garlic, minced
pan, sautéing until the veggies have softened, 6 to
¾ teaspoon dried oregano
7 minutes. Add the basil and parsley and sauté for 1
½ teaspoon kosher salt
minute. Set aside and cool for 10 minutes.
½ teaspoon cracked black pepper
In a large mixing bowl, gently mix together the turkey,
¼ teaspoon cayenne pepper
oats, flaxseed, eggs, and liquid aminos or tamari. Gently
1 large bunch fresh basil, chopped fine
mix together.** Fold in the sautéed vegetables and mix
until just combined. Form mixture into a loaf and place
¼ cup (15 g) chopped flat-leaf Italian parsley
onto prepared broiler rack. Bake for 40 to 50 minutes
2 pounds (900 g) ground turkey
until completely cooked in the center (165°F, or 74°C, on
1 cup (80 g) rolled oats (or soft, whole-wheat bread
an instant-read thermometer).
 crumbs)
3 tablespoons (20 g) ground flaxseed (such as
Yield: about 9 slices
 Barlean’s Forti-Flax)
2 whole eggs (or 3 egg whites)
Per Serving: 58.7 Calories; 3g Fat (47% calories from
fat); 3.5g Protein; 5g Carbohydrate; 2g Dietary Fiber;
2 tablespoons (28 ml) Bragg Liquid Aminos (or tamari)
47mg Cholesterol; 380mg Sodium
Preheat the oven to 350°F (180°C, gas mark 4).
Rub a small amount of olive oil on a broiler rack in the
area where you’ll place the meat loaf and set aside.*
FROM CHEF JEANNETTE:
This is a mild flavored meat loaf that is great served
* Using a broiler rack rather than the traditional loaf pan allows excess fat to drain off and forms a nice crust with a moist interior. You may
hot for dinner and cold in sandwiches the next day.
also divide it into two smaller loaves for faster cooking.
For an additional flavor zing, try it with a little high-
** Do not overhandle the meat mixture or your meat loaf will get tough.
quality ketchup or barbecue sauce.
141

LOW IN
SUGAR
TANGY ANTIOXIDANT CREOLE SEAFOOD STEW
From Dr. Jonny: I’m not quite sure where the expression “holy mackerel” comes from, but whoever made it up was on to something. An extraordinary range of nutrients is found in these fish, and many of them play a significant role in the health of your heart. (Not to mention your other parts!) Garlic lowers your blood pressure, onions supply important sulfur, the greens and tomato juice supply antioxidants, and the olive oil provides phenols and monounsaturated fat. All of which wouldn’t mean much if this wasn’t one of the spiciest and tangiest seafood stews you ever tasted—which it is. It’ll also warm you right up on a winter day!
1½ tablespoons (25 ml) olive oil
In a large stew pan, heat the oil over medium. Add the
1 yellow onion, diced
onion and sauté for 3 minutes. Add the garlic and sauté
for 1 minute. Add the peppers and celery and sauté for
8 cloves garlic, minced
1 minute. Add the vegetable juice, bay leaf, paprika, black
1 green bell pepper, seeded and diced
pepper, cayenne pepper, and celery salt, and increase
1 red bell pepper, seeded and diced
the heat to bring the stew to a boil. Reduce the heat to
3 stalks celery, diced
a simmer, add the mackerel, cover, and simmer for 20
1 bottle (32 ounces, or 905 g) high-quality vegetable
minutes.
 tomato juice (we like Knudsen’s Very Veggie)
Add the shrimp, scallops, and halibut and cook until
1 bay leaf
the seafood is cooked through but not tough, about
5 minutes.
¾ teaspoon paprika
Stir in the parsley just before serving.
¾ teaspoon cracked black pepper
½ teaspoon cayenne pepper, or to taste
½ teaspoon celery salt, or to taste
Yield: 4-6 servings
1 can (4³/8 ounces, or 130 g) water-packed mackerel
Per Serving: 344 Calories; 11g Fat (27.3% calories from
 (we like Vital Choice), drained
fat); 41g Protein; 22g Carbohydrate; 5g Dietary Fiber;
8 ounces (225 g) medium shrimp
145mg Cholesterol; 1368mg Sodium
8 ounces (225 g) scallops, whole bay or halved sea
scallops
8 ounces (225 g) halibut, cut into 1-inch (2.5-cm)
 pieces
½ bunch parsley, chopped
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 143

SIDE DISHES
A Sea of Nutrients: Cold Marinated Shrimp Salad
Vitamin Overload Stir-Fried Chard
Bone Up on Baked Okra
Krispy Kale: A Vitamin K Extravaganza
Not Your Average Green Beans
144
PACKED WITH
ANTIOXIDANTS
A SEA OF NUTRIENTS: COLD MARINATED SHRIMP SALAD
From Dr. Jonny: Shrimp is great to keep around in the freezer. It’s a versatile source of protein, and with a mere fifteen minutes in a bowl of cold water it’s ready to use in a variety of recipes. Shrimp’s a great source of niacin, iron, phosphorus, and zinc and a terrific low-fat source of protein, which is absolutely necessary for strong bones. This zippy and incredibly light “Asian shrimp cocktail”–style recipe makes a great side dish or an appetizer. The cleansing daikon radish adds a lightly pungent note to the salad.
½ cup (120 ml) unseasoned rice vinegar
In a small saucepan over medium heat, combine the
vinegar, tamari, lemon juice, and honey, stirring until
3 tablespoons (45 ml) tamari
the honey is dissolved and the marinade is hot but
Juice of 1 small lemon
not boiling.
2 teaspoons (14 g) honey, or to taste
Add the shrimp to a glass storage container and
¾ pound (340 g) cooked small shrimp
pour the hot marinade over all, mixing gently to coat.
1 medium daikon radish, peeled and grated
Marinate 1 to 2 hours covered in the fridge until chilled.
1 medium carrot, peeled and grated
Just before serving, roll the grated daikon into a
clean dish towel and squeeze gently to remove excess
moisture. Mix daikon and carrot and make 4 salad beds
on small serving plates. Spoon a bit of the marinade
over the grated veggies to taste and divide the shrimp
evenly to top 4 plates. Serve cold.
Yield: 4 servings
Per Serving: 125 Calories; 1g Fat (10.5% calories from
fat); 18g Protein; 11g Carbohydrate; 1g Dietary Fiber;
129mg Cholesterol; 320mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 145
ANTI-
INFLAMMATORY
VITAMIN OVERLOAD STIR-FRIED CHARD
From Dr. Jonny: In The 150 Healthiest Foods on Earth I wrote that when I first checked the nutritional data on Swiss chard I practically did a double take—I simply couldn’t believe that this unappreciated vegetable came so “fully loaded” with so many vitamins and minerals for such a ridiculously low calorie cost! But it does. It’s a powerhouse of bone-building nutrients such as magnesium, which helps your body to use calcium, and potassium, which protects your bones by neutralizing bone-robbing acids. Stir-frying in coconut oil imparts a nice nutty flavor, though the almond or avocado oil will also serve you well. Great selection of pungent spices gives this dish an Indian flair.
1½ tablespoons (25 ml) coconut oil (or almond
Heat the oil in a large skillet or wok over medium high.
 or avocado)
Add the seeds and fry, stirring, for 1 minute. Add the
1 teaspoon cumin seeds
pepper flakes and ginger and fry for 1 minute. Add the
1 teaspoon mustard seeds
chard and salt and stir-fry for 3 to 5 minutes or until
½ teaspoon red pepper flakes
desired doneness. Stir in the parsley for the last minute
of cook time.
1 teaspoon minced ginger
2 pounds (900 g) Swiss chard, heavy stems removed,
 leaves chopped into 2- to 3-inch (5- to 7.5-cm)
Yield: 4 servings
 pieces
Per Serving: 101 Calories; 7g Fat (51.8% calories from
½ teaspoon salt
fat); 4g Protein; 9g Carbohydrate; 4g Dietary Fiber; 0mg
3 tablespoons (12 g) fresh parsley, minced
Cholesterol; 672mg Sodium
146 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
ANTI-
INFLAMMATORY
BONE UP ON BAKED OKRA
From Dr. Jonny: We’ve been (wrongly) taught, mostly through the efforts of the dairy industry, that the only way to get our calcium is through milk. Well, what if you don’t like the stuff? Or what if, like most of the world, you’re lactose intolerant? How do you get your calcium? There are many ways to get it, and here’s one of them: okra. Every 100-calories’ worth of this fantastic vegetable provides a whopping 350 mg of calcium, not to mention half as much magnesium (a perfect ratio for bone health), and about ¹⁄³ more potassium than a medium-size banana. Many people avoid okra because the seeds can give it a gummy texture, but this light, baked version is miles away from a gelatinous gumbo.
1 pound (455 g) young okra
Preheat the oven to 400°F (200°C, or gas mark 6).
4 cloves garlic, crushed and sliced
Carefully trim the stalk end of the okra, leaving the body
2 tablespoons (28 ml) olive oil
intact (no seeds exposed). In a large bowl, toss the okra
with the garlic, olive oil, a sprinkle of salt, and pepper to
¼ teaspoon salt, plus a sprinkle
coat. Lay them in a roasting pan and bake for about 15
Sprinkle cracked black pepper
to 20 minutes or until they start to become tender.
4 heirloom tomatoes, quartered
In the meantime, lightly blend the tomatoes in a blender
1 tablespoon (14 g) ghee*
or food processor until just coarsely puréed and
½ teaspoon fennel seeds
set aside.
½ teaspoon cumin seeds
Heat the ghee over medium heat in a large saucepan
¼ teaspoon red pepper flakes
and add the fennel and cumin seeds, cooking until
fragrant, about 3 minutes. Pour the tomatoes into the
¾ teaspoon Sucanat
pan, add the remaining ¼ teaspoon salt, red pepper
¼ cup (10 g) fresh basil, chopped
flakes, and Sucanat, and cook for about 10 minutes.
Add the roasted okra and basil to the tomato sauce
and mix gently. Correct for acidity, if necessary, with
* Ghee is simply clarified butter, the milk solids and water boiled away. It is used a lot in Indian cuisine and healing diets. It has a distinct, nutty salt or Sucanat, cook for another minute, and serve.
flavor and is very stable; you can cook with it at high temperatures and
it doesn’t need refrigeration for storage. Look for it on the oil shelves
of high-end grocers or natural food stores.
Yield: 4 servings
Per Serving: 174 Calories; 11g Fat (52.9% calories from
fat); 4g Protein; 18g Carbohydrate; 5g Dietary Fiber;
9mg Cholesterol; 150mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 147

ANTI-
INFLAMMATORY
KRISPY KALE: A VITAMIN K EXTRAVAGANZA
From Dr. Jonny: Kale is one of my favorite vegetables, ever since I stumbled on the delicious raw kale salad in the prepared foods section of Whole Foods. Whoever put that salad together was on to something—it combines kale with pine nuts and dried cranberries and coats the whole thing with a light oil, blending sweet, bitter, and nutty to produce a sensational blend that continues to be one of their best sellers today. And if you haven’t tried it, trust me, you should. Besides the fact that it tastes way better than you might imagine from looking at it, it’s a veritable feast for your bones, containing—in addition to the usual suspects calcium and magnesium—a whopping 547 micrograms of vitamin K. Low levels of this vitamin are linked with low bone density, and a Harvard study showed that women who get at least 110 micrograms of vitamin K are 30 percent less likely to fracture a hip! If you’re not one to scarf up a big plate of greens, try this simple recipe anyway. The roasting changes the fibrous texture into a rich, crispy-chewy one. You’ll love it. So will your bones!
2 bunches curly kale
Preheat the oven to 375°F (190°C, or gas mark 5).
2 tablespoons (28 ml) olive oil, divided
Rinse and spin the kale in a salad spinner (or drain well
1 tablespoon (15 ml) tamari
and pat dry). Cut or pull the thick central ribs off the
4 cloves garlic, minced
leaves and discard. Tear or chop the leaves into 2- to
¹⁄8 teaspoon red pepper flakes
3-inch (5- to 7.5-cm) pieces.
1 tablespoon (15 ml) red wine vinegar
In a large bowl, whisk together 1 tablespoon (15 ml)
¼ teaspoon cracked black pepper
of the olive oil, the tamari, the garlic, and red pepper
flakes. Add the kale and toss to coat. Spread the kale
out evenly on a large, shallow roasting pan. Bake for 15
minutes, stirring 2 or 3 times, or until desired doneness.
(If you like your kale crispier, just cook it for a longer
period until it reaches the texture you’re looking for.
Just watch it closely to prevent scorching.)
In the meantime, in a small bowl, whisk together the
remaining tablespoon of olive oil, red wine vinegar, and
black pepper. Dress the cooked kale to taste, toss,
and serve.
Yield: 4 servings
Per Serving: 82 Calories; 7g Fat (68.9% calories from
fat); 1g Protein; 5g Carbohydrate; 1g Dietary Fiber; 0mg
Cholesterol; 77mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 149
ANTI-
INFLAMMATORY
NOT YOUR AVERAGE GREEN BEANS
From Dr. Jonny: These just might be the tastiest green beans you’ve ever eaten. No kidding. And let me just say three things about why they make for strong bones: calcium, magnesium, vitamin K. The hazelnuts deliver the first two and the beans are good for the third. Remember to crush the garlic before slicing so you get the heart-healthy allicin that forms when the garlic is smashed. The macadamia nut oil adds a nice clean taste note.
1½ pounds (710 g) haricots verts, stems removed,
Preheat the oven to 450°F (230°C, or gas mark 8).
 or trimmed green beans
Line a large baking sheet or shallow baking pan with
4-6 shallots, sliced lengthwise and separated*
aluminum foil.
4 large cloves garlic, crushed and quartered
In a large bowl, gently toss the haricots verts with
2 tablespoons (28 ml) macadamia nut oil
the shallots, garlic, oil, salt, and pepper to evenly coat.
½ teaspoon salt
Spread the mixture in an even layer in the prepared pan.
Roast, stirring every 10 minutes, for 30 minutes or until
½ teaspoon cracked black pepper
the beans are tender and shallots are soft and lightly
3 tablespoons (45 ml) balsamic vinegar**
caramelized. Gently toss the cooked beans with vinegar
¹⁄³ cup (77 g) roasted hazelnuts, coarsely chopped
and sprinkle nuts over the top before serving.
* If you don’t have shallots on hand, you can substitute half of a Vidalia Yield: Just under 6 cups (600 g) or about 4 servings
onion, sliced thin.
Per Serving: 206 Calories; 19g Fat (79.4% calories from
** The balsamic vinegar gives the dish a sweet flavor. You can also try a good red wine vinegar for an Italian flair and a healthy Blue Zone staple.
fat); 3g Protein; 9g Carbohydrate; 2g Dietary Fiber; 0mg
Cholesterol; 270mg Sodium
FROM CHEF JEANNETTE:
Haricot vert (pronounced ar-ee-koh vare) is French
for “green bean.” They are slender and more tender
than conventional green beans, and deep green.
150 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

SALADS
Bone-Building Mandarin-Broccoli Salad
Fabulous Fruit-and-Veg Vitamin C Salad
151

PACKED WITH
ANTIOXIDANTS
BONE-BUILDING MANDARIN-BROCCOLI SALAD
From Dr. Jonny: This recipe contains a mix of ingredients that help you build bones and lower inflammation, such as spinach and broccoli, both of which are terrific sources of vitamin K, an important nutrient for bone health. Olive oil adds a strong anti-inflammatory component to this fresh-tasting dish of sweet and acidic flavors.
2 cups (142 g) broccoli florets, cut to the size
You can prepare the broccoli and dressing ahead of
 of quarters
time, if desired.
6 tablespoons (90 ml) tarragon vinegar
Steam the broccoli florets over boiling water for
2 tablespoons (28 ml) sherry
3 minutes. Remove the broccoli and shock it for 30
seconds in a large bowl of cold water. Drain well. Set
2 teaspoons (12 g) Dijon mustard
aside in a medium bowl.
2 tablespoons (28 ml) olive oil
In a small bowl, whisk together the vinegar, sherry,
1 tablespoon (6 g) finely grated orange zest
mustard, olive oil, zest, and 2 tablespoons (28 g) of the
1 can (11 ounces, or 313 g) mandarin oranges, drained,
reserved mandarin juice.
 juice reserved
Pour about half the dressing over the broccoli florets
5 cups (275 g) baby romaine lettuce
and toss to combine. Refrigerate the florets to chill, if
1 cup (30 g) baby spinach
desired.
1 head endive, chopped
Just before serving, drain the broccoli florets and toss
1 cup (110 g) shredded carrots
the greens together in large salad bowl to combine.
½ cup (60 g) dried cranberries
Sprinkle the carrots over the greens, the broccoli over
¹⁄
the carrots, and nestle orange slices into the salad.
³ cup (48 g) tamari almonds, chopped roughly
 (or roasted almonds)
Sprinkle cranberries on top and pour the remaining
dressing to taste over salad.
Garnish with chopped almonds and serve.
Yield: about 4 servings
Per Serving: 192 Calories; 10g Fat (45.3% calories from
fat); 5g Protein; 23g Carbohydrate; 10g Dietary Fiber;
0mg Cholesterol; 103mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 153
PACKED WITH
ANTIOXIDANTS
FABULOUS FRUIT-AND-VEG VITAMIN C SALAD
From Dr. Jonny: This unique salad will definitely spark some conversation. Guests will compliment you on the unexpected combination of tastes and textures. The avocados add a creamy smoothness to the peppery, tart bite of the calcium-rich dark leafy greens and grapefruit. Rich in vitamin C, this salad also provides bone-building vitamin K and the healthy fat you need to absorb it. Some recent research suggests that extracts from pomegranate may help prevent bone loss. Little known fact: Avocados are loaded with fiber.
Didn’t know that, did you?
1 pink grapefruit, peeled, with pith removed
In a small bowl whisk together the grapefruit juice,
1 large ripe Hass avocado, peeled and pitted
vinegar, oil, and salt. Set aside.
¼ cup (60 ml) fresh-squeezed pink grapefruit juice
In a large salad bowl, toss together the spinach and
arugula.
1 tablespoon (15 ml) champagne vinegar
Segment the grapefruit and slice the segments into
1 tablespoon (15 ml) almond oil (or lightly flavored
bite-size pieces. Spread over the salad bed. Cut the
 vegetable oil)
avocado into long, thin slices. Arrange the slices over
¼ teaspoon salt
the grapefruit. Lightly dress the salad to taste and top
4 cups (120 g) spinach, well washed and chopped into
with pomegranate seeds.
 bite-size pieces
2 cups (40 g) arugula, well washed
Yield: 4 servings
¼ cup (32 g) pomegranate seeds
Per Serving: 152 Calories; 11g Fat (62.4% calories from
fat); 3g Protein; 13g Carbohydrate; 3g Dietary Fiber;
0mg Cholesterol; 164mg Sodium
154 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

BREAKFASTS and SNACKS
Better Bones Muffins
Potassium-Powered Raw Muesli
Sweet and Savory Magnesium-Calcium
Combo Snacks
Bone-sational Mexi-Tofu Dip
Easy Edamame Hummus
155
ANTI-
INFLAMMATORY
BETTER BONES MUFFINS
From Dr. Jonny: Chef Jeannette originally created this delicious recipe for R. Keith McCormick, D.C., author of The Whole-Body Approach to Osteoporosis. McCormick knows what it takes to build and maintain strong bones—he’s an Ironman athlete who was diagnosed with osteoporosis while still a young man. McCormick’s personal journey led him to discover that contrary to popular perception, there is much more to healing osteoporosis than simply filling up on calcium. Strong bones require a mix of important minerals (including magnesium), vitamins like vitamin K and D, and proper amounts of high-quality protein. There’s also an inflammatory component to weak bones, so lowering inflammation, which can be seriously aggravated by too much sugar and high-glycemic foods, is a high priority as well. (By the way, McCormick continues to compete—and practice healing—today.) McCormick’s directions to Chef Jeannette were to find a way to combine protein (whey powder), fiber (flaxseed and vegetables), low-glycemic sweeteners, and good sources of both calcium (molasses and whey) and magnesium (dark chocolate) for the ultimate “strong bone” snack. This absolutely delicious and freezable snack fills the bill perfectly and is a great example of how favorite foods like muffins can be made into longevity powerhouses!
1¼ cups (150 g) whole-wheat pastry flour
2 tablespoons (40 g) blackstrap molasses
¼ cup (25 g) wheat or oat bran
2 tablespoons (28 ml) melted orange or apple juice
¼ cup (32 g) whey protein powder
 concentrate
2 tablespoons (13 g) ground flaxseed
¹⁄³ cup (80 ml) virgin coconut oil, melted
1 teaspoon ground cinnamon
1 cup (113 g) grated zucchini, unpeeled*
¼ teaspoon ground nutmeg
½ cup (55 g) peeled and grated sweet potato
½ teaspoon baking soda
½ cup (72 g) chopped nuts, optional (almonds, walnuts,
 pecans, etc.)
¼ teaspoon baking powder
½ cup (85 g) dark chocolate chips, optional
2 eggs
½ cup (120 g) xylitol
* For moister muffins, purée the zucchini in a food processor to ¾ cup
(180 g) at applesauce consistency. You’ll need about 1 small zucchini.
156 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Preheat the oven to 325°F (170°C, or gas mark 3) and
line 12 muffin cups with paper liners.
In a large bowl, combine the flour, bran, protein powder,
flaxseed, cinnamon, nutmeg, baking soda, and baking
powder. Stir gently until well mixed. Beat the eggs in a
mixer for about 2 minutes until they are light and foamy.
Add the xylitol, molasses, juice concentrate, and coconut
oil, and blend on low until combined. Stir in the zucchini
and sweet potato.
Gently fold the wet mixture into the dry until just
combined. Add the nuts and chocolate chips, if using,
and stir once or twice to mix. Scoop the batter into
FROM CHEF JEANNETTE:
prepared muffin tins, filling each cup about ¾ full.
You may have to look to your local health food store
Bake for about 20 minutes (test centers for doneness
to find whole-wheat pastry flour and xylitol. The
with a toothpick). Cool on a wire rack. These muffins
flour is whole grain, but milled very finely so it has a
freeze well.
nice light texture compared to regular whole-wheat
flour, which has too heavy a feel for some baked
goods.
Yield: 1 dozen muffins
Xylitol is one of the sugar alcohols (look for the
Per Serving: 450 Calories; 13g Fat (19.7% calories from
“ol” at the end of the word: maltitol, sorbitol, etc.).
fat); 7g Protein; 114g Carbohydrate; 4g Dietary Fiber;
Sugar alcohols aren’t actually digested by the body
36mg Cholesterol; 95mg Sodium
but pass right through without elevating insulin
levels—that makes them an ideal sweetener for
type 2 diabetics and others trying to keep their
blood sugar levels stable, a key longevity practice.
They can cause mild digestive discomfort if
consumed in high amounts, so keep your portions
in check! We like xylitol and erythritol the best, and
both come in a granulated form similar to sugar.
They aren’t as sweet as sugar, and erythritol has a
“cool” feeling when you eat it, so it works great in
frozen treats. You can find both of these products
in your natural food stores and some higher-end
grocers.
157
ANTI-
INFLAMMATORY
POTASSIUM-POWERED RAW MUESLI
From Dr. Jonny: Muesli is one of my favorite out-of-the-box cereals, but I stopped buying it long ago because it was so much easier and cheaper to make my own. Truthfully, though, this recipe beats the pants off my low-tech version (throw some raw oats together with some nuts, soak in raw milk, and eat). The prunes and/or figs are absolutely loaded with potassium, a nutrient you may not think of when you think about bone strengthening, but you should. One study showed that post-menopausal women with low bone density significantly improved the density of their spine and hip bones when they went on potassium citrate supplements. And, potassium helps neutralize the acid produced by a typical American diet. Just for good measure there’s some protein, calcium, and magnesium in the nuts and seeds. Plus, you can customize this fiber-filled nutritious base recipe with any fresh, seasonal fruit for any time of year.
FRESH ALMOND MILK
DRIED FRUIT
1½ cups (217 g) raw almonds
6 prunes OR 4 dried figs, soaked 10 minutes and chopped
4½ cups (1 L) water, divided
3 dates, pitted and chopped
½ teaspoon vanilla extract
Make the almond milk: Soak the raw almonds overnight
in water to cover.** Drain and add soaked almonds to
DRY GRAIN AND NUT MIX*
blender with 2 cups (475 ml) of the (fresh) water and
1 ½ cups (120 g) rolled oats
blend until the almonds are completely incorporated.
¼ cup (34 g) chopped raw Brazil nuts
Add the remaining 2 ½ cups (475 ml) water and vanilla
¼ cup (28 g) chopped raw almonds
and blend until smooth. Drain the almond milk through
a fine mesh sieve (or cheesecloth or nut milk bag, if you
½ cup (72 g) raw sunflower seeds
have either) and discard the nut meal. Set the almond
2 tablespoons (16 g) raw sesame seeds
milk aside.
½ cup (40 g) coconut chips
Make the dry grain and nut mix: In a large bowl, stir
½ teaspoon ground cinnamon
together the oats, nuts, seeds, coconut chips, and
cinnamon to combine well.
Make the muesli: Add prunes or figs and dates to dried
FROM CHEF JEANNETTE:
mix and stir well to incorporate. Divide among 4 bowls.
Divide almond milk and pour out evenly over 4 bowls. Top
If desired, sweeten the muesli by stirring a little
with fresh seasonal fruit, if desired, and enjoy.
maple syrup into the almond milk before pouring
over the dry mix, but it will have a better longevity
Yield: 6 servings
impact if you just sweeten it with fresh fruit, such
as sliced bananas or ripe peaches.
Per Serving: 515 Calories; 38g Fat (62.3% calories from
fat); 16g Protein; 35g Carbohydrate; 11g Dietary Fiber;
You can pour the nut milk over the cereal the night
0mg Cholesterol; 9mg Sodium
before and leave it overnight in the fridge. This
turns it into a kind of “raw oatmeal” with a denser
texture. It’s easier to digest, too.
* This dry grain and nut mix will store well in your pantry for a few
weeks or your fridge for a few months.
** To save time, make almond milk with unsoaked raw almonds (1 portion
nuts to 2 portions water) in the same way, but soaking them makes
them more digestible.
158 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
SWEET AND SAVORY MAGNESIUM-CALCIUM
COMBO SNACKS
From Dr. Jonny: The thing that many people—including, sadly, many doctors—don’t understand about calcium and bones is this: You can throw all the calcium you like at the body, but if it doesn’t get into the bones it’s not doing what you need it to be doing. You need magnesium (not to mention vitamin D) for your body to fully metabolize and utilize calcium. Some people feel that the ideal ratio of calcium to magnesium is 1:1, but the general consensus is that 2:1 is fine also. This great combination of yogurt, cottage cheese, and nuts provides a wonderful blend of calcium and magnesium, while the apricots provide a big fat dose of potassium, an important mineral the body uses to neutralize bone-robbing acids. Plus the snack is ridiculously easy to prepare and can easily be customized by creating your own flavor combos.
BASE MIX
SAVORY COMBO
2 cups (460 g) plain yogurt
Base mix (see above)
2 cups (450 g) plain cottage cheese
¼ cup (4 g) fresh cilantro or parsley (15 g), chopped
Juice of 1 lime
SWEET COMBO
1 clove garlic, finely minced
Base mix (see above)
½ teaspoon salt, or to taste
2 tablespoons (40 g) honey, or to taste (or use xylitol
¼ teaspoon cracked black pepper
or a few drops of liquid stevia)
½ red bell pepper, diced fine
1 drop vanilla extract
1 stalk celery, trimmed and diced fine
½ teaspoon cardamom
¾ cup (113 g) cherry tomatoes, quartered
¼ teaspoon ground cinnamon
¹⁄³ cup (45 g) toasted pine nuts
4 large fresh apricots, pitted and diced, OR ½ cup (65
g) dried apricots, chopped
In a medium bowl stir together the yogurt and cottage
½ cup (62 g) toasted pistachios
cheese. Mix in the cilantro, lime juice, garlic, salt, and
black pepper until well incorporated. Gently stir in bell
pepper, celery, and tomatoes, and sprinkle with pine nuts.
In a medium bowl stir together the yogurt and cottage
cheese. Mix in the honey, vanilla, cardamom, and
cinnamon until well incorporated. Fold in the apricots
Yield: 4 servings
and sprinkle with pistachios.
Per Serving: 241 Calories; 10g Fat (38.3% calories from
fat); 22g Protein; 16g Carbohydrate; 1g Dietary Fiber;
Yield: 4 servings
24mg Cholesterol; 791mg Sodium
Per Serving: 314 Calories; 14g Fat (39.8% calories from
fat); 22g Protein; 26g Carbohydrate; 2g Dietary Fiber;
24mg Cholesterol; 512mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 159

PACKED WITH
ANTIOXIDANTS
BONE-SATIONAL MEXI-TOFU DIP
From Dr. Jonny: Here’s an interesting factoid for you: Many Asian cultures have way lower rates of osteoporosis than Americans do and guess what—they don’t drink milk. Maybe they do just fine getting their calcium (and vitamin D) from other sources such as the small bones in fish . . . and from calcium-rich tofu. In any case, this dish gives you plenty of calcium along with magnesium—calcium’s partner in bone health—provided courtesy of the toasted pepitas. Tip: For extra calcium, look for tofu prepared with calcium sulfate. You’ll get more nutritional bang for your buck!
1 cup (460 g) firm silken tofu
Blend the tofu in a food processor until smooth, about
5 seconds. Add the beans and process until smooth.
1 can (14.5 ounces, or 413 g) black beans, drained
Add the tomatoes and process until broken up. Add the
 and rinsed
salsa, cilantro, garlic, cumin, oregano, salt, and peppers,
¼ cup (28 g) oil-packed sun-dried tomato strips,
and blend until smooth, scraping down the sides as
 drained
necessary. Garnish with pepitas before serving.
¾ cup (195 g) salsa (see recipe on page 255 or use
 prepared)
Yield: about 3 ½ cups (875 g)
¼ cup (4 g) cilantro
3 cloves garlic, minced
Per Serving: 60 Calories; 1.4g Fat (20% calories from
fat); 5g Protein; 8g Carbohydrate; 2.4g Dietary Fiber;
²⁄³ teaspoon ground cumin
0mg Cholesterol; 237mg Sodium
½ teaspoon dried oregano
½ teaspoon salt, or to taste
Cracked black pepper, to taste
¹⁄8 teaspoon chipotle pepper, optional
¼ cup (35 g) toasted pepitas (pumpkin seeds)
FROM CHEF JEANNETTE:
Add a squeeze or two of fresh lime or lemon juice
to really pop the flavors. For longevity duos, try this
with vegetable sticks, baked corn chips, or mixed
into a salad. Or try mixing it with cooked ground
turkey and lettuce to make a great taco or
corn wrap.
161
ANTI-
INFLAMMATORY
EASY EDAMAME HUMMUS
From Dr. Jonny: When I first introduced my friend Anja Christy to edamame, she had trouble pronouncing it.
Whenever we’d go to a Japanese restaurant, she’d kiddingly say, “Let’s order some of that Eddy’s Mommy.”
And that’s how I think of these boiled green soybeans, which used to be one of the best-kept nutritional secrets on the planet till they became a staple at sushi restaurants. And if you don’t happen to frequent sushi bars, then let me let you in on the secret now. One tiny half-cup of shelled edamame beans has an incredible 9 grams of fiber and 11 grams of protein. Edamame beans are a great way to get protein in your diet without any of the drawbacks of factory-farmed meat. Just for good measure, the Greek yogurt adds some extra calcium to the mix, one of the most important nutrients for bone health. This light, bright, high-fiber/bone-healthy spread can be enjoyed as a dip with vegetable crudités, or as a life-enhancing mayo alternative on your sandwiches.
2 cups (236 g) frozen shelled, cooked edamame beans,
Process the thawed edamame in a blender until smooth,
 thawed (or use frozen raw and cook according to
scraping down the sides as necessary. Add the yogurt
 package directions)
and blend into a purée. Add lemon juice, garlic, curry,
½ cup (115 g) plain Greek yogurt
cumin, and salt, and process until well incorporated.
Juice of 1 lemon
2 cloves garlic, minced
Yield: about 2 cups (520 g)
½ teaspoon curry powder
Per Serving: 31 Calories; 1g Fat (32% calories from fat);
½ teaspoon ground cumin
2.5g Protein; 3.4g Carbohydrate; 1.4g Dietary Fiber; .5mg
½ teaspoon salt
Cholesterol; 80mg Sodium
162 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

DESSERTS
Not Your Mother’s Pumpkin Pie
Gingered Mango and Green Tea Freeze
163

STRESS
BUSTER
NOT YOUR MOTHER’S PUMPKIN PIE
From Dr. Jonny: This is a fantastic alternative to conventional pumpkin pie—you trade out the life-shortening heavy crust for a fiber-rich substitute. It’s filled with omega-3 oils that strengthen everything—
the brain, heart, and bones—and reduce inflammation, one of the Four Horsemen of Aging. Plus, no butter or cream, lowering calories but without compromising taste. Seriously! The spiced flavor gives it a nice warming quality. You’ll never want to go back to store bought!
CRUST
Grind the pepitas in a food processor until the seeds
Unflavored cooking oil spray
resemble a coarse, uniform meal. Remove the ground
seeds and wipe out the processor.
½ cup (65 g) unsulphured dried apricots (or dates)
Drain the apricots, reserving the soaking liquid, and
½ cup (70 g) roasted, salted pepitas (pumpkin seeds)
place the apricots in the food processor. Process the
½ cup (60 g) whole-wheat pastry flour
apricots until they are nearly a paste, about 30 seconds.
½ cup (47 g) almond flour (or finely processed raw
Add the ground pepitas, wheat flour, almond flour, oat
 almonds)
flour, oil, and maple syrup and process well, scraping
½ cup (60 g) oat flour (or finely processed rolled oats)
down the sides periodically. If the mixture is too dry, add
¼ cup (60 ml) almond oil (or any unflavored oil)
the apricot soaking liquid 1 teaspoon at a time until the
mixture forms a moist dough that holds together well.
2 tablespoons (40 g) maple syrup
Press the crust dough into the oiled pie plate,
distributing evenly. Bake for 10 minutes and set aside.
FILLING
While baking, clean and dry the food processor. Drain
1 package (12.3 ounces, or 340 g) extra-firm silken tofu
the tofu and process in the food processor until it
 (or 1½ cups)
reaches the consistency of thick, smooth yogurt. Add
1 can (15 ounces, or 425 g) pumpkin purée
the pumpkin purée, maple syrup or nectar, extract,
²⁄³ cup (230 g) maple syrup or agave nectar
and spices, and process, scraping down the sides
1 teaspoon vanilla or orange extract
periodically, until the mixture is smooth and creamy.
Pour the mixture into the prepared pie crust and place
2 teaspoons ground cinnamon
a ring of foil around the upper edges of the crust. Bake
2 teaspoons ground ginger
for 40 to 45 minutes until the filling is set. The pie will
¼ teaspoon cloves
continue to firm somewhat as it cools. Serve warm
¼ teaspoon allspice
or chilled.
Preheat the oven to 350°F (180°C, or gas mark 4).
Yield: 8 pieces
Coat a 9-inch (23-cm) deep-dish pie plate with cooking
Per Serving: 352 Calories; 15g Fat (35.6% calories from
oil spray to lightly coat.
fat); 9g Protein; 50g Carbohydrate; 7g Dietary Fiber;
Soak the apricots in enough hot water to cover for 10
0mg Cholesterol; 13mg Sodium
to 15 minutes.
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 165

LOW IN
SUGAR
GINGERED MANGO AND GREEN TEA FREEZE
From Dr. Jonny: Green tea, ginger, and mango—the very sound of it is intriguing. It is deep orange in color, and the light ginger notes help showcase the creamy, rich flavor of fresh mango—more like ice cream than a sorbet. This is a bone builder if there ever was one. Green tea is packed with healthy compounds from the plant kingdom known as polyphenols, and the fruit is loaded with antioxidants and minerals. Best of all, it’s sweetened with one of the healthiest, noncaloric natural sweeteners around—erythritol. It’s fresh and tropical, and you’ll find yourself swirling it around in your mouth before swallowing!
½ cup (75 g) dried mangoes, chopped*
In a small bowl, cover the dried mangoes with water and
soak while you prepare the tea, about 10 minutes.
2 tablespoons (6 g) loose green tea leaves (about
 4 bags’ worth)**
Place the tea leaves in a mug and pour boiling water
½ cup (120 ml) boiling water
over all. Set a plate on the top to cover and let it steep
for 5 minutes. Remove the cup and strain the tea gently
¼ cup (60 g) erythritol***
through a double-mesh strainer into the smallest
¹⁄³ cup (40 g) grated ginger
saucepan you have. Whisk in the erythritol and place
3 cups (525 g) mangoes (about 4), peeled, pitted,
over medium-high heat. Bring to a boil and whisk until
 and cut into chunks
the erythritol is completely dissolved, about 20 seconds.
Remove from the heat and squeeze the grated ginger
with your hand so that the juice runs into the tea.
* Dried mango is tough and leathery. It’s easier to use kitchen
shears than a knife to snip it into pieces.
Cool the tea in the fridge for 15 to 20 minutes until
lukewarm.
** Look for loose tea leaves, because there isn’t enough water in
the recipe for the required number of bags. If you can only find
Drain the dried mango.
bags, just tear them open and use the leaves. Strain the tea
gently without pressure.
Once the tea is cooled, in a food processor combine the
*** Erythritol has a grainy texture that disappears when you boil it.
soaked dried mango and fresh mango and process until
Because of its “cooling” quality, it is an ideal sweetener for iced
smooth, scraping down the sides as necessary. Pour the
treats. You will find it bagged in most natural food stores and
many high-end grocers. If you don’t have any on hand, use any
tea into the purée and process until smooth and well
dry sweetener (such as xylitol) or a few drops of liquid stevia in
incorporated.
its place.
**** Freezing for 2 hours will give you a slushier consistency more like Pour evenly into a deep-dish pie plate and cover tightly
a thick frappé. Freezing for the full 4 will give you a consistency
with a layer of microwave-safe plastic wrap. Freeze for
more like a sorbet. If you refreeze processed portions, just wait
10 minutes before serving. If you’re impatient, you can also eat it
2 to 4 hours, depending on preferred consistency.****
immediately as a pudding without freezing at all!
To serve, let it sit on a counter for about 5 minutes until
you can remove the mango from the pie plate. Break up
into large chunks with a heavy knife and process again
until smooth, about 20 seconds. Serve immediately.
Yield: about 4 servings
Per Serving: 165 Calories; 1g Fat (3.2% calories from
fat); 1g Protein; 55g Carbohydrate; 4g Dietary Fiber;
0mg Cholesterol; 16mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 167

DRINKS
Creamy Green Smoothie
Day-at-the-Park Dreamsicle Shake
Carrot-Orange Juice for Strong Bones
Antioxidant Almond Nog
168
STRESS
BUSTER
CREAMY GREEN SMOOTHIE
From Dr. Jonny: Here’s a delicious shake that’ll give your bones a boost with a double dose of calcium courtesy of the winning duo of tofu and milk. (Where I live I can get raw organic milk, which is definitely my preference, but any of Chef Jeannette’s options will work just fine.) A mere tablespoon of spirulina has an amazing 4 grams of protein, 2 grams of iron, and virtually as much potassium as a potassium supplement pill! It will also turn anything you mix into it green—great on Halloween!
2 frozen bananas, or more to taste
Add all ingredients to a blender and process until
3½ cups (805 ml) milk (cow’s or unsweetened vanilla
smooth. Add additional milk to thin, or ice cubes to chill,
soy, almond, or hemp)
if desired.
¾ cup (345 g) soft silken tofu
2 tablespoons (9 g) raw almond or cashew butter*
Yield: 4 servings
1 tablespoon (15 g) sweetener, optional (maple syrup,
Per Serving: 277 Calories; 13g Fat (38.6% calories from
xylitol, etc.)
fat); 16g Protein; 29g Carbohydrate; 3g Dietary Fiber;
1 tablespoon (8 g) spirulina powder
28mg Cholesterol; 137mg Sodium
Pinch fresh-grated nutmeg
* Or you can just add ¼ cup (36 g) raw almonds or cashews.
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 169

STRESS
BUSTER
DAY-AT-THE-PARK DREAMSICLE SHAKE
From Dr. Jonny: I admit to being biased toward this recipe and here’s why: When I grew up, the Good Humor man used to drive around our neighborhood with his ice-cream truck, and that meant I was going to get to eat a Creamsicle! To me the combination of orange sherbet and vanilla ice cream was exquisite. So I love this recipe because you get the taste of the old Creamsicles in a nutrient-rich blend of high-calcium and bone-building foods such as yogurt and orange juice. And this one gets its delicious rich taste from actual food, not artificial flavors.
2 oranges, peeled
Place all ingredients into a powerful blender (we like
¹⁄
Vitamix) and blend until smooth.
³ to ½ cup (80 to 120 ml) calcium-fortified frozen
orange juice concentrate, thawed, to taste
Adjust concentrate for sweetness and ice cubes for
2 cups ice cubes
frozen consistency.
1 cup (230 g) plain yogurt
2 cups (475 ml) milk (cow’s, unsweetened vanilla,
Yield: about 4 small glasses
almond, or soy milk)
Per Serving: 202 Calories; 6g Fat (26.7% calories from
1 teaspoon vanilla extract
fat); 7g Protein; 30g Carbohydrate; 2g Dietary Fiber;
24mg Cholesterol; 88mg Sodium
HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE 171
STRESS
BUSTER
CARROT-ORANGE JUICE FOR STRONG BONES
From Dr. Jonny: Strong bones are one of the foundations of a healthy body, and a healthy body—and mind, of course—is the foundation for long life! This fresh, tasty drink is a bone-strengthening powerhouse.
There’s a ton of calcium, especially since Chef Jeannette left the peels of the orange intact, and the carrots, orange, and apple more than compensate for any bitterness in the calcium-rich greens. A clever concoction that works for breakfast or as a late afternoon pick-me-up.
5 large carrots, unpeeled
Wash all produce thoroughly, cut it into large chunks,
and run through a juicer.
2 leaves curly kale
2 small collard leaves
Stir gently to combine and drink immediately.
¼ cup (15 g) parsley
1 small organic orange or clementine, unpeeled
Yield: 1 large or 2 small glasses
½ apple, stemmed and unpeeled
Per Serving: 176 Calories; 1g Fat (5.5% calories from
fat); 6g Protein; 40g Carbohydrate; 11g Dietary Fiber;
0mg Cholesterol; 103mg Sodium
FROM CHEF JEANNETTE:
The skins of oranges are loaded with calcium,
but they are often too thick for most juicers to
handle and are typically very bitter and loaded with
pesticides. Instead, look for organic, thin-skinned
versions (such as clementines rather than navel)
to power your bone juice.
172 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
ANTIOXIDANT ALMOND NOG
From Dr. Jonny: Traditional eggnogs are made with loads of sugar and brandy, eggs, and cream—not exactly a recipe for long life. (Note that it’s not the eggs that are the problem—it’s the huge sugar and alcohol load!) This tasty twist on the nog is low in alcohol and sugars and high in nutrition. Almonds are rich in magnesium, potassium, manganese, copper, the antioxidants vitamin E and selenium, and bone-building calcium. Best of all, this baby can be served chilled on a warm night or cold on a hot one. Enjoy!
In a small skillet, dry toast the almonds over medium
²⁄³ cup (97 g) raw almonds*
heat until they are lightly browned, about 5 minutes.
3 cups (710 ml) milk (cow’s, unsweetened vanilla soy,
Once they begin to brown, watch them closely because
 or almond)
they can become overcooked very quickly. Remove from
¼ teaspoon vanilla
the pan, cool slightly, and grind to a powder in a food
processor.*
¼ teaspoon ground cinnamon
Add the almond powder, milk, vanilla, cinnamon, rum, and
3 tablespoons (45 ml) blackstrap rum (or use ¼-½
honey to a blender and blend until well mixed. Warm over
 teaspoon rum extract for alcohol-free version)
medium-low heat (for cold weather) or chill for 1 hour in
1 tablespoon (20 g) raw honey
the refrigerator (for warm weather) and divide among 4
½ teaspoon fresh-ground nutmeg
mugs or glasses.
Sprinkle nutmeg onto tops of drinks and serve.
* Using whole raw almonds means that your drinks will contain the fibrous almond skins (and all their nutrients and fiber). For a smoother cocktail, Yield: 4 servings
use blanched, skinless almonds.
Per Serving: 270 Calories; 19g Fat (59.7% calories from
fat); 11g Protein; 18g Carbohydrate; 3g Dietary Fiber;
24mg Cholesterol; 90mg Sodium
FROM CHEF JEANNETTE:
You can also substitute seeds scraped from half a
Madagascar vanilla bean for the vanilla extract for a
richer flavor. If you want to beef up the protein, iron,
and other minerals, add 2 teaspoons of nutritional
yeast to replace the eggs in a classic nog.
173

Chapter IV
Eat an Apple a Day—and
These Meals—to
Keep the Doctor Away

ENTRÉES
SALADS
From A to C Cream of Coconut and
Chopped Antioxidant-Rich Artichoke-
Butternut Soup
Tomato Salad
Immune Boon Kung Pao Chicken Soup
Grated Beta-Carotene Salad
Feel-Good Chinese Mushroom Stew
BREAKFASTS
Powerhouse Portobellos with
Manchego Cheese over Wilted
Right Start Apricot-Prune-Walnut
Spinach
Breakfast Bread
Zinc-C Fest: Savory Succotash with
A.M. Antioxidant Smoothie
Ground Beef
SNACKS AND DESSERTS
Lean and Mean Beef and
Veggie Stir-Fry
Immune-Strengthening Shiitake Broth
Strengthening Shrimp, Soba Noodle,
Chocolate–Vitamin C Fruit Salad
and Roasted Shiitake Salad
Mighty Melon-Berry Madness
Potent Polenta Pie with Sun-Dried
Longevity Fruit Gels—Not Just Jell-O
Tomato Pesto and Grilled Summer
Smooth Move Comforting Fruit
Veggies
Compote
Shake-Off-the-Chills with
Tofu-Cremini Chili
DRINKS
SIDE DISHES
Toasted Chai Latte for Long Life
Juicy, Stress-Bustin’ Ginseng Ale
Grandma’s Good-for-You Sauerkraut
Fresh Start Strawberry-Mint Fizz
Beta-Carotene Apple–Winter Squash
Bake
Green Pineapple Pleaser
Feisty Fungi: Green Beans with
The Potassium Powerhouse:
Sautéed Cremini Mushrooms
Fruit-Potato Juice
Ayurvedic Asparagus and Tomatoes
Iknow this is a cookbook, and this is the place we’re
locations being the lymphoid organs, including the thymus
supposed to talk about food and immunity, but I have
gland, spleen, and bone marrow. Leukocytes are also stored
to be honest—it’s really hard to talk about the immune
in clumps of lymphoid tissue such as the lymph nodes.
system without mentioning our thoughts and feelings.
(Now you know why when you were a kid and you were
Don’t worry, I’m not going to go all Oprah on you and
sick, you often had swollen lymph glands!)
talk about “the Secret” and how you can “think” yourself
Leukocytes come in two flavors: phagocytes, which
well, but I wil tel you this: What we do, think, and feel
act like little Ms. Pac-Men, running around and chewing
profoundly influences the operation of our immune system.
up invading organisms, and lymphocytes, which are cells
As does our food, which we’ll get to in a moment.
that allow the body to remember and recognize previous
To understand exactly how our thoughts and feelings
invaders—and help the body destroy them. These cells
(and yes, our foods!) influence immunity, it might be best
circulate throughout the body via lymphatic vessels (and
to do a short review of exactly what the immune system is
blood vessels).
and what it does for a living.
Lymphocytes also come in two flavors of their own:
The primary job of the immune system boils down
B-cells and T-cells. (You may have heard of T-cell count. It’s
to one thing: keep the bad guys out—the bad guys being
often used as an indicator of how sick or healthy a person is
microbes, viruses, bacteria, and the like. So this giant
when suffering from a systemic virus such as HIV.) B-cells
network of organs, hormones, the lymphatic system, white
and T-cells have different purposes. B-cells are like the
blood cells, and all the other components of the immune
scouting officers in the army, seeking out targets and then
system have ultimately one shared purpose, and that is to
sending in the troops to lock onto those targets. The T-cells
keep out of the body what doesn’t belong. The immune
are like the soldiers, destroying the bad guys that the B-cells
system acts like a giant bouncer at a nightclub. It looks for
just told them about.
riffraff, which can be any kind of microbe or pathogen that
Okay, we’re almost done now, and you’ve done a great
might be up to no good, and then it attempts to evict them
job hanging in. I just want to tell you about one more
from the premises.
component of the immune system, and then I’ll show you
Okay, so far so good.
how it all hangs together.
There’s a special kind of T-cell, a subclass of T-cell, if
A MICROBIAL ARMY OF BOUNCERS
you will, known as NK cells. NK stands for natural killer!
The immune system is made up of a whole network of
But these cells aren’t like the bad guys in the Halloween
tissues, cells, and organs that work together as a unit.
slasher movies. They’re more like the Terminator, going in
The cells involved are white blood cells. So when your
after the bad guys with big guns. They play a major role in
doctor tells you your white blood cell count is high, it
the rejection of tumors and viruses. They work by injecting
often means you have an infection. White blood cells are
a kind of material that acts like rat poison to invading bad
the army of bouncers the body sends out when it senses
guys, causing the target cells to die. If you want a top-of-
there’s a problem (like an invasion by a virus or bacteria).
the-line-functioning immune system, which is clearly one
These white blood cells are called leukocytes, and they’re
of the keys to a healthy long life, you definitely want a nice
stored in many different locations in the body, the primary
active bunch of NK cells on your team.
176 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
It’s really hard to talk about
the immune system without mentioning our
thoughts and feelings.
So guess what increases NK activity?
the production of lymphocytes, which, you’ll remember,
Satisfying personal relationships. Social support.
are the class of cells that include T-cells and B-cells. You’ll
Personal sharing. Humor. Laughter. Pursuing your bliss.
find plenty of vitamin B in all the protein dishes featured
6
Relaxation. Physical exertion and aerobic exercise.
in this section, such as Immune Boon Kung Pao Chicken
I told you it was impossible to talk about immunity
Soup and Lean and Mean Beef and Veggie Stir-Fry.
without talking about your thoughts and actions!
Vitamin A, found in all the red vegetables and fruits
All the things mentioned above have been shown in
that you’ll frequently be using in the recipes that follow,
research to increase not only NK cells but also overall
such as the A.M. Antioxidant Smoothie and the Grated
lymphocyte function and activity. In fact, a study published
Beta-Carotene Salad, has been shown to be an immune
as long ago as 1984 clearly showed that negative states
enhancer that actually increases antibody response. (A
(such as bereavement, academic stress, loneliness,
little interesting factoid: Vitamin A supplementation
depression, and so on) all decreased lymphocyte activity
significantly decreases death rates from infectious diseases
and specifically NK cell number and activity. Conversely
among children who have acute measles or who are from
all the good stuff listed above increased NK cell activity as
areas in which vitamin A deficiency is common.)
well as other measures of a healthy, robust immune system.
Then there’s the old standby, vitamin C, found in
So there, that’s my plug for the mind–body connection.
abundance throughout this section in recipes such as
(After all, it wouldn’t be a Jonny book if I didn’t mention
the Chocolate–Vitamin C Fruit Salad and the Green
how all this stuff was related!)
Pineapple Pleaser. Vitamin C does two amazing things
Now we can move on to food.
(which you’re actually going to understand better than
most people, since you stuck with me and read the
above paragraphs). Number one, vitamin C increases
IMMUNE-ENHANCING EDIBLES
phagocytosis, which is the long technical name for the
Many specific nutrients in food have direct influences
process by which those specialized immune-system cells
on immune system functions. For example, low levels of
(the ones that are like miniature Ms. Pac-Men) actually
vitamin B have been associated with impaired immune
“eat up” the bad guys. The more vitamin C, the more
6
function, especially in the elderly. Low B intake decreases
ravenous those Ms. Pac-Men become! And vitamin C
6
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 177
Remember, shared and loving experiences,
such as meals, are just as powerful a booster
of immune function as the other nutrients
mentioned in this section.
also increases—wait for it, now—chemotaxis, which is
system healthy and strong. And the recipes in this section
the rate of speed with which those white blood cells get
are loaded with those nutrients.
to the site of an infection. (So you can think of vitamin C
To come full circle, it’s good to remember that food
as a kind of high-octane gas that the white blood cells use
isn’t just a delivery system for nutrients. It’s also something
to travel to their destination.)
to be shared with family and friends. The very act of
You’ll also find plenty of probiotics in this section
preparing it, lovingly and mindfully, can reduce stress,
(from foods such as pickles and sauerkraut), and here’s why.
one of the Four Horsemen of Aging and one that has a
Probiotics help with immunity in a big way. Remember,
profoundly depressing effect on immunity.
your gastrointestinal tract functions as a “first-defense”
So, enjoy the recipes in this section knowing that
barrier against bacteria and other microorganisms, and
they give you a ton of the nutrients that turbocharge that
how good a job it does depends largely on the population
complex web we know as immunity.
of “good” bacteria in your gut. (Those good bacteria are
Remember, shared and loving experiences, such as
called probiotics.)
meals, are just as powerful a booster of immune function
The bottom line is that many nutrients—the
as the other nutrients mentioned in this section.
aforementioned plus omega-3 fats, zinc, and the vast array
Luckily you don’t have to choose—you can have both!
of antioxidants—all play a part in keeping your immune
Enjoy!
178 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

ENTRÉES
From A to C Cream of Coconut and Butternut Soup
Immune Boon Kung Pao Chicken Soup
Feel-Good Chinese Mushroom Stew
Powerhouse Portobellos with Manchego Cheese over Wilted Spinach
Zinc-C Fest: Savory Succotash with Ground Beef
Lean and Mean Beef and Veggie Stir-Fry
Strengthening Shrimp, Soba Noodle, and Roasted Shiitake Salad
Potent Polenta Pie with Sun-Dried Tomato Pesto and Grilled Summer Veggies
Shake-Off-the-Chills with Tofu-Cremini Chili
179

STRESS
BUSTER
FROM A TO C CREAM OF COCONUT AND BUTTERNUT SOUP
From Dr. Jonny: A great recipe for building the immune system. The red peppers are loaded with vitamin C, the butternut squash is full of vitamin A, and the coconut oil is antimicrobial. The soup is rich and warming with a surprisingly fresh “bite” from the lime and cilantro. I especially love the way Chef Jeanette has made the recipe customizable for protein and fat content.
1 tablespoon (15 ml) coconut oil (or unflavored
In a heavy-bottom soup pot, heat the oil over medium
 vegetable oil)
heat. Sauté the onion until soft but not burned, about
1 large sweet onion, diced
7 minutes. Add the garlic, ginger, salt, cumin, coriander,
and cayenne, stirring to combine well. Sauté for 1
3 large cloves garlic, minced
minute. Add the bell pepper and squash, stirring well to
3 tablespoons (18 g) minced gingerroot
coat, and sauté for about 3 minutes. Add the broth and
1 teaspoon salt
coconut milk, increase the heat to high, and bring the
2½ teaspoons (7.5 g) ground cumin
soup to a boil. Reduce the heat to a low simmer, cover,
1 tablespoon (6 g) coriander
and cook for 20 to 25 minutes or until all vegetables are
very tender.
¼ teaspoon cayenne
Remove from the heat and purée the soup with an
1 red bell pepper, seeded and diced
immersion blender until very smooth.
1½ pounds (710 g) butternut squash, peeled, seeded
Return the soup to the burner and heat on low for 5
 and cubed (about 1 large squash)
minutes. Remove from the heat and stir in the lime and
4 cups (950 ml) vegetable broth
cilantro.
1 can (13.5 ounces or 384 g) coconut milk*
Juice of 1 lime
Yield: about 8 cups (1.9 L)
1 bunch fresh cilantro, chopped
Per Serving: 338 Calories; 19g Fat (47% calories from
fat); 7g Protein; 41g Carbohydrate; 6.2g Dietary Fiber;
* You can customize this soup for fat and protein content, if desired.
1.7mg Cholesterol; 1493mg Sodium
Use full-fat coconut milk for the richest soup. If you prefer lower fat
and higher protein, use low-fat coconut milk and add one 12.3-ounce
(340-g) block of firm silken tofu: Drain the tofu and purée in a blender
until smooth and creamy. Add to the puréed soup and cook for 10
minutes more before adding the lime and cilantro.
FROM CHEF JEANNETTE:
To save time, you can purchase butternut squash
prepeeled and even precut.
181

LOW IN
SUGAR
IMMUNE BOON KUNG PAO CHICKEN SOUP
From Dr. Jonny: If you’ve ever ordered kung pao chicken from the average Chinese takeout, I have some bad news for you. It’s one of the highest-calorie take-out dishes around—with the average serving weighing in at more than 1,000 calories without the rice, noodles, or side dishes—and the ingredients are, shall we say, not designed to extend your life. Cheap oils, factory-farmed chicken, a ton of sugar in the sauce. As my grandmother used to say, “Don’t ask!” Grandma also touted chicken soup for every ailment, and recent research indicates that she was right! Here’s a way to get your kung pao fix in a spicy chicken soup that will warm you right up. Garlic boosts immunity, as do the sulfur compounds in onions, the vitamin A in carrots, and of course the myriad nutrients in the broccoli, especially cancer-fighting indoles. Together these make this satisfying Asian soup a boon for your immune system.
2 boneless, skinless chicken breasts, sliced (about ½
In a large soup pot, heat the oil over medium. Stirring
 inch, or 1 cm, wide x 2 inches, or 5 cm, long)
continuously to prevent sticking, add the garlic and
sauté 1 minute. Add the bell pepper and sauté 1 minute.
2 tablespoons (28 ml) dry sherry or sake, plus
 2 tablespoons (28 ml) dry sherry or mirin
Add the broccoli and sauté 1 minute.*** Add the carrots
2 tablespoons (28 ml) plus 1 teaspoon tamari, divided
and sauté 1 minute. Add the ginger, scallions, and chiles
and sauté 1 minute. Pour the broth over all and stir in
2 tablespoons (28 ml) peanut oil
the remaining tamari and sherry, 1 tablespoon (15 ml)
3 cloves garlic, minced
vinegar, and the Sucanat. Increase the heat and bring
1 red bell pepper, seeded and chopped
to a simmer. Lower the heat and simmer, covered, for
2½ cups (178 g) small broccoli florets (¾ inch, or 2 cm;
about 10 minutes. Drain the chicken and add to the
 about 2 crowns)
soup, continuing to simmer for about 5 minutes or until
the chicken is almost cooked. Stir in the bok choy and
½ cup (65 g) julienne-cut carrots (or thick-grated)
simmer for about 3 more minutes or until wilted and
1 tablespoon (6 g) minced ginger
chicken is cooked through (no pink but still juicy). Stir in
½ cup (50 g) sliced scallions
the second tablespoon (15 ml) of vinegar and serve with
3 or 4 whole dried red chiles, or to taste*
peanuts sprinkled on top.
4 cups (950 ml) chicken broth
2 tablespoons (28 ml) unseasoned rice vinegar
Yield: about 6 servings
 (or white wine vinegar), divided
Per Serving: 305 Calories; 13g Fat (39.7% calories from
2 teaspoons Sucanat
fat); 27g Protein; 16g Carbohydrate; 3g Dietary Fiber;
4 heads baby bok choy, coarsely chopped**
45mg Cholesterol; 829mg Sodium
½ cup (75 g) roasted peanuts, crushed
* Substitute ½ to ¾ teaspoon red pepper flakes or to taste.
Place the chicken breasts in a shallow glass container or
** Substitute chopped mature bok choy. The greens will cook very quickly, a zip-closure plastic storage bag.
but the white ribs will need a full 3 to 4 minutes in the soup to soften.
In a small bowl, whisk together the 2 tablespoons (28 ml)
*** The broccoli cooks for so long that it becomes a little grayish in color.
sherry or sake and 1 teaspoon tamari and pour over the
The flavor is great, but if you’d like a prettier visual presentation and
sliced chicken, mixing to coat. Marinate the chicken for
crispier broccoli, make your florets a little larger, remove the broccoli
after stir-frying, and set aside. Then just add it to the soup a minute or about 20 minutes.
so before adding the bok choy.
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 183

STRESS
BUSTER
FEEL-GOOD CHINESE MUSHROOM STEW
From Dr. Jonny: Medicinal mushrooms have been used in folk medicine for thousands of years, and the ability of some mushrooms to inhibit tumor growth and enhance aspects of the immune system have been a subject of research for approximately 50 years. Chef Jeannette used an interesting trilogy of mushrooms for this light and healing stew, all of which have individual selling points. Flavor-rich black mushrooms contain polysaccharides, which are thought to boost the immune system. Shitake mushrooms are a great source of beta glucans, which elicit a strong immune response from cells, including T-cells, says Robert Rountree, M.D., author of Immunotics. “No one knows precisely why immune cells respond to beta glucans, but some scientists think that beta glucans ‘trick’ immune cells into thinking they are under attack.” The third mushroom—the regular, plain-old button oyster mushroom known as cremini—is a decent source of zinc, one of the most important nutrients for the immune system.
1 ounce (28 g) dried black mushrooms
heat. Lower the heat and simmer, covered, for about 25
2 cups (475 ml) water
minutes until all mushrooms are tender, adding more
broth if level gets too low.
2 cups (475 ml) vegetable broth, plus more if necessary
Toward the end of cook time, prepare the bean threads
½ cup (120 ml) rice wine (or sake or dry sherry)
according to the package directions, usually soaking in
1½ (25 ml) tablespoons tamari
boiling water for 5 minutes, then draining and rinsing.
2 star anise pods
Stir in wakame and prepared bean threads.
1 cup (70 g) sliced fresh oyster mushrooms
Immediately mix the mirin, water, and kudzu in a small cup
1 cup (70 g) sliced and stemmed fresh shitake
until kudzu is dissolved, stir into the stew, and simmer for
 mushrooms
a minute or two until slightly thickened. Remove the star
½ cup (58 g) shredded daikon radish, optional
anise, stir in the rice vinegar, and serve.
¾ cup (120 g) sliced green onions
2 tablespoons (20 g) shredded wakame
Yield: 4-6 servings
4 ounces (115 g) clear bean threads (also called
 cellophane or glass noodles)
Per Serving: 223 Calories; 2g Fat (8.7% calories from
fat); 8g Protein; 41g Carbohydrate; 5g Dietary Fiber; 1mg
1 tablespoon (15 ml) mirin
Cholesterol; 1222mg Sodium
1 tablespoon (15 ml) water
1 tablespoon (8 g) kudzu
1 tablespoon (15 ml) unseasoned rice vinegar
FROM CHEF JEANNETTE:
Soak the black mushrooms in 2 cups (475 ml) of hot
For a deeper flavor, use oyster sauce in place of
water for 20 to 30 minutes or until plump and tender.
the wine, 1–2 tablespoons (15–30 ml) or to taste.
Remove stems and slice the mushrooms, reserving the
You need the dried mushrooms to help make the
soak water. Carefully pour the soak water into a large
broth, but you can use any combination of fresh
soup pot, leaving any sandy sediment behind. Add the
mushrooms you like for this soup, including all
sliced black mushrooms, vegetable broth, rice wine,
one type.
star anise, oyster mushrooms, shitake mushrooms, and
daikon, if using. Mix gently and bring to a boil over high
185

PACKED WITH
ANTIOXIDANTS
POWERHOUSE PORTOBELLOS WITH MANCHEGO CHEESE
OVER WILTED SPINACH
From Dr. Jonny: Mushrooms have long been known to enhance the immune system. Though the most famous of the “immunity mushrooms” are reishi, shiitake, and maitake, the fact is that mushrooms of all shapes and size—including the delicious portobello—are great for the immune system. Portobellos are surprisingly high in fiber and protein and loaded with immune-boosting niacin. They’re basically white button mushrooms on steroids and they teem with antioxidants and polysaccharides, nutrients that seem to have anticancer properties. With even more nutrients from the spinach and tomatoes, this recipe offers a great combination of immune boosters.
¾ cup (175 ml) white wine
Once marinated, grill the mushrooms for 10 to 12
3 tablespoons (45 ml) white wine vinegar
minutes until tender, turning once or twice for even
cooking; or place the mushrooms on an ungreased
1½ tablespoons (25 ml) olive oil
broiler pan 6 inches (15 cm) below the heating element
4 cloves garlic, minced
and cook for 2 to 3 minutes per side, watching carefully
1 teaspoon dried thyme
to prevent burning.
4 large portobello caps, cleaned and stemmed*
Sprinkle cheese evenly over gill side of mushrooms and
¹⁄³ cup (40 g) grated Manchego cheese
return to grill or broiler for 30 to 60 seconds or until
cheese is melted.
In a small bowl, whisk together the wine, vinegar,
(continued on next page)
olive oil, garlic, and thyme. Place the mushroom caps
upside down in an 8 x 8-inch (20 x 20-cm) baking dish
or an 8-inch (20-cm) cake pan and carefully pour the
marinade over them to coat. Let the mushrooms
marinate for 20 minutes.
While the mushrooms are marinating, prepare the
spinach and dressing.
FROM CHEF JEANNETTE:
Preheat the grill to medium or broiler to high if cooking
Manchego cheese is a creamy sheep’s cheese—the
indoors.
molecules are smaller than those in cow cheese,
and many people digest it better. It’s made from
pasteurized milk and has a rich, creamy texture with
* To clean a portobello mushroom, gently wipe any dirt away with a soft
cloth or brush. Do not rinse in water, as water makes mushrooms a
a flavor somewhat similar to feta. There are three
little slimy. To remove any remaining stem, you can slice it cleanly off
types: fresco (fresh), curado (about 3 months old),
at the base with a sharp knife or grasp the stem at its base with your
fingers and twist the cap with your other hand until it separates.
and viejo (aged more than 3 months). You can find it
in most large grocery stores.
187
WILTED SPINACH WITH WARM TOMATO VINAIGRETTE:
Arrange the spinach into a bed in a large salad bowl.
6 cups (180 g) baby spinach, washed and trimmed
In a large saucepan heat the oil over medium. Add the
shallots and sauté for 3 minutes. Add the garlic and
2 tablespoons (28 ml) olive oil
sauté for 1 minute. Add 1 cup (150 g) of the tomatoes
2 shallots, minced
and the wine, Sucanat, salt, and pepper, and increase
1 clove garlic, minced
heat, if necessary, to bring to a low simmer.
2 cups (300 g) cherry tomatoes, halved, divided
Simmer for 10 minutes or until most of the wine is
1 cup (235 ml) dry white wine
cooked off and the tomatoes have mostly broken down.
Pinch Sucanat
Stir in the remaining tomatoes and the vinegar, tossing
½ teaspoon salt
to combine, and heat for 1 to 2 minutes until warmed
½ teaspoon cracked black pepper
throughout. Cover to keep warm until portobellos are
ready.
2 tablespoons (28 ml) high-quality white wine vinegar
Spoon warm vinaigrette over the spinach to wilt and
place the cooked mushrooms in the spinach.
Serve immediately.
Yield: 4 servings
Per Serving (excluding unknown items): 296 Calories;
17g Fat (60.6% calories from fat); 8g Protein; 16g
Carbohydrate; 4g Dietary Fiber; 11mg Cholesterol;
321mg Sodium. Exchanges: 0 Grain(Starch);
3 Vegetable; 2½ Fat; 0 Other Carbohydrates
188 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
ZINC-C FEST: SAVORY SUCCOTASH WITH GROUND BEEF
From Dr. Jonny: When it comes to building immunity, most people think of vitamin C. What we often forget is that the real engine of the immune system is zinc. And the best source of zinc is beef (as well as certain seafood). This savory dish is loaded with zinc from the (hopefully grass-fed) beef, as well as being loaded with our old standby, vitamin C courtesy of the lima beans, spinach, and corn. Speaking of lima beans, they have one of the greatest all-around nutritional résumés on the planet—9 grams of fiber, 12 grams of protein, and even some vitamin A, a great immune system booster. You’ll also get beta-carotene—a vitamin-A precursor—from the carrots, bell peppers, and parsley. Vitamin A helps regulate the immune system and also helps lymphocytes, a type of white blood cell, fight infections more effectively. Succotash is often a simple side dish, but this hearty version makes a “meaty” one-pot meal!
1 cup (250 g) dried baby lima beans, soaked*
Drain and rinse the soaked beans and cover generously
with water in a soup pot. Add the bay leaf and thyme
1 bay leaf
and bring to a boil over high heat. Reduce the heat and
½ teaspoon dried thyme
simmer, covered, for 30 to 45 minutes until beans are
1¾ teaspoon salt, divided
just tender. Add ¾ teaspoon salt for the last 5 minutes
1 tablespoon (15 ml) plus 2 teaspoons (10 ml)
of cooking time. Drain, discard the bay leaf, and set
 olive oil, divided
aside.
3 shallots, diced
Heat 2 teaspoons of oil in a large skillet over medium
2 cloves garlic, minced
heat. Add the shallots and sauté for 2 to 4 minutes until
translucent. Add the garlic and sauté 1 minute. Add the
1 pound (455 g) leanest ground beef (96 percent)
ground beef, ½ teaspoon salt, and pepper and cook,
½ teaspoon cracked black pepper
stirring occasionally, until browned completely, about 8
1 tablespoon (15 ml) olive oil
to 10 minutes. Drain and set aside.
1 red bell pepper, diced fine
While the beef is browning, heat remaining tablespoon
¾ cup (83 g) finely grated carrots
(15 ml) olive oil in a soup pot or Dutch oven over medium
1 can (14.5 ounces or 413 g) diced tomatoes, undrained
heat. Add the bell pepper and sauté for 5 minutes. Add
the carrots and sauté for 2 to 3 minutes. Stir in the lima
1 ½ cups (195 g) frozen corn, thawed
beans, browned beef, tomatoes, corn, and remaining ½
2 packed cups (60 g) baby spinach
teaspoon salt, stirring gently to combine. Simmer for 5
¼ cup (15 g) parsley, chopped
to 7 minutes until the veggies are tender and everything
¾ teaspoon lemon zest
is heated through, adding a little vegetable broth if too
1 or 2 squeezes fresh lime juice, optional
dry. Stir in the spinach and cook for 1 minute or until
lightly wilted. Stir in the parsley, zest, and lime juice, if
using, just before serving.
* To save time, you can also use thawed frozen lima beans instead of
cooking dried beans from scratch. Because most vegetables are
flash-frozen very soon after being picked, they retain a high nutrient
Yield: 4 to 6 servings
content, nearly as high as fresh versions, and significantly more than
canned or jarred versions.
Per Serving: 441 Calories; 20g Fat (39.7% calories from
fat); 26g Protein; 42g Carbohydrate; 11g Dietary Fiber;
52mg Cholesterol; 702mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 189

LOW IN
SUGAR
LEAN AND MEAN BEEF AND VEGGIE STIR-FRY
From Dr. Jonny: Vitamins, minerals, antioxidants, phytochemicals, proteins—they all contribute to the efficient machinery we call the immune system, and this recipe delivers a high-octane tankful of them.
Protein from the steak balances nicely with the alkalizing vegetables. The vegetables, in turn, are loaded with an array of vitamins and minerals that power the immune system engine in more ways than we can count. And the steak is a great source of iron and B , both of which are needed to make you feel your best!
12
STEAK MARINADE
Pour juice and tamari into a gallon-size zip-closure
Juice of 1 orange
bag, add garlic, and mix with your hands. Add steak
strips and move around to coat with the marinade.
2 tablespoons (28 ml) tamari
Refrigerate for 15 minutes to overnight. Drain
1 clove garlic, minced
marinade and set beef aside.
1 pound (455 g) boneless top sirloin or flank steak, fat
To make the sauce: In a small bowl, whisk together the
 trimmed and cut into ¼ inch (0.5 cm)-thick slices, 2 to
vegetable broth, oyster sauce, sherry, tamari, honey,
 3 inches (5 to 7.5 cm) long
sesame oil, and zest, and set aside.
SAUCE
Place the dry kudzu into a small cup and set aside.
¹⁄
For stir-fry: In a large skillet, heat 1 teaspoon of the oil
³ cup (80 ml) chicken or vegetable broth
over medium-high heat for 1 minute. Add steak strips
3 tablespoons (45 ml) oyster sauce
and sauté, turning frequently, for 3 to 5 minutes or until
1 tablespoon (15 ml) sherry (or sake, if you have it)
cooked to desired doneness. Remove steak with tongs
1 teaspoon tamari
and set aside. Add remaining teaspoon of oil to pan
2 teaspoons (14 g) honey
and add broccoli and bell pepper, sautéing for about 2
1 teaspoon toasted sesame oil
minutes. Add peas and sauté for 2 to 3 more minutes
or until vegetables are cooked to desired doneness.
1 teaspoon orange zest
Remove veggies from pan and set aside with steak.
1 teaspoon kudzu
Pour a few drops of oil into the pan and add garlic,
2 teaspoons broth or water
ginger, and scallions, and sauté for 1 minute. Pour sauce
into pan—it will come to a quick simmer. Immediately
STIR-FRY
add 2 teaspoons broth to kudzu in cup and mix to
2 teaspoons high-heat (refined) sesame or peanut oil,
dissolve. Pour kudzu mixture into sauce and stir for
 divided, plus a few extra drops
about 20 seconds or until slightly thickened. Add meat
2 cups (142 g) bite-size broccoli florets
and veggies back to the pan and stir to coat with sauce
1 large red or yellow bell pepper, seeded and julienned
and rewarm, about 1 minute.
1 cup (75 g) snow or sugar snap peas, trimmed, strings
Sprinkle with sesame seeds before serving.
 removed
5 cloves garlic, minced
Yield: 4 servings
2 tablespoons (12 g) minced ginger
Per Serving: 358 Calories; 20g Fat (51.4% calories from
¹⁄³ cup (33 g) sliced scallions
fat); 25g Protein; 19g Carbohydrate; 4g Dietary Fiber;
2 tablespoons (16 g) toasted sesame seeds, optional
71mg Cholesterol; 353mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 191
LOW IN
SUGAR
STRENGTHENING SHRIMP, SOBA NOODLE,
AND ROASTED SHIITAKE SALAD
From Dr. Jonny: When holistic health practitioners think “food for immunity,” they almost always think of mushrooms. Mushrooms are a great source of beta-glucans, special sugar molecules that elicit a strong immune response. Keith Martin, Ph.D., of Arizona State University calls mushrooms “powerhouses for boosting the immune system.” Robert Rountree, M.D., author of Immunotics, says shiitakes work best for people at high risk for colds and the flu. They also taste terrific. Mixed with fortifying protein from the shrimp, this light meal is absolutely perfect for lunch or a hot evening. If you haven’t tried roasted shiitake mushrooms, you’re in for a treat. They are rich and earthy with a nice smoky quality.
ROASTED SHIITAKES
2 tablespoons (40 g) honey
1 tablespoon (15 ml) olive oil
¼ cup (4 g) fresh cilantro
1 tablespoon (15 ml) tamari
Juice of 1 lime
½ pound (225 g) shiitake mushrooms, stems removed
2 tablespoons (28 ml) tamari
 and caps thinly sliced (about ¹⁄³ inch or 0.7 cm)
½ teaspoon sambal oelek, or to taste
SOBA NOODLES
SALAD BASE
½ pound (225 g) dried soba noodles (Japanese
1 cup (110 g) grated carrots
 buckwheat noodles)
1 red bell pepper, seeded and diced fine
1 English cucumber, diced or julienned
Dressing
½ cup (8 g) cilantro, chopped
½ cup (130 g) smooth natural peanut butter
½ cup (20 g) fresh Thai basil, julienned (or regular basil
 (unsweetened)
 if you can’t find Thai)
²⁄³ cup (160 ml) light coconut milk
2 cups (140 g) shredded Napa cabbage, optional
2 cloves garlic, minced
12 large peeled, deveined, cooked shrimp
1 tablespoon (6 g) minced ginger
192 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Preheat the oven to 375°F (190°C, or gas mark 5).
For roasted shiitakes: In a large bowl, whisk together
the olive oil and tamari. Add sliced shiitakes and toss
together to coat. Spread the shiitakes out in a single
layer on a parchment-lined baking sheet and roast
for about 35 minutes, turning at 15 minutes, until the
mushrooms have browned and are starting to crisp
but are not scorched.
For soba noodles: While shiitakes are cooking, boil
the soba noodles in a large pot of salted water for 8
minutes or until al dente. Drain and immediately rinse
FROM CHEF JEANNETTE:
with very cold water or immerse in an ice water bath.
This shiitake presentation comes from Myra
When cool, drain well and set aside.
Kornfield’s genius concept (www.myrakornfield.com).

For the dressing: Add the peanut butter, coconut milk,
I like to double the recipe and keep leftovers in the
garlic, ginger, honey, cilantro, lime, tamari, and sambal
fridge to add to later salads or sandwiches or to
oelek to a food processor and blend until smooth,
top a cup of miso or winter squash soup. This whole
scraping down the sides as necessary.
recipe is, in fact, an homage to her fabulous “spring
roll salad,” longevity-style! Within this recipe, as with
To make the salad: In a large bowl, gently toss together
many Asian dishes, all the major flavor receptors are
the carrots, bell pepper, cucumber, cilantro, basil, and
tweaked: salt, sour, sweet, bitter, and even pungent,
cabbage. Stir in the noodles and shrimp and dress
generating a deep level of satisfaction that can make
to taste, gently mixing to coat. Top with shiitakes
it easier to feel satisfied with less—a long-life bonus.
and serve.
Sambal oelek is a very spicy chile paste that origin-
ated in Indonesia. Some natural and Asian markets
Yield: 6 servings
will carry it, and you can often find it in the “ethnic”
Per Serving: 483 Calories; 16g Fat (26.7% calories from
or gourmet sections of large grocery stores. If
fat); 19g Protein; 79g Carbohydrate; 9g Dietary Fiber;
you can’t find it, you can substitute ½ teaspoon of
18mg Cholesterol; 569mg Sodium
cayenne pepper.
To cook shrimp, use one of these healthy cooking
methods: grill raw shrimp over medium heat on a
skewer (1 to 2 minutes per side); stir-fry them over
medium-high heat in a small amount of sesame
oil (about 3 minutes); or poach them in simmering
lemon water for 3 to 4 minutes. You can also use
precooked frozen shrimp: Just thaw under cold
water. This salad works with the shrimp at both
hot and cold temperatures, cook’s choice.
193
PACKED WITH
ANTIOXIDANTS
POTENT POLENTA PIE WITH SUN-DRIED TOMATO PESTO
AND GRILLED SUMMER VEGGIES
From Dr. Jonny: Mashed potatoes are not on anyone’s list as a longevity food, no matter how hard you squint. So what to do when you want a little starch? Try this great longevity substitution: cornmeal polenta, a great alternative to any of the usual, life-shortening empty calories from rolls, white rice, or mashed potatoes. Sun-dried tomato pesto adds a healthy dose of antioxidants to fight aging cell damage, while raw garlic and calcium-rich Parmesan cheese give your immune system a nice boost. Did I mention it tastes better than potatoes, too?
POLENTA
Coat a 9-inch (23-cm) deep-dish pie plate with olive oil
Olive oil cooking spray
spray. Set aside.
1½ tablespoons (25 ml) olive oil
In a large saucepan heat the oil over medium. Add
the onion and sauté for 5 minutes. Add the garlic and
1 small red onion, diced fine
sauté for 1 minute. Add the water, increase heat, and
2 cloves garlic, minced
bring to a boil. Once the water is boiling, reduce the
3 cups (710 ml) water or vegetable broth
heat to medium, add salt, and very gradually stir in
1 teaspoon salt
the cornmeal, whisking constantly to prevent lumps
1 cup (140 g) cornmeal
until the mixture starts to thicken.* Cook, whisking
frequently, until very thick, 10 to 12 minutes, adjusting
heat up or down as necessary to maintain a low simmer.
Remove from the heat and pour evenly into prepared
plate. Put aside to set and prepare the pesto.
FROM CHEF JEANNETTE:
Corn, from which polenta is derived, is a rich source
of B vitamins, especially thiamin, pantothenic acid,
* If the mixture forms stubborn lumps, remove the pan briefly from the
heat and zap the mixture with an immersion blender to break up lumps
and folate.
and create a smooth consistency.
This recipe has three components, so it’s not a
super-quick one. To shorten prep time, use prepared
polenta or prepared pesto, but take the time to grill
the veggies for that fabulous summer barbecue
flavor. If corn is in season, try stirring a few cobs’
worth of grilled corn kernels (cut them off first!)
into the polenta just before pouring into the pie
plate to set.
This works as a great side dish to grilled fish or
chicken or can serve as a summer entrée with a
generous green salad.
194 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
SUN-DRIED TOMATO PESTO
GRILLED SUMMER VEGGIES
½ cup (55 g) julienne-cut, oil-packed sun-dried
1 small zucchini
 tomatoes, drained
1 small yellow summer squash
3 tablespoons (45 ml) olive oil, plus extra if needed
1 red bell pepper, seeded
1 tablespoon (15 ml) balsamic vinegar
1 tablespoon (15 ml) olive oil
1 clove crushed garlic
½ teaspoon salt
2 tablespoons (18 g) toasted pine nuts
½ teaspoon black pepper
¼ cup (10 g) basil leaves
¹⁄³ cup (33 g) fresh-grated Parmesan cheese, divided
Preheat grill to medium.
¼ teaspoon salt
Slice unpeeled zucchini and squash lengthwise into thin
¼ teaspoon black pepper
slices (about ¼ inch, or 0.5 cm, thick). Slice bell pepper
into thin rings or strips.
In the food processor, pulse together tomatoes, olive
In a large bowl toss veggies with oil, salt, and black
oil, vinegar, garlic, pine nuts, basil, ¼ cup (25 g) of
pepper to coat.
the Parmesan, salt, and black pepper until smooth,
scraping down the sides as necessary. Drizzle extra oil
Grill veggies for 3 to 4 minutes per side or until soft and
a teaspoon at a time if mixture is too dry. Set aside and
lightly browned (squash).
grill squash.
Assemble the pie: Spread the pesto evenly over the
prepared polenta and arrange the vegetables on the
pesto. Sprinkle the remaining cheese over all, cut into
wedges, and serve.**
Yield: 4 to 8 slices
Per Serving: 213 Calories; 13g Fat (54.2% calories from
fat); 5g Protein; 20g Carbohydrate; 3g Dietary Fiber;
3mg Cholesterol; 567mg Sodium
** Pie is great served just warm, but if you prefer it hot, pop assembled pie into a 375°F (190°C, or gas mark 5) oven for 10 minutes.
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 195
LOW IN
SUGAR
SHAKE OFF THE CHILLS WITH TOFU-CREMINI CHILI
From Dr. Jonny: It’s hard to think of a more perfect combination of ingredients for the immune system than this new spin on chili, which is perfect for warming you up on a cold winter day. Mushrooms give the immune system a nice big boost when it comes to attacking foreign invaders. And interestingly enough, the plain old garden-variety white button mushrooms known as cremini have stronger immune-boosting effects than their more exotic and pricey cousins. Mushrooms, fresh vitamin-rich vegetables, and lean protein—what could be better for keeping you healthy?
2 tablespoons (28 ml) olive oil
2 cans (15 ounces, or 425 g, each) white kidney beans
 (or red or pink), drained
1 large yellow onion, diced
1 teaspoon ground cumin
1½ cups (105 g) cremini mushrooms, stems trimmed
 and sliced
1 teaspoon dried oregano
6 cloves garlic, minced
2 tablespoons (15 g) chili powder, or to taste
1 red bell pepper, seeded and diced
½ teaspoon salt
1 yellow squash, diced
Cracked black pepper, to taste
½ cup (55 g) grated carrot
½ teaspoon chipotle pepper (or cayenne), or to taste
½ cup (120 ml) dry red wine
½ cup (8 g) chopped fresh cilantro
2 cups (475 ml) vegetable or chicken broth
2 cans (14.5 ounces, or 413 g, each) fire-roasted diced
In a large sauté pan or Dutch oven, heat the oil over
 tomatoes, undrained
medium heat. Add the onion and sauté 3 minutes. Add
creminis and sauté 4 minutes. Add the garlic and sauté
3 tablespoons (48 g) tomato paste
1 minute. Add the bell pepper, squash, carrot, and red
1 pound (455 g) extra-firm tofu, drained well, diced
wine and simmer, stirring gently, for about 4 minutes.
Add the broth, tomatoes, tomato paste, tofu, beans,
cumin, oregano, chili powder, salt, and peppers and stir
gently to combine. Bring to a low simmer and cook,
uncovered, for about 30 minutes or until all veggies are
FROM CHEF JEANNETTE:
soft. Stir in the cilantro just before serving.
If you’d prefer to use lean meat rather than tofu,
brown a pound of lean ground turkey with the onion
Yield: about 6 servings
instead—just don’t forget to drain any extra liquid
fats after cooking to keep your chili healthy. For
Per Serving: 367 Calories; 10g Fat (25.6% calories from
extra heartiness—and fiber—throw in a half cup
fat); 18g Protein; 50g Carbohydrate; 16g Dietary Fiber;
of rinsed quinoa when you add the broth. Squeeze
1mg Cholesterol; 1321mg Sodium
a little fresh lime juice into the chili just before
serving for a bright finishing note.
196 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

SIDE DISHES
Grandma’s Good-for-You Sauerkraut
Beta-Carotene Apple–Winter Squash Bake
Feisty Fungi: Green Beans with Sautéed Cremini Mushrooms
Ayurvedic Asparagus and Tomatoes
197
PACKED WITH
ANTIOXIDANTS
GRANDMA’S GOOD-FOR-YOU SAUERKRAUT
From Dr. Jonny: So before we talk about sauerkraut, let me first tell you about cabbage and how we found out that it was so amazingly good for you. It all started when researchers noticed that women in Poland hardly ever got breast cancer. But when they moved to the United States, they suddenly started getting breast cancer at about the same frequency as their American counterparts. After digging around a bit, researchers found that the likely explanation was the amount of cabbage Polish (and eastern European) women ate when in their native lands. Further exploration revealed compounds in cabbage—in fact, in the entire brassica vegetable family—called indoles, which are potent modifiers of hormones that could be carcinogenic. So we know cabbage is a great food, and what happens when you take that great food and make it even better by naturally fermenting it? You get . . . (drum roll, please) . . . sauerkraut. Which is cabbage plus the wonderful probiotics (healthy bacteria) that result from the natural fermenting process.
Specifically bacteria of the Lactobacillus genus help improve immune function, not to mention digestion and the absorption and assimilation of nutrients. The key, of course, is natural fermentation, which is very doable when you follow the directions below. The result is a fresh, delicious kraut for immune health.
BRINING WATER*
Boil water for 20 seconds, remove from heat, and stir
in salt to dissolve. Set aside or refrigerate to cool
3 cups (710 ml) water
completely.
1 tablespoon (19 g) kosher salt
Sterilize a large mixing bowl (glass or enamel; avoid
aluminum or other metals), fermenting crock and lid (or
SAUERKRAUT
large glass/enamel bowl and fitted plate), and an 8- to
1 large green or white cabbage, outermost leaves
10-pound (3.5- to 4.5-kg) rock in the dishwasher.**
 removed, cored and quartered (about 3 pounds
Wash your hands thoroughly before handling sterilized
 [1¼ kg] with core, to total 2½ pounds [1 kg]
items and proceeding with recipe.
 shredded)
2 tablespoons (38 g) kosher salt
2 teaspoons (4.2 g) caraway seeds, optional
* If you’d like to use bagged brining water as opposed to sterile
weights, prepare more at the same ratio (3 cups, or 710 ml, water
to 1 tablespoon, or 19 g, kosher salt).
** To make your own fermented vegetables, which we highly recommend
as a longevity and general nutritional health practice, invest in a
stoneware crock that’s made for the purpose. They are usually
cylindrical and taller than they are wide. They are relatively inexpensive, and you can find them at hardware stores or any shop that carries
FROM CHEF JEANNETTE:
canning and pickling supplies. If you just want to try it once, use a glass or ceramic bowl, but you’ll need a plate that fits very snugly just inside If you have a large crock or wish to make more at
the bowl’s edges and a towel to cover it to keep it from light exposure.
one time, just maintain the ratio of 2 ½ pounds
(1 kg) shredded cabbage to 2 tablespoons (38 g)
kosher salt.
198 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Slice the cabbage quarters finely, widthwise, to get
Use plastic wrap to seal the entire top and cover with a
thin strips, approximately ¼ inch (0.5 cm) wide by 2 to 3
heavy dish or hand towel.
inches (5 to 7.5 cm) long. You should end up with about
Allow the mixture to sit, undisturbed, in an area out of
7 cups (420 g). (You can use the slicing attachment on
direct sunlight that ranges from 65°F to 70°F (18°C to
your food processor to speed this process, but make
21°C; no warmer or your kraut may spoil) for 2 weeks.
sure the strips are no thicker than ¼ inch [0.5 cm] and
Check at 10 days (if you like it less tart) or 2 weeks for
your processor bowls and blades have been sterilized in
flavor strength (use a sterile set of nonreactive tongs
the dishwasher.)
to extract enough to taste). If you want it stronger,
Combine the cabbage and salt in a sterilized bowl and
carefully replace all coverings for another week or so
mix well until the cabbage is thoroughly coated and
(warmer temps generate faster fermentation, while
juice begins to form. Mix in the caraway seeds, if using,
cooler temps generate slower).
and pack the cabbage and all juices into the sterilized
Once your kraut reaches desired strength, store
crock or bowl. Pour enough cooled brining water into
covered but unweighted in its brine in the fridge. Serve
the crock to cover the cabbage completely by ½ inch
cold or at room temperature.
(1 cm). (If your cabbage is super-fresh, it may generate
enough juice on its own from the salting to do this.)
Cover snugly and weight the cover: Use a sterile lid or
Yield: about 6 cups (825 g) sauerkraut
plate that fits just inside the edges of your container
and top with your sterile weight. If you can’t find a heavy
Per Serving: 6 Calories; trace Fat (17.8% calories from
rock or other weight, you can fill a new (clean) gallon-
fat); trace Protein; 1g Carbohydrate; 1g Dietary Fiber;
size zip-closure bag ¾ full with cooled brining water.
0mg Cholesterol; 2384mg Sodium
Tightly seal another bag around the first to prevent
leakage (using brine ensures that if it does leak, it won’t
ruin your salt ratio). Using a “water bag” will also help
seal the edges of your crock to keep it airtight.
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 199

STRESS
BUSTER
BETA-CAROTENE APPLE–WINTER SQUASH BAKE
From Dr. Jonny: “Take two portions and call me in the morning!” This delicious recipe is bound to turbocharge your immune system; the beta-carotene and vitamin A in the squash are natural immunity boosters. And apples are one of the best sources of the anti-inflammatory flavonoid quercetin. Fragrant and sweet, this dish works equally well as a side dish or a snack. Try it for breakfast on a cold morning!
Cooking oil spray
Preheat the oven to 350°F (180°C, or gas mark 4). Coat
1½ pounds (710 g) winter squash*
a 9 x 13-inch (23 x 33-cm) baking dish with cooking oil
spray. Set aside.
½ teaspoon ground cinnamon
Peel, seed, and quarter the squash (if using butternut,
½ cup (120 ml) apple cider
1½ pounds (710 g) is about 2 small squash). Slice width-
½ cup (120 ml) orange juice
wise into thin pieces, about ¼ inch (0.5 cm).
1 tablespoon (15 ml) almond oil
In a large bowl, whisk together the cinnamon, cider,
1 tablespoon (20 g) maple syrup
orange juice, oil, and syrup. Add the squash and apple
3 green apples, unpeeled, cored, and sliced thick
slices and stir gently to coat. Pour the mixture into the
¼ cup (28 g) sliced almonds or pepitas (roasted
prepared baking dish and cover tightly with aluminum
 pumpkin seeds, 35 g)
foil. Bake for about 45 minutes or until the squash is
fork-soft. Sprinkle the nuts over the top and serve.
* Butternut squash works well.
Yield: about 6 servings
Per Serving: 161 Calories; 5g Fat (27.4% calories from
fat); 3g Protein; 29g Carbohydrate; 4g Dietary Fiber;
0mg Cholesterol; 6mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 201
LOW IN
SUGAR
FEISTY FUNGI: GREEN BEANS
WITH SAUTÉED CREMINI MUSHROOMS
From Dr. Jonny: Our friend, recipe designer Heather Short, contributed this fabulous mushroom-rich recipe, which features one of the best foods I know for the immune system—organic coconut oil. I live on this stuff and use it to stir-fry veggies and scramble eggs. Coconut oil is rich in lauric acid and caprylic acid, fatty acids that have known antimicrobial activity. Mushrooms are one of the best immune-system-boosting foods on the planet. Even though they’re often overshadowed by their more exotic relatives, shiitake and reishi, creminis (ordinary button mushrooms) are also nutritious and much easier to find. The green beans contribute vitamins C and A, both great for immunity. This dish is easy to make even for a bachelor like me. A great side dish!
4 cups (400 g) green beans, washed, trimmed, and cut
Fill a large mixing bowl to the halfway mark with ice and
 into 2-inch (5-cm) pieces
water. Set aside.
2 tablespoons (28 ml) organic coconut oil (such as
Bring a large pot of salted water to a boil over high heat.
 Barlean’s)
Add the green beans and boil for 2 minutes until they are
1 package (8 ounces, or 225 g) cremini mushrooms,
a bright green color. Quickly drain them and plunge them
 cleaned and sliced
into the prepared ice water to stop the cooking. Once
they are cool (about 2 minutes), drain and set aside.
Salt and cracked black pepper, to taste
½ cup (70 g) toasted pepitas (pumpkin seeds)
In a large sauté pan over medium heat, melt the coconut
oil. Add sliced creminis to the hot oil, sprinkle with salt
and pepper, and sauté, turning occasionally, for about 5
minutes.* Add the green beans, mix gently, and sauté for
about 3 minutes more. Top with pepitas and serve.
FROM CHEF JEANNETTE:
Yield: 4 servings
For variety, you may also substitute blanched
Per Serving: 173 Calories; 10g Fat (48.2% calories from
broccoli florets or thin zucchini rounds for the
fat); 6g Protein; 18g Carbohydrate; 5g Dietary Fiber; 0mg
green beans in this recipe. Try the broccoli version
Cholesterol; 12mg Sodium
with toasted almond slices and the zucchini with
toasted pecan pieces. If you have some on hand, you
can also try adding a couple of tablespoons of port
* As Julia Child tells us, the secret to getting mushrooms to brown
properly is not to crowd them in the pan!
to the mix when you add the green beans for a more
robust flavor.
202 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
AYURVEDIC ASPARAGUS AND TOMATOES
From Dr. Jonny: In Ayurvedic medicine, asparagus is believed to help develop peace of mind, a loving nature, and a calm spirit—every one of which boosts immunity through the interaction of mind and body (the science of which is called psychoneuroimmunology, but I digress). There’s some science behind these traditional uses. Asparagus root contains compounds that actually affect hormone production and possibly influence emotions (which in turn strengthens immunity). But enough of the science. Asparagus tastes good, especially when baked with tomatoes to keep it moist and mellow. This simple and elegant dish, loaded with vitamins A, C, and K, is a great-tasting way to boost your immune system—the light, salty Parmesan and fresh bite of basil give it the perfect finish.
1 tablespoon (15 ml) olive oil
Preheat the oven to 350°F (180°C, or gas mark 4).
1 pound (455 g) asparagus, peeled and trimmed
Spread oil around bottom of a small baking pan (7 x 11
½ stalk celery, minced
inches, or 18 x 28 cm). Lay the asparagus in the pan and
spread the celery and shallot over all. Lay the tomato
1 shallot, minced
slices over the asparagus and sprinkle with salt, pepper,
2 heirloom tomatoes, sliced
and thyme. Snip the basil into strips with scissors or
¼ teaspoon salt
cut chiffonade style and sprinkle over the seasoned
¼ teaspoon white pepper
tomatoes. Top with Parmesan and bake for 30 minutes
or until asparagus is fork-tender.
½ teaspoon dried thyme
½ cup (20 g) fresh basil
¼ cup (25 g) freshly shaved Parmesan cheese
Yield: 4 servings
Per Serving: 95 Calories; 6g Fat (51.4% calories from
fat); 5g Protein; 7g Carbohydrate; 2g Dietary Fiber; 5mg
Cholesterol; 258mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 203

SALADS
Chopped Antioxidant-Rich Artichoke-Tomato Salad
Grated Beta-Carotene Salad
204
LOW IN
SUGAR
CHOPPED ANTIOXIDANT-RICH ARTICHOKE-TOMATO SALAD
From Dr. Jonny: The mix of artichokes and tomatoes makes this an unusually delightful salad you won’t find in restaurants. It’s absolutely loaded with antioxidants plus a few extras such as balsamic vinegar (which helps with your blood sugar), flaxseed oil (immune-boosting lignans and omega-3s), lycopene-rich tomatoes, and sulfur-rich onions. Beauty! The garlic and lemon juice give it a tangy overtone. This fresh-tasting salad, adapted from the wonderful Heather Short, feels like you should be eating it at an outdoor café in Italy!
6 cups (330 g) mixed Italian salad greens (romaine,
together the vinegar, lemon juice, flaxseed oil, garlic,
 spinach, radicchio, endive, etc.), chopped
oregano, and salt. Pour over veggies and toss gently to
2 large Roma tomatoes, chopped
combine. Spoon veggies over chopped salad and grind
pepper over all, to taste.
1 can (14 ounces, or 400 g) artichoke hearts, rinsed,
 drained, and chopped
1 medium red bell pepper, chopped
Yield: 4 servings
1 medium yellow bell pepper, chopped
Per Serving: 175 Calories; 8g Fat (35.9% calories from
1 medium red onion, chopped
fat); 6g Protein; 25g Carbohydrate; 9g Dietary Fiber;
2 teaspoons (3 g) capers
0mg Cholesterol; 157mg Sodium
¼ cup (10 g) chopped fresh basil
1 tablespoon (15 ml) balsamic vinegar
2 teaspoons (10 ml) fresh-squeezed lemon juice
2 tablespoons (28 ml) flaxseed oil (such as Barlean’s)
FROM CHEF JEANNETTE:
1 garlic clove, minced
1 teaspoon dried oregano
Heather’s original concept was to use this as
a bruschetta topping on a grilled baguette. We
Pinch salt
converted it to a longevity salad to avoid the extra
Fresh-ground black pepper to taste
starch, but it sure is tasty that way! Another
thought if you’d like to keep the bruschetta feel with
In a large salad bowl, make a bed of the chopped
fewer carbs, is to make a small amount of grilled
salad greens.
whole-grain bread “croutons” and toss them over
the top. To make a simple crouton, preheat the
In another large bowl, add the tomatoes, artichoke
broiler and cut the top and sides off of a slightly
hearts, bell peppers, onion, capers, and basil, and toss
stale whole-wheat or sourdough peasant loaf. Tear
together gently to combine. In a small bowl, whisk
the crusts into strips, rub them with a crushed
garlic clove, and brush them lightly all over with olive
oil. Lay the strips onto a broiler rack or baking sheet
and broil very briefly (might take only a minute) to
toast and make them crispy (remove any blackened
edges before serving). Top the salad with as many
as you’d like and serve immediately.
205

PACKED WITH
ANTIOXIDANTS
GRATED BETA-CAROTENE SALAD
From Dr. Jonny: Forget potato salad for a minute—it’s so yesterday. Jicama will make you forget you ever loved it. Juicy, crunchy, and lightly sweet, it’s kind of a cross between a really good apple and a white potato, with a tan skin the color of a baked potato. The orange color of the carrots and orange is a reminder that this salad is loaded with beta-carotene and vitamin A, both known immune system boosters. “Regular”
potato salad can’t hold a candle to this zippy, nutritious, and low-calorie dish, which functions equally well as a light summer lunch or a side salad for a hearty dinner. Hint: It’s especially good with the optional nuts.
2 cups (220 g) peeled and grated carrots
In a large bowl, gently toss together grated carrots,
 (about 3 large)
beet, jicama, and oranges to combine.
1 cup (225 g) peeled and grated fresh beet
In a small bowl, whisk together the orange juice, lemon
 (about 1 medium or 2 small)*
juice, zest, honey, and salt.
1 cup (130 g) peeled and grated jicama
Dress salad to taste. The longer it rests, the deeper the
 (part of 1 small jicama)**
flavors will be. Toss gently just before serving. Garnish
2 fresh oranges, peeled, segmented, and segments
salad with toasted nuts or seeds, if desired.
 cut into bite-size pieces
2 tablespoons (28 ml) fresh-squeezed orange juice
Yield: 4 servings
1 tablespoon (15 ml) fresh-squeezed lemon juice
Per Serving: 97 Calories; trace Fat (2.3% calories from
½ teaspoon lemon zest
fat); 2g Protein; 23g Carbohydrate; 6g Dietary Fiber;
2 teaspoons (14 g) raw honey
0mg Cholesterol; 85mg Sodium
Pinch salt
* Look for young, fresh beets with smooth skin. Young beets are juicy,
and the juice stains everything. It will even color your other salad
ingredients pink, so be prepared!
** If you can’t find jicama, substitute an equal amount of peeled grated firm, crisp apple.
FROM CHEF JEANNETTE:
If you’d prefer a savory salad, omit the orange and
dress with 1½ tablespoons (25 ml) almond oil, 1½
tablespoons (25 ml) apple cider vinegar, 1 small clove
minced garlic, a teaspoon of Dijon mustard, a pinch
of chipotle or cayenne pepper, and salt to taste.
You can use a hand grater for everything or, for
speed, use the grater attachment on a food
processor.
207

BREAKFASTS
Right Start Apricot-Prune-Walnut Breakfast Bread
A.M. Antioxidant Smoothie
208
PACKED WITH
ANTIOXIDANTS
RIGHT START APRICOT-PRUNE-WALNUT
BREAKFAST BREAD
From Dr. Jonny: Potassium is the third most abundant mineral in the body. It’s almost impossible to keep your immune system healthy without an adequate supply of this mineral, and most of us don’t get nearly enough.
(In 2004, the Institute of Medicine set the adequate intake of potassium at 4,700 mg a day for any adult over 19 years old. More than 90 percent of Americans don’t meet this recommendation.) This rich, dark brown bread bursts with potassium, which helps neutralize the body acids that can cripple the immune system. And blackstrap molasses, long one of my favorite foods, is a great source of iron. “We need iron for strength and vigor,” says the Penn State University Online Research website, adding that iron plays a key role in DNA and enzyme synthesis and other basic life processes. And, apple cider vinegar is a wonderfully alkalizing food that helps further balance an overly acidic body. Soy milk and cider vinegar replace fat-laden buttermilk with the same overall effect: a dense, satisfying, high-fiber bread that’s a great way to start the day.
Cooking oil spray
Preheat the oven to 350°F (180°C, or gas mark 4).
¾ packed cup (131 g) prunes
Coat a standard loaf pan with cooking oil spray.
¼ cup (33 g) dried apricots
Combine the prunes and apricots in a small bowl and
1 tablespoon (15 ml) apple cider vinegar
cover with warm water. Set aside to soak for 10 minutes
1 cup (235 ml) unsweetened plain soy milk
while you prepare the other ingredients.
1¾ cups (210 g) whole-wheat pastry flour
Pour the cider vinegar into the soy milk, stir gently, and
set aside.
2 tablespoons (13 g) ground flaxseed
¼ cup (35 g) cornmeal
In a large bowl, combine the flour, flaxseed, cornmeal,
baking powder, baking soda, cinnamon, salt, xylitol, and
1 teaspoon baking powder
walnuts and whisk gently to mix.
½ teaspoon baking soda
Drain the prunes and apricots and combine them in
½ teaspoon ground cinnamon
a food processor or strong blender with the soy milk
½ teaspoon salt
mixture and molasses. Process until nearly smooth,
¼ cup (60 g) xylitol
scraping down the sides as necessary, about 1 minute off
½ cup (60 g) walnuts, chopped (or ½ cup [55 g]
and on. Pour the wet mixture into the dry and mix until
 sliced almonds)
just combined. Pour into the prepared loaf pan and bake
for 55 minutes to 1 hour or until a knife comes out clean
¼ cup (85 g) blackstrap molasses
and top is dry and lightly browned. Let the bread rest for
5 minutes and turn out to cool completely on a rack.
Yield: 1 loaf
Per Serving: 148 Calories; 2g Fat (12% calories from
fat); 4.8g Protein; 32g Carbohydrate; 4.6g Dietary Fiber;
0mg Cholesterol; 269mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 209

PACKED WITH
ANTIOXIDANTS
A.M. ANTIOXIDANT SMOOTHIE
From Dr. Jonny: Flu, shmu! Start drinking smoothies like this and your immune system will be so strong everyone in the office will wonder how come you never get sick! You’d have to take two handfuls of vitamin supplements to get all the antioxidants and phytochemicals in this delicious smoothie! Açai berries make everyone’s list of top superfoods; pomegranate juice has been found in research to be helpful for blood pressure, atherosclerosis, prostate health, diabetes, and even erectile function. But wait, there’s more! In addition to these antioxidant-loaded fruits, you’ve got whey protein! It’s an unbeatable combination. The açai berry’s intense earthy (and somewhat tart) taste is beautifully balanced by the sweetness of the frozen banana. This drink’s one of my faves!
2 cups (475 ml) almond milk (or cow’s, hemp, soy, etc.)
Blend all ingredients together in blender until smooth.
2 scoops vanilla whey powder (or other protein
 powder)
Yield: 2 large or 4 small servings
½ cup (120 ml) 100 percent açai juice, unsweetened
 (we like the Sambazon Açai frozen organic
Per Serving: 339 Calories; 6g Fat (13.9% calories from
 smoothie packs)
fat); 33g Protein; 44g Carbohydrate; 7g Dietary Fiber;
3mg Cholesterol; 206mg Sodium
½ cup (120 ml) 100 percent pomegranate juice,
 unsweetened
1 cup (155 g) frozen blueberries
1 frozen or fresh banana, peeled and halved
FROM CHEF JEANNETTE:
Feel free to play with this base mix: Add more
banana if you like your smoothies creamier and
sweeter; add some plain yogurt for a dose of
acidophilus and a bit more protein; add ice cubes to
make it slushier, or more milk to make it more liquid;
or add a tablespoon (15 ml) of flaxseed oil to keep
everything moving.
211

SNACKS and DESSERTS
Immune-Strengthening Shiitake Broth
Chocolate–Vitamin C Fruit Salad
Mighty Melon-Berry Madness
Longevity Fruit Gels—Not Just Jell-O
Smooth Move Comforting Fruit Compote
212
ANTI-
INFLAMMATORY
IMMUNE-STRENGTHENING SHIITAKE BROTH
From Dr. Jonny: If you feel a cold coming on, grab some of this soup immediately. (Even if you don’t, it’ll give your immune system a shot in the arm!) Shiitake mushrooms are one of the most potent stimulators of immunity in the mushroom kingdom. According to the American Cancer Society, studies in animals have found antitumor, cholesterol-lowering, and virus-inhibiting effects in compounds in shiitake mushrooms.
Of course, that doesn’t guarantee that the same effects will be found in people, but mushrooms have been a traditional healing food for thousands of years, and I’m of the opinion that if something’s been used that long as a remedy, there’s usually a good reason. Mushrooms aren’t the only immune system booster in this light, Asian-flavored broth. Seaweed (wakame) and collard greens are also loaded with antioxidants and phytochemicals that help the immune system work better. This is a light, cleansing, and uplifting macrobiotic broth and is the perfect thing if you’re feeling under the weather. It’s also ideal when you’re feeling over the weather, too!
8 dried shiitake mushrooms (we like the donko variety)
boil, cover, and reduce the heat to a low simmer for
20 minutes. Add the wakame for the last 5 minutes of
3 pieces (2 inches, or 5 cm, each) wakame, rinsed,
simmer time and the collards for last 3 minutes. Remove
 optional
from the heat and stir in the daikon, carrot, plum, and
1 cup (70 g) shredded collard greens
liquid aminos or tamari.
1 cup (116 g) grated daikon
1 cup (110 g) grated carrot
Yield: 4 servings
1 small pickled umeboshi plum, diced fine (or 1 teaspoon
 paste, or 1½ teaspoons ume plum vinegar)
Per Serving: 8 Calories; trace Fat (4.1% calories from
fat); 2g Protein; 11g Carbohydrate; 3g Dietary Fiber;
1 teaspoon Bragg Liquid Aminos (or tamari), or to taste
0mg Cholesterol; 277mg Sodium
Soak the dried mushrooms for 6 to 12 hours, covered, in
7 cups (1.7 L) of water.* After soaking, keep the soaking
water, remove and discard the mushroom stems, and
slice the caps thinly. Place the soaking water and sliced
caps in a pot over medium-high heat. Bring just to a
FROM CHEF JEANNETTE:
Bragg Liquid Aminos is a handy and nutritious
seasoning to keep on hand all the time. Similar in
* You can set this up in the morning for an afternoon snack or at night
for a healthy, alkalizing a.m. breakfast or snack.
taste to tamari and soy sauce, but unfermented,
it’s actually a combination of liquid amino acids, the
building blocks of protein. It is high in sodium, so use
it sparingly, but the flavor is intense so you don’t
need much. I like to buy the version in the spray
bottle so I can quickly “spritz” veggies or eggs for
a flavorful extra protein boost. You can find this
product in all natural food stores and many high-
end grocers as well.
213

STRESS
BUSTER
CHOCOLATE–VITAMIN C FRUIT SALAD
From Dr. Jonny: I have a dear friend, Oliver Beaucaup, who teaches tennis full time in St. Martin. As you can imagine, spending eight hours a day on the tennis court keeps him in great shape. At sixty-three, he looks and acts like a man half his age, which helps him keep up with his gorgeous eight-year-old daughter. But I digress. When I first met Oliver so many years ago, we talked at one time about how he stays so incredibly healthy. He told me his secret was that he ate one to two whole kiwis every day. I always thought this was interesting but far from scientific, till I started researching my book The 150 Healthiest Foods on Earth and found that kiwis have the highest amount of vitamin C of any fruit. No wonder Oliver never got sick! But enough about kiwis—let’s talk about this “to die for” dressing! When served over this fruit salad, it works as a great life-lengthening snack or dessert when you need something sweet, salty, and chocolaty. Enjoy—I know you will!
1 seedless blood orange (or navel)
In a small bowl, whisk together the oil, vinegar, honey,
cocoa, and salt until well incorporated. Drizzle over the
3 fresh kiwifruits, peeled, halved lengthwise, and sliced
fruit to taste, sprinkle with macadamias, and garnish
 into half moons
with herb sprigs, if using.
3 cups (435 g) stemmed and halved fresh strawberries
 (or sliced if large)
½ cup (67 g) roasted salted macadamia nuts (or ½ cup
Yield: 4 servings
 [55 g] sliced almonds)
Per Serving: 238 Calories; 14g Fat (47.9% calories from
Sprigs fresh mint or basil, optional, for garnish
fat); 4g Protein; 29g Carbohydrate; 7g Dietary Fiber;
0mg Cholesterol; 39mg Sodium
DRESSING
1½ tablespoons (25 ml) macadamia nut oil
 (or almond)
FROM CHEF JEANNETTE:
1 tablespoon (15 ml) champagne vinegar
1½ tablespoons (30 g) raw honey (or orange
I was horsing around with cocoa dressings to
 blossom—divine!)
satisfy a craving when I came up with the concept

for this recipe. Another version I loved was to
1½ teaspoons high-quality cocoa powder
use raspberry vinegar in place of the champagne
 (we like Ghirardelli)
vinegar. I tried it as a dressing over my all-time
Pinch salt
favorite salad (featured in The Healthiest Meals on
Earth) with baby spinach, chèvre, fresh raspberries,
Slice the top and bottom off of the orange and set it
and toasted, nutrient-rich sliced almonds. If you are
on one of the flat ends. Using a sharp paring knife, cut
an adventurous culinarian, give it a try—it was out
away both the peel and the white pith, exposing the
of this world!
pulp. It’s easiest to do this top to bottom, rather than
around the middle. Slice the orange into thin rounds and
quarter each slice. In a medium salad bowl, combine the
prepared orange, kiwi, and strawberries, mixing gently,
and set aside.
215
STRESS
BUSTER
MIGHTY MELON-BERRY MADNESS
From Dr. Jonny: Funny thing about the immune system—it’s deeply influenced by your mood. Sharing, family connections, support systems, exercise—all of these literally boost the activity of some of your body’s most powerful weapons against microbial invaders! So on taste alone, this fruity, frothy drink should boost immunity. It’s enough to raise your serotonin by itself! But the thing of it is, there’s good nutritional support for the immune system hidden in all that taste. Protein from the eggs provides amino acids that are the building blocks for all the neurotransmitters and other biochemicals that make your mind sharp; flaxseed oil provides anti-inflammatory action, and the red fruits are filled with vitamin A. You win on both counts with this drink—taste and nutrition!
2 cups (310 g) peeled and chopped fresh cantaloupe
Combine fruit, egg whites, and mint, if using, in a blender
 (or frozen, thawed)
and process until smooth. Add the oil and xylitol and
2 cups (290 g) stemmed and halved fresh strawberries,
blend briefly until well incorporated.
 (or frozen, thawed)
¾ cup (95 g) fresh raspberries (or frozen, thawed)
Yield: 4 glasses
1 cup (243 g) lightly pasteurized egg whites
Per Serving: 150 Calories; 7g Fat (42.2% calories from
¼ cup (24 g) mint, optional
fat); 8g Protein; 16g Carbohydrate; 4g Dietary Fiber;
1–2 tablespoons (14–28 ml) high-lignan flaxseed oil
0mg Cholesterol; 106mg Sodium
 (such as Barlean’s) to taste
1 tablespoon (15 g) xylitol, or to taste
 (or use 4 drops liquid stevia, or to taste)
216 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
LONGEVITY FRUIT GELS—NOT JUST JELL-O
From Dr. Jonny: While classic Jell-O is indeed fairly low-cal, so is dirt, but that doesn’t mean I want to eat it! Now compare regular Jell-O to Chef Jeannette’s longevity gels, which are just as sweet and light, even fruitier, and loaded with nutrients that are conspicuously absent from any commercial Jell-O I’ve ever seen.
The base is a Japanese gelatin called agar agar, and it’s made from—get this—red seaweed. But don’t worry; in its flake form it doesn’t taste anything like fish! The flavor is neutral, like Western gelatin. It’s a great vegan alternative to animal-derived gelatin and is a fine source of iodine, calcium, iron, phosphorus, and vitamins, all of which help keep your immune system in top shape!
BASE GEL
HONEYED GINGER PEAR
4 cups (950 ml) low-acid fruit juice (or half juice,
2 cups (475 ml) apple juice
 half water for less sugar)
2 cups (475 ml) water
4 tablespoons (14 g) agar flakes
¹⁄³ cup (115 g) honey*
2 cups (about 350 g) chopped fruit
2 to 3 pears, peeled, cored, and diced
To make Japanese gelatin, pour the juice into a large
¼ cup (32 g) grated ginger (or you could use
saucepan and add the agar flakes. Bring to a boil over
 crystallized if you’re feeling decadent!)
medium-high heat, reduce the heat to medium, and
simmer until the flakes are completely dissolved, usually
Yield: 4 servings
5 to 6 minutes. Stir in fruit, pour into a glass storage
container, and refrigerate for 1 to 2 hours until set.
Per Serving: 39 Calories; trace Fat (1.1% calories from
fat); 1g Protein; 10g Carbohydrate; 1g Dietary Fiber; 0mg
Gel Ideas
Cholesterol; 5mg Sodium
STRAWBERRY POM
2 cups (475 ml) apple juice
* For this one, add the honey once the agar flakes have dissolved, and
1 cup (235 ml) pomegranate juice
continue to simmer for 5 minutes longer, stirring often, before adding
1 cup (235 ml) water
the fruit and ginger.
2 cups (340 g) sliced strawberries
½ cup (48 g) sliced mint leaves
BERRY BLAST
4 cups (950 ml) apple juice
FROM CHEF JEANNETTE:
1 cup (145 g) blueberries
The enzymes and acids in certain raw fruits will
½ cup (65 g) raspberries
cause agar to break down somewhat and not gel
½ cup (75 g) blackberries
properly, so you should use cooked versions of
those: pineapple, papaya, peach, and mango. Those
enzymes affect conventional animal-based gelatins
* These gels are called kantens, and they’re easy to make. Find
nutritious agar flakes, my favorite type, in little baggies in Asian
as well, so anything that won’t gel in Jell-O won’t gel
markets and macrobiotic sections of natural food stores. Agar
in a kanten either. One tablespoon (3.6 g) of agar
agar also comes in bars and a powder. One bar is about equal to
¼ cup of flakes. The powder has quite a bit more gelling power
flakes is about the equivalent of one teaspoon of
than the flakes or bar and is also harder to find. I don’t use the
regular gelatin, but with a lot more nutrition.
powder form much because, unlike the other two types, it tastes
a little fishy.
217
PACKED WITH
ANTIOXIDANTS
SMOOTH MOVE COMFORTING FRUIT COMPOTE
From Dr. Jonny: Okay, I know it’s not a sexy subject, but let’s talk constipation. There, I’ve said it. The truth is, more than 4.5 million people in the United States alone report being constipated most or all of the time, and the number of people who suffer from it intermittently is many times that. Constipation is the most common gastrointestinal complaint in the United States and results in more than 2 million annual doctor visits. The truth is, there’s so much you can do to relieve constipation with food—and water, as dehydration is a major cause! And because your immune system is only as good as the nutrients you absorb and digest, if you’re not digesting well, your immune system suffers. Here’s a gourmet solution to the problem. Even if it wasn’t great for digestive issues, it would still be a terrific addition to your diet. The warm prune, apple, and OJ will do the trick. Promise! This is sweet and tart, tastes (and smells!) great, and is good hot or cold.
Love Chef Jeannette’s great ideas for multiple uses!
²⁄³ cup (117 g) prunes, chopped
3 cups (375 g) cooking apples, peeled, cored,
²⁄
 and chopped
³ cup (87 g) dried apricots, chopped
2 cups (475 ml) water
2 cups (460 g) plain Greek yogurt or cottage cheese,
 optional
1½ cups (355 ml) orange juice, fresh squeezed or
 bottled, not from concentrate
¾ cup (90 g) toasted chopped walnuts or almonds
 (83 g) or high-quality granola (86 g), optional
1 tablespoon (15 ml) fresh-squeezed lemon juice
2 tablespoons (40 g) maple syrup
In a large saucepan over high heat, combine the prunes,
1 teaspoon ground cinnamon
apricots, water, juices, syrup, cinnamon, ginger, and
½ teaspoon ground ginger
cardamom, and mix well. Once it reaches a boil, reduce
¼ teaspoon ground cardamom
the heat to low, cover, and simmer for about 20 minutes
or until the fruit is tender. Add the apples and simmer
for an additional 10 minutes or until very tender. Purée
to desired consistency with an immersion blender or,
cooled, in a blender or food processor. Serve as is or
spoon yogurt or cottage cheese and nuts over cooled
FROM CHEF JEANNETTE:
compote.
My Real Food Moms partner Tracee Yablon Brenner,
R.D., conceived this compote concept. Jonny and
Yield: about 4–6 generous servings
I love a compote as an immune booster because
it’s so rich in life-enhancing nutrients and so very
Per Serving: 51 Calories; 17g Fat (32.1% calories from
versatile. Try it as described for dessert, or over
fat); 12g Protein; 70g Carbohydrate; 8g Dietary Fiber;
pancakes in place of too much sugary syrup, or
15mg Cholesterol; 59mg Sodium
mixed into cooked oats or amaranth, or even with
cooked lean meats such as turkey or ground beef.
218 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

DRINKS
Toasted Chai Latte for Long Life
Juicy, Stress-Bustin’ Ginseng Ale
Fresh Start Strawberry-Mint Fizz
Green Pineapple Pleaser
The Potassium Powerhouse: Fruit-Potato Juice
219
STRESS
BUSTER
TOASTED CHAI LATTE FOR LONG LIFE
From Dr. Jonny: Okay, what’s the point of living long if you can’t enjoy any of your favorite foods or drinks, right? Take chai latte, one of life’s great pleasures. But first, take a look at the amount of sugar in a vanilla chai latte at Dunkin’ Donuts or Starbucks. Both contain 30 or more grams of sugar. Chef Jeannette whipped up a latte that actually tastes better but won’t give you a big dose of sugar which, if it doesn’t directly shorten your life, as many health professionals believe, certainly doesn’t extend it! And excess sugar depresses immune function. There are only 13 grams of sugar per mug in this recipe, but it’s all from raw honey, and you can reduce that to zero if you use stevia! So enjoy. Tea is enjoyed by some of the longest-lived cultures on Earth. This version tastes amazing and will make your house smell like a spice market in tropical Grenada.
1½ tablespoons (9 g) whole cardamom pods
Toast all spices except ginger in small dry skillet over
 (about 23)
medium heat for about 5 minutes or until spices are
¼ teaspoon whole black peppercorns
very fragrant. Remove the cinnamon sticks and grind
the remaining spices coarsely in a spice grinder (or
1 teaspoon whole cloves
dedicated coffee grinder), about 9 short pulses (if you
2 cinnamon sticks (or ½ teaspoon ground cinnamon)
don’t have a spice grinder, you can grind them by hand
2 star anise pods (or ¾ teaspoon whole fennel seeds)
with a mortar and pestle, but it’s hard work!).
6 cups (1.5 L) water
Add the ground spices, cinnamon sticks, plus 6 cups (1.5
¼ cup (32 g) grated ginger
L) water and ginger to a medium pot over high heat.
3 tablespoons (60 g) honey (or 4 drops liquid stevia
Bring the water to a boil and lower the heat to a low
 for sugar free)
simmer for 10 minutes, uncovered. Add the tea bags
and continue to simmer for 5 minutes. Reduce the heat
½ cup (120 ml) unsweetened evaporated skim milk,
to low to end the simmer and add the evaporated cow’s
 unsweetened vanilla soy, or almond milk
milk, if using. Continue to heat for 5 minutes. (If using
4 high-quality black tea bags (pure Ceylon or
vegan milk, lower the heat but don’t add the milk until
 Darjeeling work well)
the last minute to prevent curdling or separation.)
Strain the tea twice through a double-mesh sieve, stir
in sweetener, and enjoy.
Yield: 4 mugs
Per Serving: 116 Calories; 2g Fat (12.0% calories from
fat); 2g Protein; 27g Carbohydrate; 7g Dietary Fiber;
0mg Cholesterol; 12mg Sodium
220 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
JUICY, STRESS-BUSTIN’ GINSENG ALE
From Dr. Jonny: Ginseng is categorized as an adaptogen, meaning it helps your body increase its resistance to stress, which in turn is one of the greatest depressors of immunity on the planet. That alone would make it worth consuming for immunity, but the health benefits of ginseng go well beyond its use as a stress buster. It has strong antioxidant and anti-inflammatory properties. Both Asian and American ginseng contain ginsenosides, substances that are thought to give ginseng its medicinal properties. And in one important study at the National Autonomous University of Mexico it was judged to be a “promising dietary supplement” when assessed for an increase in quality of life.
2 cups (475 ml) apple cider
Yield: 4 servings
2 gingerroot tea bags
Per Serving: 96 Calories; trace Fat (1.2% calories from
4 ginseng root tea bags
fat); trace Protein; 25g Carbohydrate; trace Dietary
2 tablespoons (40 g) honey, or to taste (or xylitol)
Fiber; 0mg Cholesterol; 5mg Sodium
3 tablespoons (45 ml) ginger juice, or to taste (peel,
 grate, and hand-squeeze juice, run root through
 a juicer, or use prepared, such as from The Ginger
 People)
2 tablespoons (28 ml) lemon juice, or to taste
1 to 2 cups (235 to 475 ml) ice cold sparkling mineral
 water (or seltzer)
In a small saucepan, bring the cider to a boil. Lower the
FROM CHEF JEANNETTE:
heat, add the tea bags, cover, and simmer for 2 minutes.
Remove from the heat and let steep for 5 minutes,
You can spice this up for cold weather, if you like,
covered. Remove the tea bags and stir in the honey until
by adding a few star anise, cinnamon sticks, or
dissolved. Stir in the ginger juice and chill in the fridge
cardamom pods to the cider before heating. Just
for at least 30 minutes. Stir in the lemon juice, adjust
strain out before drinking and serve hot (add 2 cups
the sweetness, tartness, and ginger to taste (it should
or 475 ml, hot water) or cold.
be strong), then add cold sparkling water and serve as
We use apple cider in this recipe, great for immune-
is (use 2 cups, or 475 ml, sparkling water), or over ice
boosting vitamin C, but Jonny had another healthful
(use 1 cup, or 235 ml, sparkling water).
suggestion: Add a couple of tablespoons of raw
apple cider vinegar to the mix. You will hardly notice
the slight bite of the vinegar, and raw apple cider
vinegar helps keep your body in a healthy, alkaline
state (as opposed to acid, where colds and viruses
tend to thrive!). Raw apple cider vinegar has all kinds
of antibacterial properties and is rich in nutrients.
221

STRESS
BUSTER
FRESH START STRAWBERRY-MINT FIZZ
From Dr. Jonny: Eating a half pound of strawberries or spinach can be just as good as taking a large dose of vitamin C when it comes to helping the body defuse oxygen radicals that damage cells, according to research from the U.S. Department of Agriculture’s Human Research Center on Aging at Tufts University.
This delicious fizz may not contain a whole pound of strawberries, but it sure beats the alcohol- and sugar-soaked versions of “fizzes” we used to drink in college bars! And it tastes as fresh as a summer morning.
2 cups (475 ml) water
Bring the water to a quick boil. Place the mint leaves
2 ounces (55 g) fresh peppermint leaves, plus extra
in a teapot and pour boiling water over all. Cover and
 for garnish, washed
steep for 10 minutes. Strain the leaves out through a
fine-mesh sieve and stir in the honey to dissolve. Chill
2 to 3 tablespoons (40 to 60 g) raw honey, to taste
for 1 hour in the fridge.
 (or substitute 4 drops liquid stevia)
Place the prepared strawberries in the sparkling water
12 large strawberries, washed, stemmed, and cut
and chill for 1 hour in the fridge. Gently combine the tea
 into fans
and sparkling water with the strawberries in a pitcher.
2 cups (475 ml) sparkling mineral water
Serve garnished with a few mint leaves.
Yield: 4 servings
Per Serving: 66 Calories; trace Fat (3.1% calories from
fat); 1g Protein; 17g Carbohydrate; 2g Dietary Fiber;
0mg Cholesterol; 5mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 223
STRESS
BUSTER
GREEN PINEAPPLE PLEASER
From Dr. Jonny: One way to get your vitamin C is with a supplement. Another is with the perfectly named Green Pineapple Pleaser. Loaded with vitamin C from the apples and pineapple, this tangy drink has the added benefit of detoxifying chlorophyll from the barley grass. Chlorophyll is to plants what blood is to humans. It even has a similar chemical structure, except that red blood cells have an atom of iron in their center whereas cholorophyll has an atom of magnesium. A derivative of cholorophyll called chlorophyllin has been found to prevent damage to DNA by carcinogenic substances such as aflatoxins. It’s a great blood purifier, helping the body get rid of nasty microbes that can make you sick. And while vitamin C may not exactly prevent colds, it stimulates the production of white blood cells, the army of soldiers your immune system sends out to attack foreign invaders such as bacteria. The hint of mint adds to the cleansing feeling you get with this refreshing drink.
4 apples, unpeeled, quartered
Juice the apple and pour the fresh juice into a blender.
¼ cup (24 g) fresh mint
Add the mint and pineapple and blend until smooth. Add
the ice cubes and blend to desired consistency. Add the
1 cup (165 g) fresh or frozen pineapple (thawed),
barley powder and blend briefly on low just to combine.
 cut into chunks
Serve immediately.
2 cups ice cubes or to taste
2 teaspoons young barley grass powder*
Yield: 2 glasses
Per Serving: 89 Calories; 1g Fat (5.4% calories from
* Barley grass powder is probably the mildest tasting of the green drink
fat); 1g Protein; 48g Carbohydrate; 9g Dietary Fiber;
powders. Find it in natural food stores and larger whole foods grocers.
You may also substitute wheat grass powder, spirulina, chlorella, or
0mg Cholesterol; 4mg Sodium
thawed wheat grass juice. For a less frosty drink, omit the ice cubes
and juice a cucumber with the apples to increase the liquid quantity
without increasing the sugar content too much.
224 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
THE POTASSIUM POWERHOUSE: FRUIT-POTATO JUICE
From Dr. Jonny: Full confession: When I first read this recipe I was flummoxed—potato juice? You’re kidding!
So I went downstairs and actually made it. All I can say is don’t laugh till you try it. Not only is it incredibly (okay, surprisingly!) good, but it’s an antioxidant buffet with vitamin C, vitamin A, and more potassium than a banana. The ginger gives it just the right edge of sharpness. This might be my new favorite drink.
1 white grapefruit, peeled
Scrub everything well (especially the sweet potato), cut
1 large apple, unpeeled (your choice)
into portions to fit through your juicer, juice, mix gently,
and serve.
1 large pear, unpeeled (your choice)
1 small sweet potato or yam, unpeeled
1 piece ginger (1 inch, or 2.5 cm), unpeeled
Yield: 1 large or 2 small glasses
Per Serving: 205 Calories; 1g Fat (4.3% calories from
fat); 3g Protein; 50g Carbohydrate; 7g Dietary Fiber;
0mg Cholesterol; 9mg Sodium
EAT AN APPLE A DAY—AND THESE MEALS—TO KEEP THE DOCTOR AWAY 225

Chapter V
Help Your Liver
Deep-Six the Toxins

CLEANSING DRINK “TONICS”
Root and Cabbage Stew: Long-Lived
Liver
A Ginger-Aid for What Ails You
Unbeatable Roasted Beets with Goat
Cranberry Cleanse
Cheese
Delicious Dandelion Tea
Choco-Banana Cream Dream
Iron Power Juice
Juicy Liver Tonic
FIBER BLAST
Get-Up-and-Go-the-Distance Banana
CRUCIFERS AND LIVE SALADS
Breakfast Bars
Brassica Brussels Sprouts and Bacon
Liver-Loving Nutty Butter Drops
Superfood Wrap: Stuffed Cabbage
Fiber-Rich Bulgur-Bean Salad with
Rolls
Crunch
Enzyme-Enhancing Cauliflower-
Autumnal Fruit, Fiber, and Nut Crumble
Cashew Curry
Toxin Timeout: BBQ Bean Burgers
Cleansing Carrot-Parsley Salad
Bloody Mary Sprout Salad
LEAN PROTEINS
Pure, Protein-Packed Citrus-Mint
COOKED GREEN LEAFIES
Grilled Lamb Chops
Not Your Average Leek and Potato
Grilled Chicken, Tomato, and Pesto
Soup
Sandwich
Hot Tahini Greens
Turbocharging Tahini Miso Chicken
Healthy Hot Greens and Eggs Pie
Salad
Nutritious Gnocchi with Parmesan-
PROBIOTICS
Spinach “Cream” Sauce
Tropical Superfruit Parfait
LIVER SUPPORTS
Kickin’ Kimchi
Live Liver Helper: Artichoke-Spinach
Healing Miso-Tahini Spread
Dip
Cold Broccoli Salad with Probiotic
Easy, Anytime Huevos Rancheros
Dressing
Asparagus-Potato Soup—The Toxin
Terminator
I know this isn’t a weight-loss book, but bear with me for disease (NAFLD), and it refers to the accumulation of fat a minute while I talk about belly fat.
in the liver that is not caused by drinking alcohol. As the
It’s a great way to introduce our next subject, the liver.
liver is the main organ of detoxification in the body, fat
Stay with me now, because this is a fascinating story
accumulation can damage overall health and well-being. If
that not only has implications for health and longevity,
you think of the fat coming through the liver as traffic going
but also for weight loss.
through a tollbooth, you can think of NAFLD as what
Though most people might not be aware of it, fat on
would happen if none of those cars had E-Z Pass and the
your body actually comes in two flavors: visceral and
traffic got jammed up for miles.
subcutaneous. We all know (and hate) the subcutaneous
Fat accumulated in the liver is a particular concern for
kind, which is the type that makes your thighs push against
other reasons: It can easily cause both inflammation and
each other in your jeans and causes you to ask the dreaded
scarring in the liver. “At its most severe, nonalcoholic fatty
question: “Do I look fat in these?” But basically that annoying
liver disease can progress to liver failure,” according to the
subcutaneous fat isn’t really dangerous, it’s just unsightly.
Mayo Clinic.
Visceral fat, however, is another matter.
A recent study of middle-aged Dallas residents
Visceral fat is the stuff around the middle, the kind of
showed that 34 percent of this population had liver fat
fat that gives you what’s known as an “apple” shape. This
accumulation. This disease isn’t restricted to adults. An
kind of belly fat is actually the most dangerous because
autopsy study in San Diego revealed that 12 percent of
it’s the most metabolically active, gushing out nasty little
adolescents who died from accidents already had liver fat
chemicals and hormones that shorten your life. In fact,
accumulation, and those who were overweight had much
researchers writing in the November 12, 2008, issue of
greater buildup of fat around their livers.
the New England Journal of Medicine reported a study that
Clearing fat from the liver is essential to getting rid of
followed 360,000 Europeans for more than ten years and
life-shortening belly fat.
found that those with the most belly (visceral) fat had
See, the liver is like the Rodney Dangerfield of the
double the risk of dying compared to people with the least
body. It doesn’t get any respect. But it ought to. Every single
amount of belly fat. Let me repeat that: double the risk of
minute almost 2 quarts of blood pass through the liver,
dying. And that’s on top of previous research showing an
whose job is to filter out everything that doesn’t belong,
association between visceral fat and a host of other diseases
such as toxins, chemicals, pesticides, and medicines. And
including some cancers, diabetes, and even dementia.
each day the liver manufactures about a quart of bile, which
So, what does this have to do with the liver?
carries out many of the toxic substances and dumps them
Everything.
into the intestines.
Fiber binds up much of this bile together with its toxic
WORKING ITS DETOXIFICATION MAGIC
load, and the whole mess is excreted. This is one reason
Belly fat correlates with something that’s becoming
fiber is so important for liver health, and it’s why you’ll see
increasingly prevalent, although at the moment it’s kind
high-fiber foods used throughout this section (as well as
of flying under the radar. It’s called nonalcoholic fatty liver
throughout this book).
228 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Having a toxic, overburdened body is not
a good prescription for long life.
But I digress.
The army of enzymes that allow the liver to do this
The liver works its detoxification magic through a two-
work is collectively known as the cytochrome P450
phase system of enzymatic reactions. Phase 1 generally
enzymes. When cytochrome P450 metabolizes a toxin,
converts a toxic chemical into a somewhat less harmful
it chemically transforms it to a less-toxic form, makes it
chemical. But during this process, the body produces free
water soluble, or—and this is the kicker—occasionally
radicals that, in excessive amounts, can damage the liver. If
turns it into a more chemically active and potentially more
antioxidants are lacking, these toxic chemicals can become
dangerous form, like the grenade with the now-missing
far more dangerous. My good friend, nutritionist Robert
pin. Turning it into a more chemically active form actually
Crayhon, M.S., uses the analogy of a hand grenade. Phase 1
makes it easier to be metabolized by the phase 2 enzymes,
detoxification pulls out the pin, but if phase 2 isn’t working
assuming, of course, that they’re working properly.
properly, you now have an active grenade on your hands!
So, a highly efficient liver detoxification system is
Getting the grenade out of the house is where
absolutely necessary for health and vitality, and this means
phase 2 comes in. If phase 2 isn’t working properly,
it’s essential that you include key nutrients in your diet. B
those intermediate substances (like the pinless hand
vitamins play a major role because they act as cofactors
grenade) can do substantial damage, including initiating
for many enzyme systems, including the ones in the liver.
carcinogenic (cancer-forming) processes. Proper
Depletion of vitamin C may impair the whole operation.
functioning of the liver’s entire detoxification system is
Vitamin C also helps prevent the free-radical damage that
extremely important for the prevention of cancer. Research
can occur in phase 1. And a ton of amino acids, which
has found that some antioxidants, such as the powerful
are found in protein-rich foods such as seafood, chicken,

sulforaphane found in cruciferous vegetables, actively
beef, lamb, and tofu, play important roles in phase 2
stimulate phase 2 detoxification.
detoxification.
This complicated machinery of detoxification is all
The liver is also a storehouse of vitamins, especially the
fueled by nutrients. These nutrients literally provide the
fat-soluble ones—vitamins A, D, E, and K. “Damage to the
metabolic gas that allows the liver to do its essential work,
liver has profound effects on numerous body processes,
both in getting rid of fat (as in NAFLD) and in getting rid
including digestion, absorption, storage, and use of
of toxins. These nutrients literally help the liver take out the
vitamins and minerals,” says nutritionist Elizabeth Somer,
trash. When the liver is unable to do this properly, the trash
M.A., R.D.
accumulates and results in a toxic, overburdened body,
So, to make a long story short: A healthy liver is
which is not a good prescription for long life.
essential to a healthy—and long—life.
Period.
HELP YOUR LIVER DEEP-SIX THE TOXINS 229
REWARD YOUR LIVER WITH THESE RECIPES
The liver is an amazing organ. It’s the only organ that
In this section, you’ll find recipes rich in the nutrients that
can actually regenerate itself, so if you haven’t been taking
help support the liver in doing its essential and numerous
good care of it, this is the perfect time to start.
tasks. Recipes such as Enzyme-Enhancing Cauliflower-
Reward your liver with the nutrients in these recipes,
Cashew Curry, Brassica Brussels Sprouts and Bacon,
and it will reward you back by helping to get rid of belly
and Superfood Wrap: Stuffed Cabbage Rolls all feature
fat, toxins, chemicals, and other life-shortening substances.
liver-protecting cruciferous vegetables. These vegetables,
Take care of your liver and it will repay you with the gift
members of the brassica family of vegetable royalty,
of health.
contain plant compounds called isothiocyanates, which
Your liver will thank you—and so will your taste buds!
literally induce phase 2 detoxification enzymes in the liver,
Enjoy!
the same detoxification enzymes that work to rid the body
of carcinogenic compounds.
You’ll find recipes rich in protein (Pure, Protein-Packed
Citrus Mint Grilled Lamb Chops, for example), which
provide amino acids necessary for phase 2 detoxification.
And you’ll find recipes such as Toxin Timeout: BBQ Bean
Burgers, rich in the fiber that helps bind toxins to bile so
they can be excreted out of the body.
230 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

CLEANSING DRINK “TONICS”
A Ginger-Aid for What Ails You
Cranberry Cleanse
Delicious Dandelion Tea
Iron Power Juice
Juicy Liver Tonic
231

STRESS
BUSTER
A GINGER-AID FOR WHAT AILS YOU
From Dr. Jonny: Greens are one of the most detoxifying groups of plants in the world, but a lot of people shy away from the flavor, which can sometimes be bitter. This fabulous drink gives you a great way to consume dark, leafy greens with none of the “downside.” It tastes fresh and light and gingery, and the sweetness of the apple and sour of the lemon completely mask any bitterness of the mineral-rich kale.
So good even the vegetable-phobic teenager in our family didn’t notice the green stuff!
1 lemon, peeled
Wash all produce thoroughly, cut it into large chunks,
and run it through a juicer.
3 leaves of kale or small collards
1 large cucumber, unpeeled
Stir gently to combine and drink immediately.
1 sweet apple, unpeeled and stemmed
1 thumb ginger, unpeeled
Yield: 1 huge glass or 2 medium glasses
Per Serving: 123 Calories; 1.3g Fat (8% calories from
fat); 5g Protein; 30g Carbohydrate; 7.5g Dietary Fiber;
0mg Cholesterol; 50mg Sodium
FROM CHEF JEANNETTE:
An “aid” for what ails you, I’m not sure where this
amazing recipe concept originated, but there are
several versions floating around in the juicing world.
You can use any dark green leafies you happen to
have on hand, except maybe arugula or mustard
greens, which would be too intense. I’ve also seen
versions that call for a romaine heart in place of
the cucumber, but the cucumber is just as light
and even juicier. You can also add a pear or another
apple to sweeten it further, if desired. This juice
makes an excellent a.m. tonic for your liver and will
give you the get-up-and-go you need to start your
day off right!
HELP YOUR LIVER DEEP-SIX THE TOXINS 233
ANTI-
INFLAMMATORY
CRANBERRY CLEANSE
From Dr. Jonny: I’m a big fan of pure cranberry juice (not the stupid cocktail, which is only about 10 percent juice). I learned about it years ago from my friend and colleague Ann Louise Gittleman, Ph.D., “The First Lady of Nutrition.” It’s a daily part of her famous Fat Flush Diet, and here’s why. It’s alkalizing, helps prevent bacteria from adhering to the urinary tract, and it’s packed with polyphenols that help support liver health and detoxification in general. (Cranberry polyphenols have been shown to have biological activity against Streptococcus mutans, among other nasty microbes.) Add some apple for sweetness, orange for vitamin C (and a killer taste), and fabulous ginger, which not only imparts a nice bite to the drink, but helps with digestion as well! The perfect cleanse!
1½ cups (150 g) fresh or frozen cranberries
Scrub everything well, cut into portions to fit through
your juicer, juice, mix gently, and drink immediately.
1 sweet red apple, stemmed
1 orange, peeled
½ lemon, peeled
Yield: 1 glass
1 piece ginger (½ inch, or 1 cm), unpeeled, optional
Per Serving: 241 Calories; 1g Fat (4.4% calories from
fat); 3g Protein; 62g Carbohydrate; 14g Dietary Fiber;
0mg Cholesterol; 4mg Sodium
FROM CHEF JEANNETTE:
If this powerhouse tonic is too tart for your liking,
try adding another apple for added nutrition, or a
few drops of liquid stevia to sweeten things up.
234 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
STRESS
BUSTER
DELICIOUS DANDELION TEA
From Dr. Jonny: Go on any support board for liver ailments such as hepatitis and before you can say
“Google,” you’ll see a million references to dandelion. It’s not an accident. This is one of the most healing plants for the liver and is a part of virtually every liver-cleansing formula or liver strengthener I know of. Dandelion root and leaves are used in traditional medicine to treat liver problems, according to the University of Maryland. Dandelion is a rich source of vitamins A, B complex, C, and D, as well as minerals such as iron, potassium, and zinc. And you certainly don’t have to have hepatitis to benefit! The root has a bitter, earthy quality that is nicely masked with this warming combination of spices. Drink it hot or keep it cold in the fridge to sip throughout the day!
5 cups (1 L) water
In a medium saucepan, add water, cinnamon sticks,
2 cinnamon sticks
orange peel, cloves, and ginger, and bring to a boil over
high heat. Reduce the heat, add the dandelion root,
2 tablespoons (12 g) dried orange peel
cover, and simmer for 15 minutes. Strain out the solids
½ teaspoon whole cloves
twice with a double-mesh sieve and stir in the honey
¼ cup (32 g) fresh grated ginger
to taste.
3 tablespoons (9 g) dried dandelion root
2 tablespoons (40 g) honey, or to taste (or substitute
Yield: 4 cups (950 ml)
 4 drops liquid stevia)
Per Serving: 81 Calories; 1g Fat (7.4% calories from fat);
1g Protein; 20g Carbohydrate; 5g Dietary Fiber; 0mg
Cholesterol; 7mg Sodium
FROM CHEF JEANNETTE:
You can find dried dandelion root in most natural
food stores or any herbal shop. If you can’t find it
loose, substitute 4 tea bags instead. If you can find
roasted dried root, use that to add a nice nutty
dimension to the flavor. Note: Fresh dandelion
greens make a great longevity salad.
HELP YOUR LIVER DEEP-SIX THE TOXINS 235
PACKED WITH
ANTIOXIDANTS
IRON POWER JUICE
From Dr. Jonny: Ask any ten natural health practitioners to give you a recipe for a cleansing liver drink and nine out of ten will include beets and carrots. Although this combo may be a bit high in sugar (and therefore not the perfect drink for people who need to watch their blood sugar carefully), it’s a superb liver tonic. Beets and beet tops are a rich source of betaine, a natural liver detoxifier and bile thinner.
(There’s no reason not to throw the nutrient-rich tops into the juicer!) Britain’s leading nutritionist, Jane Clarke, says, “eat carrots to liven up your liver,” and calls carrots “a great liver tonic.” The celery and cucumber provide a refreshing light touch to this rich, full-flavored, liver-lovin’ drink. Hint: Throw in a teaspoon or so of high-lignan flaxseed oil, such as Barlean’s. The healthy carotenoids in the carrots are best absorbed with some fat!
2 medium beets, unpeeled
Wash all produce thoroughly, cut it into large chunks,
2 large carrots, unpeeled
and run through a juicer.
1 stalk celery
Stir gently to combine and drink immediately.
1 cucumber, unpeeled
Yield: 2 glasses
Per Serving: 89 Calories; trace Fat (4.4% calories from
fat); 3g Protein; 20g Carbohydrate; 6g Dietary Fiber;
0mg Cholesterol; 110mg Sodium
236 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
JUICY LIVER TONIC
From Dr. Jonny: You can’t do much better for your liver than this light, refreshing tonic of liver-friendly vegetables (unless you add dandelion greens, but that’s got its own recipe). I like substituting frozen, prepared wheatgrass juice for spinach because it’s a great blood purifier and detoxifier. Even better—use them both! And milk thistle is just about the best and most studied herb for liver support. The acidophilus powder will give a nice boost to your digestive and immune systems.
2 carrots, unpeeled
Wash all produce and parsley thoroughly, cut veggies
2 stalks celery
into large chunks, and run through a juicer, using the
cucumber to help push the parsley and spinach through.
1 cup (30 g) spinach*
Add acidophilus powder and milk thistle extract, stir
1 small cucumber, unpeeled
gently to combine, and drink immediately.
¼ cup (15 g) parsley
½ teaspoon acidophilus powder
Yield: 1 large or 2 small glasses
3 drops milk thistle extract
Per Serving: 63 Calories; trace Fat (6.1% calories from
fat); 3g Protein; 14g Carbohydrate; 5g Dietary Fiber;
* For a longevity alternative, substitute 1 to 3 teaspoons of fresh or
0mg Cholesterol; 79mg Sodium
frozen prepared wheatgrass juice for the spinach in this mixture.
Fresh wheatgrass requires a special extractor for proper juicing, but
you can find it frozen in most natural food stores or high-end natural
grocers. Wheatgrass juice has a powerful cleansing effect on the body,
so start with small doses, such as 1 teaspoon, and work your way up
from there.
HELP YOUR LIVER DEEP-SIX THE TOXINS 237

CRUCIFERS and LIVE SALADS
Brassica Brussels Sprouts and Bacon
Superfood Wrap: Stuffed Cabbage Rolls
Enzyme-Enhancing Cauliflower-Cashew Curry
Cleansing Carrot-Parsley Salad
Bloody Mary Sprout Salad
238
PACKED WITH
ANTIOXIDANTS
BRASSICA BRUSSELS SPROUTS AND BACON
From Dr. Jonny: Nothing says “love” to the liver like members of the brassica family, or, as I like to call them,
“vegetable royalty.” If the brassica vegetables—cabbage, broccoli, Brussels sprouts, kale, and cauliflower—
were rock stars, they’d be in the Hall of Fame. That’s because they’re loaded with cancer-fighting indoles, phytochemicals that fight inflammation, and nutrients that support liver detoxification. Forget about visions of 1960s casseroles of boiled Brussels sprouts smothered in canned cream of mushroom soup.
Pshaw. This recipe is Brussels sprouts brought into the new millennium!
2 to 4 slices turkey or vegan bacon, to taste, optional.
Cook the bacon crisp, according to package directions,
if using, and set aside to cool.
2 tablespoons (28 ml) olive oil
1 small yellow onion, thinly sliced
Heat the oil in a large skillet over medium heat. Add the
onion and sauté for 2 minutes.
2 teaspoons (10 ml) apple cider vinegar
Mix the vinegar and syrup together in a small cup and
1 teaspoon maple syrup
pour over the onions, stirring to combine well. Continue
1 pound (455 g) Brussels sprouts, halved, stems
cooking for 5 to 7 minutes until the onions are soft and
trimmed
translucent. Add Brussels sprouts, salt, and pepper to
Salt, to taste
taste and cook for 5 to 7 minutes until the sprouts are
Fresh-ground black pepper, to taste
bright green and beginning to get tender.
½ cup (75 g) grated peeled apple
While the sprouts are cooking, break or chop up the
bacon into crumbles. Add the grated apple to the
Brussels sprouts and cook, stirring to prevent sticking,
for about a minute. Sprinkle the bacon crumbles over all
to serve.
Yield: 4 servings
Per Serving: 146 Calories; 7g Fat (43.0% calories from
fat); 4g Protein; 16g Carbohydrate; 5g Dietary Fiber;
8mg Cholesterol; 242mg Sodium
HELP YOUR LIVER DEEP-SIX THE TOXINS 239
LOW IN
SUGAR
SUPERFOOD WRAP: STUFFED CABBAGE ROLLS
From Dr. Jonny: Cabbage first came to be recognized as a superfood when researchers acting like Detective Columbo finally identified it as the food in the diet of eastern European women that seemed to be responsible for their remarkably low levels of breast cancer. Since then, multiple studies have confirmed that people eating the most servings of cruciferous vegetables such as cabbage have lower rates of a number of cancers. But remember also that the liver is responsible for an enormous number of metabolic operations, and vegetables such as cabbage offer a wide range of nutrients that are important for these functions to be carried out. Fiber from the bulgur helps bind the toxins that are removed by the liver and helps the body excrete them. This recipe contains probiotics from the yogurt, which also assist with liver functioning. But fair warning: This project is fairly time consuming. However, the preparation time is a labor of love. (And even stress reducing, if you really get into it!) Even after all that, it needs an hour to cook—
but believe me, it’s worth it. Tender and mild, this is truly a “deep comfort” food, a Middle Eastern twist on a middle European classic.
2 cups (475 ml) boiling water
Juice of ½ lemon
1 cup (140 g) bulgur (medium or coarse grind)*
Dash or two of hot pepper sauce, optional
1 head green cabbage
2 cans (14.5 ounces, or 413 g each) diced tomatoes,
2 tablespoons (28 ml) olive oil
 undrained
1 onion, diced
1 can (6 ounces, or 170 g) tomato paste
4 cloves garlic, minced
¾ teaspoon garlic powder
1 stalk celery, diced fine
¾ teaspoon onion powder
1 pound (455 g) lean ground turkey
½ teaspoon oregano
1½ teaspoons ground cumin
¼ teaspoon salt
1 teaspoon oregano
¼ teaspoon cracked black pepper
1 teaspoon salt
Splash red wine vinegar
½ teaspoon cracked black pepper, or more, to taste
¹⁄³ cup (77 g) yogurt
¼ cup (15 g) fresh parsley
2 tablespoons (8 g) minced fresh parsley
²⁄³ cup (100 g) raisins
* If you have a wheat or gluten issue, use 2 cups (330 g) cooked brown
basmati rice in place of the bulgur.
240 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
In a medium bowl, pour boiling water over bulgur, cover,
leaves, place a generous ¼ cup (23 g) —more for the
and soak for 15 minutes. Once soaked, drain in a double-
large leaves—of mixture into each cabbage leaf, folding
mesh sieve, pressing on grains heavily to remove as
the bottom up over the mixture, then folding the sides
much moisture as possible. Set aside.
over and rolling from the bottom up. Place the rolls,
In the meantime, set a stockpot or large soup pot of
seam side down, on top of the cabbage layer in the pot,
salted water to boil.
nestling them close together, and stacking them when
necessary.
Core the cabbage and cut away the whole leaves,
removing the ends of the hard veins at the bottom,
Mix the diced tomatoes with the paste, garlic powder,
keeping as many intact as possible. In a few batches,
onion powder, oregano, salt, pepper, and vinegar, and
boil the leaves for 1 to 3 minutes until tender, and
pour over the top, adding enough reserved cabbage
remove with tongs to drain. Drain stockpot, reserving a
stock to just cover the rolls. Heat over high to boil the
few cups of the cooking liquid. Set aside.
tomato liquid, then reduce the heat to low and simmer,
covered, for 1 hour or until the cabbage is very tender
In a medium sauté pan, heat the oil over medium. Add
and the meat is cooked through, checking liquid level
the onion and sauté 5 minutes or until soft. Add the
frequently and adding more stock to keep the level from
garlic and celery and sauté 2 minutes.
going too low, if necessary.
While the vegetables are cooking, in a large bowl mix
In a small bowl, mix the yogurt and parsley with ½ cup
together the drained bulgur, raw turkey, cumin, oregano,
(122 g) of the tomato sauce from the pot and spoon
salt, pepper, parsley, raisins, lemon juice, and hot pepper
over rolls just before serving.
sauce, if using. When veggie mixture is cooked, stir it
into the turkey mixture, mixing well.
Line the bottom of the stockpot with the small or
Yield: About 6 servings
torn cooked leaves from the cabbage. Using the larger
Per Serving: 356 Calories; 11g Fat (26.0% calories from
fat); 23g Protein; 48g Carbohydrate; 9g Dietary Fiber;
51mg Cholesterol; 953mg Sodium
HELP YOUR LIVER DEEP-SIX THE TOXINS 241
ANTI-
INFLAMMATORY
ENZYME-ENHANCING CAULIFLOWER-CASHEW CURRY
From Dr. Jonny: The liver is Detoxification Central in the human body; it’s like a giant E-Z Pass. Just about everything has to go through the liver, including all the toxins, medicines, pesticides, chemicals, and various nasty things we’re exposed to on a daily basis. The liver gets rid of these in two phases (aptly named phase 1 and phase 2 detoxification) by using enzymes. And why, you ask, does this matter? Because compounds in cruciferous vegetables such as cauliflower are powerful inducers of phase 2 enzymes. That means they make your detoxification pathways work better. This gentle, soothing curry marries the healing power of cauliflower with the protein and healthy fat of cashews and the spice of turmeric for a flavor trifecta that tastes like a balmy Indian evening. Enjoy.
1 tablespoon (15 ml) olive oil
Heat the oil in a Dutch oven over medium heat. Add the
1 large sweet onion, diced
onion and sauté for 5 to 6 minutes until beginning to
brown. Add the curry, turmeric, cardamom, red pepper
1 teaspoon curry powder
flakes, and nutmeg and sauté, stirring, for 1 minute.
¾ teaspoon turmeric
Pour in the coconut milk, stirring gently to combine. Add
½ teaspoon cardamom
the cauliflower and salt and cook until the cauliflower
¹⁄8 teaspoon red pepper flakes
is tender, 25 to 30 minutes. For the last 10 minutes of
Pinch ground nutmeg
cook time, add the peas and cashews, stirring gently to
combine. Stir in the cilantro, if using, just before serving.
1 can (15 ounces, or 425 g) light coconut milk
1 head cauliflower, stemmed and cut into small florets
 (½ to ¾ inch, or 1 to 2 cm)
Yield: 4 to 6 servings
½ teaspoon salt
Per Serving: 227 Calories; 17g Fat (61.7% calories from
1 cup (130 g) frozen peas
fat); 6g Protein; 17g Carbohydrate; 3g Dietary Fiber;
1 cup (135 g) roasted cashews
0mg Cholesterol; 210mg Sodium
½ cup (8 g) cilantro, chopped, optional
242 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
CLEANSING CARROT-PARSLEY SALAD
From Dr. Jonny: Just looking at this brightly colored, piquant salad will make you feel all squeaky clean and energized. Eating it’s even better. Parsley enriches the liver, nourishing the blood and bodily fluids, according to British holistic nutritionist Gillian McKeith, Ph.D. (host of the hit series You Are What You Eat).
Sprouts in general are loaded with enzymes, but broccoli sprouts are particularly liver friendly because of their levels of a powerful antioxidant known as sulforaphane. More than 300 published studies point to sulforaphane as a powerful health protector. Studies show that it increases the production of enzymes in the liver that help deactivate cancer-causing chemicals. Add to this the cleansing daikon radish and the protein and fiber in garbanzos, and you’ve got a cleansing salad that truly lives up to its name!
¾ cup (83 g) sliced peeled carrots (about 2 medium
In a salad bowl, gently toss together the garbanzo
 carrots)
beans, parsley, daikon, sprouts, and salad greens.
²⁄³ cup (160 ml) carrot cooking water
In a food processor or blender, add the cooled cooked
1 can (14 ounces, or 400 g) garbanzo beans, drained
carrots, ²⁄³ cup (160 ml) reserved cooking water,
 and rinsed
lemon juice, shallot, tahini, coriander, salt, and cayenne,
if using.
1 cup (60 g) loosely packed flat-leaf parsley, lightly
 chopped
Process until very smooth. Dress the salad to taste.
¼ cup (29 g) grated peeled daikon radish
1 cup (50 g) loosely packed broccoli sprouts
Yield: 4 servings
4 cups (220 g) baby spring greens (or chopped
Per Serving: 167 Calories; 3g Fat (14.4% calories from
 romaine hearts)
fat); 8g Protein; 30g Carbohydrate; 8g Dietary Fiber;
2 tablespoons (28 ml) lemon juice
0mg Cholesterol; 466mg Sodium
1 tablespoon (10 g) minced shallot (about 1 small
 shallot)
2 teaspoons tahini
½ teaspoon ground coriander
¼ teaspoon salt
Pinch cayenne pepper, optional
Cook sliced carrots in a small saucepan over high heat
FROM CHEF JEANNETTE:
with water to cover well. When water begins to boil,
Daikon radish is a mildly flavored Asian radish that
lower temperature to keep a good simmer, cover, and
looks like a large white carrot. Older daikon can
cook carrots until they are tender, about 5 to 7 minutes.
become bitter, so look for fresh young radishes in
Once tender, drain the cooking water and reserve ²⁄³

your natural food store, natural grocer, or Asian
cup (160 ml). Set the carrots and cooking water aside to
market. If you can’t find daikon, substitute thinly
cool while you prepare the salad.
sliced red radish. You can also add a handful of
toasted sunflower seeds to boost longevity-
increasing protein and fiber.
HELP YOUR LIVER DEEP-SIX THE TOXINS 243

PACKED WITH
ANTIOXIDANTS
BLOODY MARY SPROUT SALAD
From Dr. Jonny: Who ever heard of eating a Bloody Mary? Well, here’s your chance, and you’re going to love it. So is your liver. A 2005 study conducted in China found direct evidence that broccoli sprouts, for example, can enhance the body’s detoxifying system to help prevent cancer. One reason is that they are a potent source of a compound called sulforaphane, which seems to help activate detoxifying enzymes in the liver, helping them to get rid of carcinogens. Live foods such as sprouts also contain chlorophyll, easily one of the most detoxifying substances on the planet and a well-known blood purifier. And the lignans—
naturally occurring chemicals found in flaxseed and high-lignan flaxseed oil such as Barlean’s brand—have proven anticancer activity. Add to this a nice dose of vitamin C from the tomato-veggie juice, which has been shown to help reduce fatty buildup in the liver. That’s an awful lot of reasons this is one liver-healing (versus liver-destroying) version of a Bloody Mary you should definitely be eating!
¹⁄³ cup (80 ml) tomato-veggie juice (we like Knudsen’s
In a small bowl, whisk together the juices, oil, liquid
 Very Veggie)
aminos or tamari, horseradish, and cayenne. Adjust the
Juice of 1 lime
seasonings to taste.
2 tablespoons (28 ml) high-lignan flaxseed oil (such as
In a salad bowl, toss together the sprouts, cucumber,
 Barlean’s) or olive oil
carrots, celery, and lettuce, if using. Dress to taste,
toss well, and serve.
½ teaspoon Bragg Liquid Aminos (or tamari), or to
 taste
½ teaspoon prepared horseradish, or to taste
Yield: 4 servings
Sprinkle cayenne pepper, or to taste
Per Serving: 122 Calories; 8g Fat (50.8% calories from
2 cups (100 g) sprouts (broccoli, alfalfa, or clover)
fat); 3g Protein; 13g Carbohydrate; 4g Dietary Fiber;
1 cucumber, peeled and diced fine or grated (about
0mg Cholesterol; 155mg Sodium
 2 cups, or 270 g)
2 carrots, peeled and grated (about 2 cups, or 220 g)
4 celery ribs, diced fine (about 2 cups, or 240 g)
2 cups (110 g) shredded, mild lettuce, optional
HELP YOUR LIVER DEEP-SIX THE TOXINS 245

COOKED GREEN LEAFIES
Not Your Average Leek and Potato Soup
Hot Tahini Greens
Healthy Hot Greens and Eggs Pie
Nutritious Gnocchi with Parmesan-Spinach “Cream” Sauce
246
STRESS
BUSTER
NOT YOUR AVERAGE LEEK AND POTATO SOUP
From Dr. Jonny: Let me tell you, the liver just loves those dark green leafies. Vegetables such as escarole and leeks (not dark green, but fabulous nonetheless) are just loaded with nutrients that make the metabolic machinery of the liver run smoothly. Leeks, for example, contain vitamin K, which the liver needs to make factors necessary for proper blood clotting. And, anything that strains or impairs liver function, such as alcohol, can seriously deplete antioxidants. You’ll find a ton of antioxidants in both the escarole and the leeks. Escarole is often used as a salad green, but Chef Jeannette used it to great effect by cooking it into this soup. This is a creamy and satisfying leek and potato soup without the cream!
2 tablespoons (28 ml) olive oil
Heat the oil in a large soup pot over medium. Sauté the
Whites and tender greens of 3 small leeks, chopped
leeks until tender, 5 to 7 minutes.
 (see page 256 for info about cleaning leeks)
Add the garlic and potatoes and sauté, stirring well,
4 cloves garlic, minced
for about 3 more minutes. Add the soy milk, salt, and
1 pound (455 g) small baby red or new potatoes,
peppers. Increase heat and bring just to a boil. Reduce
 unpeeled and quartered (well scrubbed!)
heat, cover, and simmer until potatoes are tender,
4 cups (950 ml) unsweetened plain soy milk
about 10 minutes, adding more soy milk, if necessary.
Using an immersion blender, purée the soup until nearly
¾ teaspoon salt, or to taste
smooth. Stir in escarole, cook until tender, about 3 to
¼ teaspoon white pepper, optional
5 minutes, and remove from the heat. Stir in the miso,
½ teaspoon cracked black pepper, or to taste
blending lightly with an immersion wand to get it to
1 head escarole, cored and chopped into bite-size
disperse and mix. Adjust the seasonings to taste. Serve
 pieces
garnished with pine nuts, if using.
1 to 2 tablespoons (16 to 32 g) mellow white miso,
 to taste
Yield: 4 to 6 servings
¼ cup (35 g) toasted pine nuts, optional, for garnish
Per Serving: 223 Calories; 10g Fat (40.2% calories from
fat); 9g Protein; 26g Carbohydrate; 5g Dietary Fiber;
0mg Cholesterol; 497mg Sodium
FROM CHEF JEANNETTE:
When making a puréed soup, it’s more typical to peel
the potatoes for smoothness, but I encourage you
to leave them—and their nutrients—intact for this
life-lengthening version. You can use baby red, new,
or baby Yukon gold. Look for potatoes about the
size of golf balls.
HELP YOUR LIVER DEEP-SIX THE TOXINS 247
PACKED WITH
ANTIOXIDANTS
HOT TAHINI GREENS
From Dr. Jonny: Your liver is ground zero for detoxification in the body, and there’s nothing on Earth it loves better than dark green leafy vegetables with their rich assortment of antioxidants, anti-inflammatories, and other liver-friendly nutrients. The creamy nuttiness of the warmed tahini in this recipe mellows the normally sharp, bitter flavor of the greens. This makes a delectable side dish to almost any grilled meat or fish entrée, or stuff it into a baked potato (sweet or white) and top with your choice of toasted nuts to make it a vegan meal.
3 tablespoons (45 g) tahini
Bring a large pot of water to a boil over high heat.
2 tablespoons (28 ml) water or vegetable broth
In a small bowl mix together the tahini, water, lemon
1 tablespoon (15 ml) fresh-squeezed lemon juice
juice, zest, and tamari until smooth (an immersion
blender works well for this). Set aside.
½ teaspoon grated lemon zest
Wash the greens very well, stem, and chop them into
1 teaspoon low-sodium tamari
bite-size pieces. Place the greens into the boiling water
1 large bunch of dark green leafies (try collards, kale,
and cook for about 2 minutes (3 for kale) until just
 dandelion, etc.)
tender.
1 tablespoon (15 ml) olive oil
Drain well in a colander.
½ sweet onion, diced
Heat the oil in a large sauté pan over medium heat. Add
2 cloves garlic, minced
the onion and sauté for 4 minutes. Add the garlic and
sauté for 1 minute. Add the greens and toss with the
onions, sautéing for 1 to 2 minutes to desired doneness.
Remove from the heat, add the tahini dressing, and stir
until well combined.
Yield: 4 servings
Per Serving: 120 Calories; 10g Fat (68.5% calories from
fat); 3g Protein; 7g Carbohydrate; 2g Dietary Fiber;
trace Cholesterol; 127mg Sodium
248 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
PACKED WITH
ANTIOXIDANTS
HEALTHY HOT GREENS AND EGGS PIE
From Dr. Jonny: I tried this dish for breakfast, and it just might become my go-to morning meal if I can remember to preheat the oven before taking a shower! Seriously, you’ve got eggs for protein and sulfur (good for the skin and liver). You’ve got spinach packed with iron, calcium, vitamin A, and a ton of other nutrients, and feta cheese for extra calcium and protein. Your liver will love you, not to mention your heart and brain, too. And here’s the best part—the “no-crust” approach to quiche (naked quiche, anyone?) leaves out all the carbs and hydrogenated oils found in typical pie crusts without sacrificing a whit of flavor.
Beauty! Good for breakfast, lunch, dinner, or a snack. Tip: It’s surprisingly good cold!
Cooking oil spray
Preheat the oven to 375°F (190°C, or gas mark 5).
1 tablespoon (15 ml) olive oil
Coat a 9-inch (23-cm) pie plate with cooking oil spray.
1 red onion, diced
Heat the oil in a large sauté pan over medium heat. Add
1 clove garlic, minced
the onion and sauté for 5 minutes. Add the garlic and
2 packed cups (60 g) baby spinach
sauté for 1 minute. Add the spinach and arugula, stir
to combine, and cover for 2 to 3 minutes or until the
2 packed cups (40 g) baby arugula
greens start to wilt. Lay the wilted greens and onions in
6 eggs
the prepared pie plate.
½ cup (120 ml) milk (cow’s or unsweetened, unflavored
In a medium bowl, beat the eggs. Whisk in the milk, basil,
 soy or almond milk)
salt, and pepper.
¼ cup (10 g) chopped fresh basil (or 1 teaspoon dried)
Stir in the feta and pour the mixture over the greens.
½ teaspoon salt
Cook for 35 to 40 minutes or until the center of the pie
½ teaspoon cracked black pepper
is set. If top browns too quickly, cover it lightly with foil
½ cup (75 g) feta cheese (or other grated cheese),
at 30 minutes.
 crumbled
Yield: 4 servings
Per Serving: 227 Calories; 16g Fat (63.7% calories from
fat); 14g Protein; 6g Carbohydrate; 1g Dietary Fiber;
339mg Cholesterol; 611mg Sodium
HELP YOUR LIVER DEEP-SIX THE TOXINS 249

PACKED WITH
ANTIOXIDANTS
NUTRITIOUS GNOCCHI WITH PARMESAN-SPINACH
“CREAM” SAUCE
From Dr. Jonny: You can’t give your liver a better gift than the daily consumption of greens. The rich array of nutrients and the overall alkalizing effect of green vegetables help the liver perform its important function of detoxification. Unfortunately, however, most people don’t exactly salivate when they think about spinach. Not to worry. This rich-tasting pasta dish is loaded with greens, but with Chef Jeannette’s creative use of spices and Parmesan cheese you’ll never notice. Instead of cream, she uses silken tofu and unsweetened milk (my fave is almond) for a fraction of the calories and way better taste. Creamy and surprisingly light, the hint of lemon makes this simple liver-friendly dish really “pop”!
1 pound (455 g) whole-wheat gnocchi* (we like Delallo
Using a blender, immersion blender, or food processor,
 Whole Wheat Potato Gnocchi)
blend the tofu and milk until smooth and creamy.
Stir in the Parmesan, zest, lemon juice, salt, pepper,
1 container (12.3 ounces, or 340 g) soft silken tofu
and hot sauce.
¼ cup (60 ml) plain unsweetened milk (cow’s, soy,
 almond, or rice)
Heat the oil in a large sauté pan over medium heat. Add
the shallots and sauté 3 to 4 minutes until they start to
¹⁄³ cup (33 g) fresh-grated Parmesan cheese
become tender. Add the garlic and sauté for 1 minute.
Zest of 1 small lemon
Add the spinach and sauté for 2 minutes. Add the tofu
1 teaspoon fresh lemon juice
mixture and peas, stirring gently to combine thoroughly.
¼ teaspoon salt
Reduce the heat to low and cook for 5 to 7 minutes until
¼ teaspoon lemon pepper (or cracked black pepper)
the peas are cooked through and (fresh) spinach is wilted.
1 to 2 dashes hot sauce, to taste
Spoon over the gnocchi and serve.
1½ tablespoons (25 ml) olive oil
2 shallots, diced fine
Yield: 4 servings
2 cloves garlic, minced
Per Serving: 346 Calories; 14g Fat (34.5% calories from
4 cups (120 g) triple-washed baby spinach or one
fat); 17g Protein; 41g Carbohydrate; 6g Dietary Fiber;
 10-ounce (280-g) box frozen spinach, thawed and
9mg Cholesterol; 755mg Sodium
 well drained**
1 cup (130–150 g) fresh or frozen peas, unthawed
Cook the gnocchi according to package directions.
* If you do not wish to use gnocchi, this dish works equally well with
FROM CHEF JEANNETTE:
almost any whole-grain pasta cooked al dente.
This dish is a longevity adaption of a recipe concept
** To drain thawed frozen spinach, as nutritious as the fresh version,
from www.epicurious.com by Andrea Albin. Blended press it up against the walls of a colander or, better, a double-mesh
sieve to squeeze out the excess moisture.
silken tofu makes a high quality, neutral-flavored
“cream” base with enough protein to balance the
carb load of pasta (but remember to always choose
whole grain for a higher fiber content!).
HELP YOUR LIVER DEEP-SIX THE TOXINS 251

LIVER SUPPORTS
Live Liver Helper: Artichoke-Spinach Dip
Easy, Anytime Huevos Rancheros
Asparagus-Potato Soup—The Toxin Terminator
Root and Cabbage Stew: Long-Lived Liver
Unbeatable Roasted Beets with Goat Cheese
Choco-Banana Cream Dream
252
LOW IN
SUGAR
LIVE LIVER HELPER: ARTICHOKE-SPINACH DIP
From Dr. Jonny: It pretty much goes without saying that if we want to live a long time in good health, we need our liver to function properly. The poor organ is overworked—burdened by chemical overload, toxins in the environment and the food supply, pollutants in the air, and medicine in the cabinets. It just can’t catch a break. Artichokes can help. Maoshing Ni, Ph.D., a renowned expert in traditional Chinese medicine, calls artichokes “your liver’s best friend.” Indeed. Artichoke heart extract stars in dozens of liver support formulas, largely because it contains a powerful antioxidant and live helper called silymarin. (Silymarin is the active ingredient in milk thistle, the number-one herb for liver support.) You can whip up this easy, no-cook dip for a tangy, fresh-tasting snack anytime, or to serve at the last minute to unexpected company.
DIP
In 2 batches, add the spinach and a few spoons of the
1 bunch fresh spinach, chopped
yogurt to a food processor and process until finely
1 ¼ cups (290 g) plain Greek yogurt
chopped, scraping down the sides as necessary. (The
1 jar (6 ounces, or 170 g) artichoke hearts, well drained
yogurt will help the blades catch the spinach leaves and
move them down.) Add the artichoke hearts and pulse
2 cloves garlic, minced, or to taste
several times until chopped. Add the remaining yogurt,
Juice of ½ lemon
garlic, lemon juice, olive oil, salt, and pepper and process
2 teaspoons olive oil
until well incorporated.
½ teaspoon salt
Serve at room temperature with crudités.
Fresh-ground black pepper, to taste
Yield: 4 to 6 servings
CRUDITÉS
Per Serving: 61 Calories; 3g Fat (42.6% calories from
4 cups assorted raw or blanched vegetables: grape
fat); 3g Protein; 7g Carbohydrate; 2g Dietary Fiber; 6mg
tomatoes, celery sticks, baby carrots, bell pepper
Cholesterol; 231mg Sodium
strips, zucchini rounds, broccoli or cauliflower florets,
endive spears, haricots verts, and so on.
FROM CHEF JEANNETTE:
Play with this basic longevity combination to make
it your own, adding more or less lemon and garlic
or adding additional fresh herbs or spices, such as
a tablespoon (4 g) of fresh chopped dill, chives, or
parsley, plus chopped scallions, hot sauce, Parmesan
cheese, pesto, sun-dried tomatoes, and so on.
HELP YOUR LIVER DEEP-SIX THE TOXINS 253

STRESS
BUSTER
EASY, ANYTIME HUEVOS RANCHEROS
From Dr. Jonny: Nothing supports the liver like sulfur-containing compounds, and this recipe hits the trifecta—eggs, garlic, and onions. What a combo! Plus you’ve got iron in the blackstrap molasses (my favorite sweetener) and a ton of fiber in the beans. What’s not to like? Best of all (for a bachelor like me), this dish comes together easily, but the rich layered flavors make it seem like something you slow-cooked all day long! This great dish works equally well for a nourishing breakfast, lunch, or dinner!
POWER MEXI-BEANS
For the beans: Combine all beans ingredients in a
1 can (15 ounces, or 425 g) kidney or pinto beans, rinsed
medium saucepan over medium heat and bring to a
 and drained
low simmer. Reduce the heat to medium low and cook,
gently stirring occasionally, for 5 to 7 minutes.
3 tablespoons (45 ml) chicken or vegetable stock
 (or water)
Meanwhile, combine all salsa ingredients in a bowl.
2 tablespoons (28 ml) red wine
Prepare the eggs any style. We like them scrambled
2 tablespoons (32 g) tomato paste
soft for this recipe.
2 teaspoons (14 g) blackstrap molasses
Warm the tortillas in a toaster oven or toast them
lightly in a dry frying pan for 1 to 2 minutes per side
1 to 2 cloves garlic, minced
over medium heat. Spread a thin layer of the mashed
¾ teaspoon ground cumin
avocado on each tortilla, spoon equal portions of beans
1 teaspoon chili powder
over the avocado, add the eggs, and top with the salsa.
¼ teaspoon salt
Serve them immediately, open face, or rolled up, seam
¼ teaspoon chipotle chile pepper, optional
side down.
SASSY HEIRLOOM SALSA
Yield: 4 wraps
2 large Ugli tomatoes (or any large variety, preferably
Per Serving: 110 Calories; 1g Fat (4.6% calories from
 low-acid heirloom), finely chopped
fat); 6g Protein; 20g Carbohydrate; 4g Dietary Fiber;
3 tablespoons (18 g) chopped scallions
trace Cholesterol; 671mg Sodium
1 teaspoon to 1 tablespoon (3 to 9 g) minced jalapeño,
 to taste (fresh, seeded, and deveined, or jarred)
¼ cup (4 g) chopped cilantro
1 tablespoon (15 ml) fresh-squeezed lime juice
Pinch Sucanat*
¼ teaspoon salt
FROM CHEF JEANNETTE:
To speed the huevos prep time, use a high-quality
4 to 8 eggs
prepared salsa instead of making your own.
4 large sprouted corn or sprouted grain tortillas
1 Hass avocado, peeled, pitted, and mashed with a fork
Most huevos rancheros include some type of
cheese, but when you’re doing any type of liver detox
or support protocol, it can be helpful to avoid all but
* Sucanat is a form of nonrefined cane sugar. The word Sucanat is a
fermented dairy. The avocado more than makes up
trade name derived from “sugar cane natural”. As opposed to other
for the cheese, with a lot more fiber to boot.
forms of sugar derived from the sugar cane, Sucanat retains most
of the original nutrient content of the plant, including the naturally
occurring molasses. It is granular in form, rather than crystalline,
so has a coarser texture than traditional forms of sugar.
HELP YOUR LIVER DEEP-SIX THE TOXINS 255
PACKED WITH
ANTIOXIDANTS
ASPARAGUS-POTATO SOUP—THE TOXIN TERMINATOR
From Dr. Jonny: Asparagus for a hangover? Could be. New research suggests that an extract made from the shoots and leaves of the asparagus plant increases enzymatic activity in the liver and improves the breakdown of alcohol. But even if you’re a teetotaler like me, there’s gold in them thar asparagus hills. The same extract was also found to reduce toxicity in human liver cells that had been exposed to hydrogen peroxide. The researchers believe their results show that A. officinalis—that’s asparagus to us mortals—
helps protect liver cells from “toxic insults.” Good enough for me! The use of white potato gives this great soup its creamy texture. Rich and oniony, it works great as a lunch or dinner starter. Tip: Try it with a seafood entrée!
1 medium leek, roots and tough stalk removed
Cut the prepared leek in half lengthwise and then chop
it into 1-inch (2.5-cm) segments. Immerse the pieces
2 tablespoons (28 ml) olive oil
in a clean sink or large bowl of water and separate to
1 medium yellow onion, diced fine
clean completely, removing all grit. Drain, rinse, and
4 cloves garlic, minced
set aside.
6 cups (1.5 L) vegetable broth
In a large soup pot, heat the oil over medium heat. Add
½ teaspoon salt, or to taste
the onion and sauté 1 minute.
½ teaspoon cracked black pepper
Add the prepared leek and sauté the onion and leek
2 pounds (900 g) Yukon Gold potatoes, peeled and cut
until soft, about 5 minutes. Add the garlic and sauté
 into small cubes*
for 1 minute. Add the broth, salt, pepper, and potatoes.
1 pound (455 g) asparagus cut into 1-inch (2.5-cm)
Increase the heat to high and bring to a boil. Reduce the
 pieces, woody stems removed (about 20 to 25 spears,
heat, cover, and keep a low boil for about 20 minutes
 depending on thickness)
until the potatoes are tender. Add the asparagus,
tamari, wine, and thyme, and simmer on low for 5 to 10
1 teaspoon tamari
more minutes until the asparagus is tender. Purée with
2 tablespoons (28 ml) Marsala wine
an immersion wand (or, cooled, in a blender)
1 tablespoon (2.4 g) minced fresh thyme
until smooth.
Yield: 6 servings
* If you’d like to keep the potato skins on for the nutrients, use
scrubbed, unpeeled, and quartered baby Yukon Gold potatoes
in place of mature peeled ones.
Per Serving: 366 Calories; 8g Fat (20.9% calories from
fat); 11g Protein; 61g Carbohydrate; 7g Dietary Fiber;
3mg Cholesterol; 1923mg Sodium
256 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
ANTI-
INFLAMMATORY
ROOT AND CABBAGE STEW: LONG-LIVED LIVER
From Dr. Jonny: Rutabagas are believed to be a mutation of wild cabbage and turnips, sort of a mutt, if you will, according to well-known plant and herbal expert Brigitte Mars. She calls rutabagas “liver stimulating,”
because they provide nutrients that the liver needs for detoxification. Kombu is a sea vegetable rich in minerals that the liver also needs to perform the myriad functions it carries out on a daily basis. And, of course, cabbage contains a wealth of nutrients, one of which provides chemicals that stimulate detoxifying pathways in the liver. Blend them together in a delicious stew such as this one, and you’ve got a supper that supports liver function. On a personal note, one thing I particularly love about meals such as this is that they are easy on my blood sugar. A stew like this satisfies for a long time without putting you in the kind of blood sugar hell that creates cravings and overeating. This is a hearty, creamy stew with an eastern European feeling. Tip: It’s even better the next day!
2-inch (5-cm) piece kombu
In a small bowl, soak the kombu for 10 minutes in just
2 tablespoons (28 ml) olive oil
enough water to cover.
1 large onion, chopped
In a large soup pot heat the oil over medium. Add the
onion and sauté 5 minutes.
2 cloves garlic, minced
1 celery rib, sliced
Add the garlic and sauté 1 minute. Add the celery,
carrots, and rutabaga and cook for 2 minutes, stirring
2 carrots, peeled and sliced on the bias
frequently. Add the cabbage and stir to combine. Pour
 (½ inch, or 1 cm thick)
the broth over all to cover generously. Add the tamari,
1 medium rutabaga, peeled and diced (or yellow turnip)
vinegar, salt, tarragon, and pepper, and mix well. Add
½ green cabbage, cut in half lengthwise and sliced into
the hato mugi, stir gently, and bring to a boil. Add the
 thin ribbons
garbanzos, reduce heat, cover, and simmer for 30 to 40
6 cups (1.5 L) vegetable or chicken broth + more broth
minutes or until all veggies and hato mugi are tender.
 or water, if necessary
When the kombu is soft (after 10 minutes soaking), pour
2 tablespoons (28 ml) tamari
the soaking water into the stew, dice the kombu finely,
and add to the stew. Check the stew occasionally for
1 tablespoon (15 ml) apple cider vinegar
liquid level, adding more broth or water if needed
½ teaspoon salt
to cover.
½ teaspoon tarragon
½ teaspoon cracked black pepper
Yield: 6 to 8 servings
¾ cup (150 g) hato mugi (Job’s Tears) or use
 quick-cooking barley*
Per Serving: 389 Calories; 9g Fat (19.8% calories from
1 can (15 ounces, or 425 g) garbanzo beans,
fat); 16g Protein; 64g Carbohydrate; 14g Dietary Fiber;
 drained and rinsed
2mg Cholesterol; 1341mg Sodium
* Hato mugi is an Asian heirloom grain that looks like barley on steroids.
Unlike barley, it is totally gluten free. It has a soft, chewy texture and is easy to digest. In the macrobiotic world, it is considered to be a mild detoxifier. Look for it in Asian markets (it is also called Job’s Tears and yimi in Chinese). I add it to brown rice for added texture. If you can’t find it, in this recipe you can substitute quick-cooking pearl barley. Add it for the last 15 to 20 minutes of simmer time.
HELP YOUR LIVER DEEP-SIX THE TOXINS 257

ANTI-
INFLAMMATORY
UNBEATABLE ROASTED BEETS WITH GOAT CHEESE
From Dr. Jonny: Goat cheese is one of my favorite cheeses and a terrific source of all those amino acids your liver needs to properly function. Amino acids are needed specifically to make the detoxification pathways work right; they nourish and stimulate the phase 2 detoxification enzymes that help your body get rid of metabolic garbage, such as toxins and chemicals. And the light, tangy taste of goat cheese perfectly complements the sweet taste of the beets (also a great liver tonifier!). Don’t freak out if you eat too much of this dish and your pee turns red—you’re not dying. It’s a scary but harmless side effect of the beet’s natural pigmentation.
6 small or 4 medium red or yellow beets, peeled, ends
At the end of the cooking time, in a small bowl whisk
 trimmed
together the walnut oil, remaining 2 tablespoons (28 ml)
olive oil, vinegar, mustard, shallot, zest, if using, salt, and
3 tablespoons (45 ml) olive oil, divided
pepper (or you can use an immersion blender).
Sprinkle salt
Quarter the cooked beets and stack in a pile on a
2 tablespoons (28 ml) walnut oil
shallow plate. Spoon the chèvre into the middle, dress to
2 tablespoons (28 ml) balsamic vinegar
taste, and top with walnuts.
1 teaspoon Dijon mustard
1 teaspoon finely minced shallot
Yield: 4 servings
½ teaspoon orange zest, optional
Per Serving: 262 Calories; 24g Fat (78.0% calories from
Salt, to taste
fat); 5g Protein; 10g Carbohydrate; 3g Dietary Fiber;
Fresh-ground black pepper, to taste
3mg Cholesterol; 106mg Sodium
¼ cup (38 g) chèvre
¹⁄³ cup (40 g) coarsely chopped toasted walnuts
Preheat the oven to 400°F (200°C, or gas mark 6).
Drizzle the beets with 1 tablespoon (15 ml) olive oil and
sprinkle with salt. Place whole in a roasting pan and
FROM CHEF JEANNETTE:
roast for 25 to 35 minutes or until fork tender (cooking
If they are in season, look for beets with the
time depends on the size of the beets).
nutritious greens still attached and add them to
the dish. Remove from the roots, clean, chop, and
steam or sauté them lightly in a little olive oil. Make
a bed of the hot greens under your beets.
Also, to make peeling easier you can steam-roast
unpeeled beets by adding a small amount of water
to the roasting pan or sealing the pan tightly with
aluminum foil. Once they are slightly cooled, just slip
the skins off with your fingers. But watch out, the
juice stains!
HELP YOUR LIVER DEEP-SIX THE TOXINS 259
STRESS
BUSTER
CHOCO-BANANA CREAM DREAM
From Dr. Jonny: Nutritional yeast is the deactivated form of the yeast Saccharomyces cerevisiae. (I know, you really needed to know that, didn’t you?) It’s got eighteen amino acids and about fifteen different minerals in it and has long been believed to improve liver health and function. Meanwhile, whey protein remains one of the most absorbable and high-quality protein sources around, providing its own array of liver-supporting amino acids as well. The omega-3s in flaxseed are anti-inflammatory and the coconut milk, one of my faves, gives it a creamy, decadent feel. Want to bump up that hint of coconut? Try throwing in a couple of tablespoons (about 9 g) of dried coconut as well!
3 cups (710 ml) milk (cow’s, unsweetened
Add all ingredients to a blender and blend until smooth.
 vanilla almond, or soy)
²⁄³ cup (160 ml) light coconut milk (or regular)
Yield: 4 servings
2 large frozen bananas
Per Serving: 295 Calories; 11g Fat (32.0% calories from
¹⁄³ cup (40 g) whey protein powder
fat); 22g Protein; 31g Carbohydrate; 6g Dietary Fiber;
¼ cup (32 g) nutritional yeast, or to taste
26mg Cholesterol; 161mg Sodium
3 tablespoons (15 g) raw cacao powder (or 2½
 tablespoons [12 g] cocoa or carob powder)
3 tablespoons (20 g) ground flaxseed (or wheat
 germ or oat bran)
½ teaspoon ground cinnamon
¼ teaspoon ground nutmeg
Ice cubes, to taste
Honey or stevia drops, to taste, optional
260 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

FIBER BLAST
Get-Up-and-Go-the-Distance Banana Breakfast Bars
Liver-Loving Nutty Butter Drops
Fiber-Rich Bulgur-Bean Salad with Crunch
Autumnal Fruit, Fiber, and Nut Crumble
Toxin Timeout: BBQ Bean Burgers
261

PACKED WITH
ANTIOXIDANTS
GET-UP-AND-GO-THE-DISTANCE BANANA
BREAKFAST BARS
From Dr. Jonny: The first thing to notice about this breakfast bar is what’s missing: flour! The second thing to notice is the taste! This bar is healthier than anything you’re likely to find at the store, with twice the nutrition and none of the artificial ingredients or hidden trans fats that so often wind up in commercial energy bars. There’s not a life-shortening ingredient in this baby, and it still tastes terrific. I still don’t know how Chef Jeannette manages to make anything this delicious without any of the traditional ingredients such as flour and sugar, but here it is. These bars are loaded with potassium, they have no added sweetener, they’ve got protein, and they’re high in fiber. Beats any breakfast bar I’ve ever seen in the store!
Cooking oil spray
Pour the dry ingredients into the wet and stir until well
3 large ripe bananas
combined. Fold in the chocolate chips.
1 teaspoon vanilla extract
Scoop the mixture into a prepared pan and flatten it
evenly (wet or oiled fingers work best for this).
¼ cup (60 ml) coconut oil, melted
¾ cup (96 g) whey protein powder
Bake for about 25 minutes or until the edges are lightly
browned. Remove from the oven and immediately make
2 cups (160 g) rolled oats
6 even cuts across the pan (short way) and 2 even cuts
¼ cup (25 g) oat bran
the long way to create 21 bars. Allow to cool and solidify
¼ cup (25 g) ground flaxseed
in the pan for at least 10 minutes before removing.
¼ cup (30 g) almond meal (ground almonds or
 “almond flour”)
Yield: 21 bars
1 teaspoon baking powder
Per Serving: 142 Calories; 7g Fat (40.4% calories from
1 teaspoon ground cinnamon
fat); 7g Protein; 16g Carbohydrate; 2g Dietary Fiber;
½ teaspoon ground nutmeg
trace Cholesterol; 103mg Sodium
½ teaspoon salt
1 cup (175 g) dark chocolate chips, preferably
 grain sweetened
Preheat the oven to 350°F (180°C, or gas mark 4).
Lightly coat a 9 x 13-inch (23 x 33-cm) pan with cooking
FROM CHEF JEANNETTE:
oil spray (glass works well).
If the chocolate is a bit much for you at breakfast
In a large bowl, mash the bananas with a fork until they
time, try substituting ¾ cup dried berries for the
form a smooth paste. Add the vanilla and oil and mix
chips. Either makes a great flourless high-fiber,
until well combined.
high-protein bar.
In a separate bowl, whisk together the protein powder,
oats, oat bran, flaxseed, almond meal, baking powder,
cinnamon, nutmeg, and salt.
HELP YOUR LIVER DEEP-SIX THE TOXINS 263
STRESS
BUSTER
LIVER-LOVING NUTTY BUTTER DROPS
From Dr. Jonny: Quick, name a treat that has protein, fiber, healthy fat, and an all-star collection of liver-friendly nutrients—but tastes like cookie dough. Give up? Look below. These delicious nutty, buttery drops will have you fighting over who gets to lick the bowl. Raw almond butter, macadamia nuts, and walnuts provide an outstanding selection of liver-friendly minerals, the flaxseed adds lignans and fiber, and the whey powder gives you a nice dose of protein. Cherries and blueberries—my two favorite fruits—add anti-inflammatory agents and a ton of nutrients, not to mention great taste. Best of all these nutty treats are a cinch to whip up on a moment’s notice!
²⁄
Add all ingredients to a food processor and pulse about
³ cup (173 g) raw almond butter
20 times, frequently scraping down the sides, and then
¼ cup (85 g) raw honey
process steadily for 30 to 45 seconds or until mixture
½ teaspoon vanilla
forms a cohesive “dough.” Leave the dough in the food
²⁄³ cup (80 g) vanilla whey protein powder (you can
processor for about 15 minutes to give the ingredients
 substitute hemp protein powder, but hemp has a
time to meld. Press and roll the mixture into inch (2.5
 strong taste and heavy texture, so make sure you like
cm)-size balls and store in the refrigerator or freezer.
 it before making a big batch!)
When packing for refrigeration, avoid crowding or balls
¹⁄³ cup (45 g) macadamia nuts, raw or roasted, crushed
will stick together. Use sheets of parchment paper to
¼ cup (30 g) walnut pieces, raw or roasted, crushed (or
separate layers.
 pistachio meats, crushed)
2 tablespoons (13 g) ground flaxseed
Yield: about 35 drops
2 tablespoons (16 g) raw or toasted sesame seeds
Per Serving: 83 Calories; 5g Fat (49.1% calories from
1 ½ cups (90 g) dry cereal (unsweetened, whole-grain
fat); 4g Protein; 8g Carbohydrate; 1g Dietary Fiber;
 “rice crispy”-style cereal or any unsweetened, whole-
trace Cholesterol; 42mg Sodium
 grain corn or fiber flakes cereal)
¼ cup (31 g) dried cherries
¼ cup (38 g) dried blueberries
¾ teaspoon ground cinnamon
FROM CHEF JEANNETTE:
To prevent sticking and for extra nutrients, you can
roll the balls in toasted and crushed nuts or seeds
of your choice, or in unsweetened cocoa or raw
cacao powder.
264 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
LOW IN
SUGAR
FIBER-RICH BULGUR-BEAN SALAD WITH CRUNCH
From Dr. Jonny: It’s hard to overstate the importance of fiber to the liver. Here’s why: Let’s say your liver wants to get rid of a toxin. First thing it does is dump it into the digestive tract. If there’s enough fiber hanging around, the toxin takes the “A” train right out of the body during your next trip to the bathroom. But what if there’s not enough fiber around? Well then, Houston, we have a problem. Without transportation, the toxins will have to be reabsorbed into the bloodstream, where eventually the poor liver will once again have to deal with them. This is probably one reason why traditional folk wisdom has always relied on high-fiber vegetables and fruits for liver-cleansing diets. And nothing provides fiber better than beans, unless perhaps it’s a whole grain such as bulgur wheat. Or even corn. Put them all together and you give your liver some real ammunition when it comes to dealing with the molecules that have no business hanging around your body.
Bonus points: Bulgur is a simple grain to prepare! And if you have the time to leave it in the fridge to marinate overnight, you’ll be rewarded with a particularly rich and satisfying blend of flavors.
2 cups (475 ml) vegetable broth
Bring the broth to a boil and pour over the bulgur. Soak
1 cup (140 g) bulgur (fine or medium grind)
7 minutes for fine grind and 15 for medium grind, and
drain excess liquid (or follow package directions for
1½ cups (150 g) lightly blanched green beans, cut into
cooking). In a large bowl, gently mix together the bulgur,
 ½-inch (1-cm) pieces*
green beans, corn, scallions, tomatoes, and parsley.
1 cup (130 g) crisp corn, fresh, steamed, and cut from
 the cob (or frozen, thawed)
In a small bowl, whisk together the zest, lemon juice,
garlic, mustard powder, salt, Sucanat, flaxseed oil, and
¾ cup (75 g) scallions, sliced thin
olive oil. Pour the dressing over all and chill in the fridge
3 plum tomatoes, seeded and diced
for at least 1 hour to overnight to allow the flavors to
¼ cup (15 g) chopped parsley
combine. Toss with nuts just before serving.
1 teaspoon lemon zest
1½ tablespoons (25 ml) fresh-squeezed lemon juice, or
Yield: about 4 servings
 more, to taste
1 to 2 cloves garlic, finely minced, to taste
½ teaspoon mustard powder
¼ teaspoon salt, or to taste
Pinch Sucanat
1 tablespoon (15 ml) high-lignan flaxseed oil (such as
FROM CHEF JEANNETTE:
 Barlean’s)
To make this recipe a meal and for additional,
1 tablespoon (15 ml) olive oil
liver-friendly fiber, add 1 can (15 ounces, or 425 g)
½ cup (55 g) sliced toasted almonds (or coarsely
of drained and rinsed garbanzo beans. (Garbanzos
 chopped walnuts [60 g])
have 12.5 grams of fiber per cup!)
To refresh leftovers the next day, add a few
squeezes of fresh lemon juice before serving.
* To blanch beans, place them (stemmed and whole) into a large pan
of boiling salted water for 1 to 2 minutes or until bright green and
tender-crisp. Drain and plunge into a large bowl of ice water for a
If you have a wheat or gluten issue, make this dish
couple of minutes to stop the cooking process. Drain and cut to size.
with 2 cups (370 g) of cooked quinoa.
HELP YOUR LIVER DEEP-SIX THE TOXINS 265

STRESS
BUSTER
AUTUMNAL FRUIT, FIBER, AND NUT CRUMBLE
From Dr. Jonny: Next time anyone tells you that healthy food doesn’t taste great, whip them up one of these babies. You’ll think it’s dessert. Which, come to think of it, it is, except it’s life extending instead of life shortening. You’ve got fiber from the oats, nuts, apples, and pears, not to mention a panoply of antioxidants and phytochemicals from the fruit. Jeannette used the best “starch” I know of—kudzu—which contains important isoflavones that are anti-inflammatory and antimicrobial. And man, does this dish smell great in the oven! (Hint: Bake it up whenever you need to sell your house!) Bonus: It tastes absolutely great the next day. Trust me, I know.
Cooking oil spray
Preheat the oven to 350°F (180°C, or gas mark 4).
Lightly coat an 9 x 13-inch (23 x 33-cm) baking pan with
cooking oil spray.
FILLING
In a large bowl, whisk together the juice concentrate,
½ cup (120 ml) apple juice concentrate, melted
kudzu, vanilla, ginger, lemon juice, and zest until the
2 teaspoons kudzu
kudzu dissolves. Add the sliced apples and pears and
½ teaspoon vanilla
gently stir to coat. Pour into the prepared baking pan.
1 tablespoon (6 g) minced ginger
In a medium bowl, mix together the nuts, oats, flour,
1 tablespoon (15 ml) fresh-squeezed lemon juice
cinnamon, ginger, syrup, oil, and vanilla extract until
Zest of 1 lemon
it forms a crumbly mixture. Spoon the topping evenly
over the fruit and cover with foil. Bake for 25 minutes,
3 large baking apples (Mutsu*, Golden Delicious, or
remove the foil, and continue baking, uncovered, for
 Cortland all work well), cored and chopped, unpeeled
another 10 to 15 minutes or until the fruit is soft and
3 large pears (Bosc or Bartlett work well), cored and
bubbly and the topping just begins to brown.
 chopped, unpeeled
Yield: about 9–12 servings
TOPPING
1 cup (110 g) sliced almonds or pecans (110 g)
Per Serving: 372 Calories; 20g Fat (50.8% calories from
fat); 8g Protein; 37g Carbohydrate; 5g Dietary Fiber;
1 cup (120 g) walnuts, coarsely chopped
0mg Cholesterol; 5mg Sodium
1½ cups (120 g) rolled oats (not instant)
½ cup (59 g) brown rice flour (or whole wheat pastry
 flour)
½ teaspoon ground cinnamon
¾ teaspoon ground ginger
¹⁄³ cup (78 ml) maple syrup
¹⁄³ cup (80 ml) almond or walnut oil (refined for medium
 heat)
½ teaspoon vanilla extract
* Mutsu apples are also known as Crispin apples.
HELP YOUR LIVER DEEP-SIX THE TOXINS 267

PACKED WITH
ANTIOXIDANTS
TOXIN TIMEOUT: BBQ BEAN BURGERS
From Dr. Jonny: To really give your liver a much-needed rest from toxins, skip the commercial, supermarket meat and try this fiber-rich bean burger instead. The pintos and oats (there’s an unusual combo!) are loaded with fiber, the carrots and tomatoes are loaded with antioxidants, and the whole dish is loaded with flavor. The spicy, tangy barbecue flavor will make you forget all about the local rib joint, where I guarantee you they don’t serve grass-fed meat. Come to think of it, these “burgers” will make you forget Mickey D’s!
Olive oil cooking spray
Worcestershire sauce, molasses, horseradish, mustard,
1 tablespoon (15 ml) olive oil
soy sauce, peppers, and salt. Mix on low until a paste
begins to form, then switch to high and mix until most
1 small sweet onion, diced
of the beans are mashed and incorporated, scraping
2 cloves garlic, minced
down the sides frequently, about 20 seconds, off and on.
½ cup (55 g) grated carrots
Add the sautéed onion and carrot and mix briefly until
2 cans (15 ounces, or 425 g, each) pinto beans, drained
well incorporated. Add the oats and mix briefly until well
 and rinsed
incorporated.
1 tablespoon (16 g) tomato paste
Form into 6 even patties.
2 tablespoons (30 g) tomato sauce or high-quality,
Heat a large frying pan or griddle over medium-low heat
 low-sugar ketchup
and liberally spray with olive oil. Fry the patties for 8 to
1 ½ tablespoons (25 ml) apple cider vinegar
10 minutes per side until they develop a lightly browned
“crust” on each side.
1 tablespoon (15 ml) Worcestershire sauce
1 teaspoon molasses
1 teaspoon prepared horseradish
Yield: 6 patties
1 teaspoon Dijon mustard
Per Serving: 231 Calories; 4g Fat (15.7% calories from
1 teaspoon soy sauce
fat); 10g Protein; 40g Carbohydrate; 8g Dietary Fiber;
½ teaspoon cracked black pepper
0mg Cholesterol; 917mg Sodium
¼ teaspoon cayenne or chipotle pepper
½ teaspoon salt
1½ cups (120 g) whole rolled oats
FROM CHEF JEANNETTE:
Heat the oil over medium heat in a medium sauté pan.
You can serve these burgers the usual way—with a
Add the onion and sauté for 5 minutes.
pile of lettuce, tomato, and a pickle on a sprouted-
Add the garlic and sauté for 2 minutes. Add the carrots
grain bun or wrap, or break them up and serve them
and sauté for 5 minutes, stirring frequently to prevent
over salad. They taste great with Dijon mustard,
burning or sticking. Remove from the heat and set
ketchup or barbecue sauce. My husband likes them
aside.
with a thin slice of smoked Cheddar cheese, but
Partially mash the beans with a potato masher or fork
that does add a little saturated fat.
in a mixer bowl.* Add the tomato paste, sauce, vinegar,
If you want to sweeten them up, try adding ¹⁄³ cup
* If you have a wimpy mixer, it would be better to use a potato masher
(55 g) thawed frozen corn to the onion/carrot
and do all the mashing and mixing by hand. You don’t want to have to
mixture 1 minute before the end of the carrot
overbeat the mix to get the beans to break their skins and form a
paste or the patties will seem a little dry.
cooking time.
HELP YOUR LIVER DEEP-SIX THE TOXINS 269

LEAN PROTEINS
Pure, Protein-Packed Citrus-Mint Grilled Lamb Chops
Grilled Chicken, Tomato, and Pesto Sandwich
Turbocharging Tahini Miso Chicken Salad
270
LOW IN
SUGAR
PURE, PROTEIN-PACKED CITRUS-MINT
GRILLED LAMB CHOPS
From Dr. Jonny: Okay, honestly, when it comes to lamb (and deer) I admit to being more than a little sentimental. But the truth is lamb meat is rarely filled with as much junk (steroids, antibiotics, and hormones) as factory-farmed supermarket meat, is almost always grass-fed, and is a lot better for you.
Of all the meats, lamb is one of the highest in omega-3 fatty acids, which benefit you in more ways than I can count. These chops are moist and flavorful. Your mouth will literally water when you smell them grilling.
Tip: Like any meat or fish, they shouldn’t be grilled on superhigh flames. Those flames look pretty, but they create bad carcinogenic compounds such as heterocyclic amines, which you don’t want in your body—at least not if you want to live a long time. Keep the flame low, savor the smell, and enjoy the rich taste.
3 tablespoons (45 ml) olive oil
In a small bowl, whisk together the olive oil, tamari, and
¼ cup (60 ml) low-sodium tamari
lemon juice. Add the garlic, rosemary, thyme, mint, salt,
and pepper and mix thoroughly.
Juice of 1 lemon
3 cloves garlic, minced
Lay the lamb chops flat in a shallow glass baking dish
and pour the marinade over the chops. Cover and
Fresh rosemary leaves from 4 to 5 stalks chopped
marinate for 30 minutes to overnight, flipping several
(about ¼ cup, or 7 g, once stripped)
times.
Fresh thyme leaves from 5 to 6 stalks (about 3
Grill the chops over medium heat for about for 6 to
tablespoons, or 7 g, once stripped)
7 minutes, flip, and grill for 4 to 5 minutes more for
¹⁄³ cup (30 g) mint leaves, chopped
medium rare or to desired doneness.
¾ teaspoon salt
1 teaspoon fresh-ground black pepper
Yield: 4 chops
4 lamb blade chops (or 8 lamb loin chops)*
Per Serving: 88 Calories; 7g Fat (74.2% calories from
fat); 5g Protein; 1g Carbohydrate; trace Dietary Fiber;
20mg Cholesterol; 144mg Sodium
* Although loin chops are the leanest cuts of lamb, they are also the
priciest. The blade cut, significantly cheaper, is only slightly higher in fat and is very flavorful and tender.
FROM CHEF JEANNETTE:
Try serving hot chops with a sprinkling of feta
cheese or a bit of mint jam and rosemary-roasted
sweet potatoes. You can double this recipe and slice
the other half for cold lamb salad the next day.
HELP YOUR LIVER DEEP-SIX THE TOXINS 271

LOW IN
SUGAR
GRILLED CHICKEN, TOMATO, AND PESTO SANDWICH
From Dr. Jonny: I love this “sandwich” as the perfect longevity substitute for traditional fast food fare.
It’s rich and decadent tasting. Unlike the typical fast food sandwich, the flavor doesn’t come from cheap mayonnaise. Replacing the mayo is scrumptious pesto, with unsaturated fat filling in for the usual saturated kind. The mix of honey, macadamia nuts, cilantro, and tomatoes is a genius touch.
CHICKEN
Prepare the chicken: In a small bowl, whisk together the
lime juice, olive oil, garlic, honey, and soy sauce.
¼ cup (60 ml) fresh-squeezed lime juice
Rinse the chicken and pat dry. Pound each breast to an
2 tablespoons (30 ml) olive oil
even thickness, about ½ inch (1 cm). Lay the prepared
4 cloves garlic, minced
breasts flat in a pie plate or shallow glass baking pan.
1 tablespoon (20 g) honey
Pour the marinade over all and flip the chicken breasts
1 teaspoon soy sauce
to coat all sides. Cover and marinate for 30 minutes to
overnight, turning occasionally.
4 skinless, boneless chicken breast halves (or, for a
 faster, vegan option, substitute 4 Naked “Chicken”
 Breasts by Quorn*)
Make the pesto:
In the meantime, prepare the pesto.
Add all ingredients to a food processor and process,
scraping sides down frequently, until smooth. Drizzle
CILANTRO PESTO
a small amount of extra olive oil if the mixture seems
1 bunch cilantro, chopped, tougher stems removed
too dry.
¼ cup (34 g) dry-roasted macadamia nuts or toasted
 pine nuts (35 g)
Make the sandwich: Preheat the grill to medium.
1 tablespoon (15 ml) fresh-squeezed lime juice
Grill the breasts for about 6 minutes per side or until
3 tablespoons (45 ml) olive oil
cooked through (no pink remaining).
¼ teaspoon salt
To assemble the sandwiches, slice the grilled breasts
on the bias. Spread a generous smear of pesto on each
SANDWICH
wrap and top with ¼ of the roasted tomatoes. Lay the
chopped romaine over the tomatoes and top each with
2 large sliced heirloom tomatoes, roasted (or fresh)**
1 sliced chicken breast. Roll up and serve.
4 large leaves romaine lettuce, chopped
4 large sprouted grain wraps, warmed or toasted, if
Yield: 4 wraps
 desired
Per Serving: 456 Calories; 20g Fat (39.8% calories from
fat); 35g Protein; 35g Carbohydrate; 6g Dietary Fiber;
68mg Cholesterol; 377mg Sodium
* To prepare the vegan “chicken” cutlets, place 1 tablespoon (15 ml) olive oil in large skillet and sauté frozen breasts over medium heat for 10 to
12 minutes until lightly browned, flipping as needed. Do not marinate.
** Roasting tomatoes deepens their flavor and brings out extra natural
sweetness. If they are in season, choose a large beefy variety. We like
heirloom tomatoes because they are less acidic and richer in flavor
and nutrients than conventional varieties. But if tomatoes are not in
season, look for the Campari variety. They are smaller, so you’ll need 7
or 8, but they hold their flavor well, even during colder months.
HELP YOUR LIVER DEEP-SIX THE TOXINS 273
LOW IN
SUGAR
TURBOCHARGING TAHINI MISO CHICKEN SALAD
From Dr. Jonny: I admit it—I’m partial to tahini. If you don’t share my love for tahini you may find that you’ve changed your mind after you taste this incredible chicken salad. Fermented miso, rich in probiotics, coupled with lean protein and cruciferous vegetables, makes this a complete treat for your liver, not to mention your taste buds. The cruciferous vegetables provide superstar antioxidants such as sulforaphane, which actually turbocharge the liver’s production of detoxifying enzymes, which in turn help your body get rid of carcinogens and other junk! And new research suggests that probiotics may also help fight nonalcoholic fatty liver disease. The toasted sesame seeds and almonds give this nutty, sweet, and salty salad a nice added crunch.
¼ cup (60 g) tahini
1 teaspoon low-sodium tamari
¼ cup (60 ml) water
Pinch cayenne pepper, optional
2 tablespoons (32 g) mellow or sweet white miso
2 poached skinless, boneless chicken breast halves
1 clove minced garlic
¹⁄³ cup (37 g) toasted sliced almonds
2 lightly steamed broccoli crowns, stemmed and cut
 into bite-size florets
1 small red or yellow bell pepper, seeded and
FROM CHEF JEANNETTE:
 julienne cut
Poaching chicken is a healthy, easy way to cook a
½ cup (55 g) grated carrots
lean protein that you can batch and use in many
4 cups (360 g) julienned Napa cabbage
different ways. No additional fat or calories are
1 teaspoon toasted sesame seeds, optional garnish
added during the poaching process. Poached
chicken is moist and delicious as is, or as an addition
to soups, salads, or sandwiches such as this one. To
Thoroughly blend the tahini, water, miso, garlic, tamari,
poach 4 skinless, boneless breast halves (about 2
and cayenne, if using, in blender, food processor, or, best,
pounds, or 900 g), place them in a medium saucepan
in a small bowl with an immersion blender.
over medium-high heat with 3 to 4 cups (710 to
Shred or chop the chicken. In a large bowl combine the
950 ml) of low-sodium chicken broth (to cover), 2
chicken, almonds, broccoli, julienned pepper, and carrots.
chopped shallots (or half a sweet onion, chopped),
Spoon the dressing over and toss to coat all.
a small chopped carrot, a chopped stalk of celery,
Make a bed of julienned cabbage and spoon the chicken
a bay leaf, and a few grinds of black pepper, to
salad into the center.
taste. Once the broth begins to boil, reduce the
heat and simmer, covered, for 10 minutes. Without
Top with sesame seeds, if using.
uncovering, remove the pan from the heat and set
on a cold burner for 30 minutes. Remove the chicken
Yield: 4 servings
breasts from the mixture, drain well, and they are
ready for use.
Per Serving: 346 Calories; 15g Fat (36.7% calories from
fat); 30g Protein; 30g Carbohydrate; 14g Dietary Fiber;
34mg Cholesterol; 494mg Sodium
274 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

PROBIOTICS
Tropical Superfruit Parfait
Kickin’ Kimchi
Healing Miso-Tahini Spread
Cold Broccoli Salad with Probiotic Dressing
275

STRESS
BUSTER
TROPICAL SUPERFRUIT PARFAIT
From Dr. Jonny: You can do a heck of a lot of detoxing naturally by simply giving your liver a ton of nutrients from whole foods, which help it do its primary job of getting rid of riffraff. Compare this tropical blend of fruits, Greek yogurt, whey protein powder, and nuts to the typical life-shortening, empty calorie–laden dessert parfait. No contest, baby! You’ve got healthy fat and fiber, protein, lots of calcium, and a ton of vitamins A and C. Bonus: A great way to get guava—one of the best-kept secrets in the superfood kingdom—into your diet. (And what makes guava such a superfood, you might ask? Simple: It’s high in fiber, vitamin C, vitamin A, and potassium and ridiculously low in calories!) This fabulously luxurious parfait would be right at home on the table at my favorite breakfast restaurant on the beach in St. Martin!
1 can (8 ounces, or 225 g) crushed pineapple in water
Drain the fruit and build parfaits in 4 parfait glasses
 or juice, drained, ¼ cup (60 ml) juice reserved
(or any tall clear glass) in 4 layers (or 6 if the glasses
1 teaspoon orange zest, divided
are very narrow), starting with the yogurt in the
bottom of the glass and ending with the fruit and
¼ cup (60 ml) fresh-squeezed orange juice
sprinkles of macadamia and coconut on top.
1 teaspoon lime zest, divided
Juice of 1 lime
Yield: 4 parfaits
1 ripe mango, peeled, pitted, and sliced or cubed (small)
1 small ripe papaya, peeled, seeded, and sliced
Per Serving: 301 Calories; 11g Fat (31.9% calories from
 or cubed (small)
fat); 19g Protein; 35g Carbohydrate; 5g Dietary Fiber;
13mg Cholesterol; 309mg Sodium
1 ripe guava, peeled, seeded, and sliced (or substitute
 banana or avocado) or cubed (small)
1 cup (230 g) high-quality plain Greek yogurt (or
 substitute plain goat, sheep, or soy yogurt)
1 cup (225 g) cottage cheese
FROM CHEF JEANNETTE:
¼ cup (32 g) plain or vanilla whey protein powder
Avocado in a parfait? Might sound weird, but
1 teaspoon honey, to taste (or a few drops of stevia)
avocado is actually a tropical fruit, not a true
½ teaspoon coconut extract (or orange or vanilla)
veggie. Its creamy texture complements the
sweeter fruits and adds a big blast of fiber (about
SPRINKLES
13 grams in each one!), key to a liver cleanse.
¼ cup (34 g) roasted macadamia nuts, crushed
Greek yogurt is strained yogurt with a thicker,
2 tablespoons (12 g) toasted coconut
stiffer consistency than traditional yogurt. It is
rich and creamy and usually has a higher protein
In a medium bowl, whisk together the pineapple juice,
content. Adding the whey and cottage cheese
½ teaspoon orange zest, orange juice, ½ teaspoon lime
increases that protein content even more. To
zest, and lime juice. Add prepared fruit slices and toss
prepare a mango, peel it first, then slice away the
gently to coat.
chubby “cheeks” of the fruit from the pit. The
Scoop the yogurt into a medium bowl and fold in the
papaya I prefer to split first, scoop out the seeds
drained pineapple, remaining orange and lime zests,
with a spoon, and then peel each half with long
cottage cheese, protein powder, honey, and extract,
strokes on the peeler.
stirring to combine well.
HELP YOUR LIVER DEEP-SIX THE TOXINS 277
ANTI-
INFLAMMATORY
KICKIN’ KIMCHI
From Dr. Jonny: I gave the traditional Korean dish kimchi a star in my book The 150 Healthiest Foods on Earth. Want to know why? Let’s start with what it’s made from. The most common ingredients are cabbage, onions, garlic, and seafood—all superfoods. Also, kimchi is always, repeat, always, fermented. Almost all natural fermented foods are health-promoting because they create healthy bacteria that not only support immunity but are terrific nourishment for the liver, helping it to perform its detoxifying functions. One recent study that looked at the livers of alcoholics found that giving them probiotic supplements for a mere five days significantly improved their liver function. They can do the same for the liver of a nonalcoholic. Kimchi is a also great source of probiotics. Verdict: Kimchi is truly one of the healthiest longevity foods.
6 cups (1.5 L) water
bowl (not aluminum), and a large nonreactive mixing
spoon in the dishwasher. Wash your hands thoroughly.
3 tablespoons (57 g) sea salt (avoid table salt)*
1 large Napa cabbage (about 2 pounds, or 900 g), cored
Slice the cabbage quarters widthwise into rectangular
 and quartered
strips, approximately 1 x 2 inches (2.5 x 5 cm). Place the
sliced cabbage into the crock and pour cooled brine
1 small bunch scallions (about 8), halved lengthwise and
water over all to cover. Mix gently with your hands and
 sliced into 1-inch (2.5-cm) pieces
cover with top or plate to fit snugly just inside the
¾ cup (87 g) peeled and julienned daikon radish, optional
edges of your crock. Weight with sterile rock or water
 (or ½ cup [58 g] grated)
bag and let it rest for 4 hours to overnight (about 12
1 cup (130 g) peeled and julienned carrot, optional (or
hours).** Drain the cabbage in the sterile colander,
 ¾ cup [83 g] grated)
catching and reserving brining juice in sterile bowl.
3 tablespoons (18 g) minced ginger
Return the cabbage to the crock and gently mix in
scallions, daikon, and carrot with your hands.
3 cloves garlic, minced
In a small bowl, mix together the ginger, garlic, red
½ tablespoon red pepper flakes
pepper flakes, cayenne, paprika, and Sucanat to form
1 tablespoon (5.3 g) cayenne pepper, or to taste
a paste. Spoon the paste over the vegetables and mix
2 teaspoons sweet paprika
gently to combine thoroughly. Pour enough brine over
½ teaspoon Sucanat
the top to cover, mix gently with spoon, and replace
cover and weight. Use plastic wrap to seal the entire
top and cover with a heavy dish or hand towel.
To make brining water: Boil the water for 20 seconds
and remove from the heat. Stir in the salt to dissolve
Allow the mixture to sit, undisturbed, in an area that
and set aside or in the fridge to cool completely.
ranges from 65 to 70 ºF (no warmer or your kimchi
may spoil), for 4 days. Test for strength at 4 days. For
Sterilize a 2 ½-quart fermenting crock (or a large glass/
more tartness, re-cover for up to 3 more days. Once
enamel bowl and fitted plate), an 8- to 10-pound (3.5- to
kimchi has reached desired strength, store covered but
4.5-kg) rock, a large colander, a large glass or ceramic
unweighted in its brine in the refrigerator. Serve cold or
at room temperature.
* Regular table salt has added iodine and anticaking agents, which can
interfere with the fermentation process. Use unprocessed sea salt,
Yield: about 6 cups (850 g)
kosher salt, or pickling salt, but use slightly more kosher salt because
the crystal is larger.
Per Serving: 6.5 Calories; trace Fat (9% calories from
** If you can’t find a heavy rock or other weight, fill a new (clean) gallon-fat); .2g Protein; 1.5g Carbohydrate; .4g Dietary Fiber;
size zip-closure bag ¾ full with reserved and additional brining water.
Tightly seal another bag around the first to prevent leakage.
0mg Cholesterol; 120mg Sodium
278 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
ANTI-
INFLAMMATORY
HEALING MISO-TAHINI SPREAD
From Dr. Jonny: If your liver can’t do its job properly, your longevity is basically toast! So support your liver with this spread, which is a power pack for that vital organ. Fermented raw miso teems with probiotics for the digestive and immune system and spirulina, an edible blue-green algae that’s considered one of the most nutrient-rich foods on earth. Spirulina has long been used as a detoxifier. Nutritional yeast adds a zippy flavor that has been described as somewhere between nutty and cheesy, with a creamy texture. If you like tahini—and who doesn’t, once they’ve tasted it—you’ll absolutely love this version!
½ cup (125 g) mellow white miso
Combine all ingredients in a food processor and process
½ cup (120 g) tahini
until a smooth paste is formed, scraping down the sides
frequently. Store in the refrigerator in a glass jar.
4 cloves garlic, minced
2 tablespoons (30 g) fresh-grated horseradish
Yield: about 1¼ cups (313 g)
2 tablespoons (16 g) nutritional yeast
2 teaspoons spirulina powder
Per Serving: 55 Calories; 3.4g Fat (52% calories from
½ teaspoon cayenne pepper
fat); 2.9g Protein; 4.3g Carbohydrate; 1.3g Dietary Fiber;
0mg Cholesterol; 268mg Sodium
FROM CHEF JEANNETTE:
This pungent spread will last for weeks. I usually
make a double batch and keep it all winter
long. Because of its warming qualities and the
antibacterial nature of raw garlic and cayenne
pepper, it acts like a kind of winter tonic. I use it at
the first sign of any cold-weather bug.
The flavor is very strong, so it should be used
sparingly. Spread it thinly over whole-grain crackers
or toast, or stir it into hot veggies or any hot grains.
You can also spread it thinly on any crudité veggies.
You can alter the ingredient amounts according to
your personal taste preferences. Keep the miso/
tahini base and customize the rest for yourself.
HELP YOUR LIVER DEEP-SIX THE TOXINS 279
LOW IN
SUGAR
COLD BROCCOLI SALAD WITH PROBIOTIC DRESSING
From Dr. Jonny: We don’t ordinarily think of yogurt as the ideal food for liver health, but the probiotics in yogurt may actually help to fight nonalcoholic fatty liver disease, according to my friend Cathy Wong, N.D., about.com’s authority on alternative medicine. “In tests on young rats with NAFLD,” she told me, “scientists found those that those treated with probiotics had a reduction in inflammatory liver damage.” The yogurt in this cold salad is a great source of probiotics, and broccoli is so good for you in so many ways that you could eat it for your health and longevity almost every day. Specifically, broccoli and other cruciferous vegetables contain phytonutrients such as sulforaphane, which is a potent inducer of phase 2 liver detox enzymes. This is a creamy and tangy new presentation that is sure to liven up your regular fare.
2 small bunches broccoli, cut into small florets, stems
In a large pot, steam the broccoli over boiling water
 peeled and sliced (about 5 to 6 cups, or 355 to 426 g)
for 3 to 4 minutes or until bright green. Shock for 30
seconds in a large bowl of cold water and drain well. Set
²⁄³ cup (154 g) plain yogurt
aside in a medium bowl.
¼ cup (60 g) vegan mayonnaise (we like Nayonaise or
 Vegenaise)
In a food processor, blend together the yogurt, mayo,
and spinach until well incorporated and creamy, scraping
1 cup (30 g) baby spinach
down the sides as necessary. Add the lemon juice,
Juice of 2 lemons
mustard, curry powder, salt, pepper, and garlic, and
1 tablespoon (15 g) Dijon mustard
pulse until smooth. Pour over the broccoli, add the
¾ teaspoon curry powder, optional
scallions and zest, and toss lightly to coat.
¼ teaspoon salt
Black pepper, to taste
Yield: 4 to 6 servings
1 garlic clove, finely minced
Per Serving: 169 Calories; 15g Fat (74.8% calories from
¼ cup (25 g) sliced scallions
fat); 2g Protein; 9g Carbohydrate; 2g Dietary Fiber; 0mg
1 teaspoon lemon zest
Cholesterol; 228mg Sodium
280 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Acknowledgements
Special thanks from both of us to our incredible agent, Coleen O’Shea, for her special combination of creativity, caring, grit, and consummate professionalism; to our favorite editor, Cara Connors, for her slammin’ skills, her patience with our process, and the polish and high gloss she brings to our materials; to Tiffany Hill, project manager, for a miraculously smooth and painless (for us!) project flow; to the design team at Fair Winds for the gorgeous photos and sleek look of the book; to Heather Short, recipe designer for Barlean’s, www.dining-details.com and www.eatchickpeas.com, for her recipe contributions; and finally, to Will Kiester, for his vision for this book and belief in our work.
In addition, Jeannette would like to extend a warm thank you to her clients and testers for their fine taste and excellent feedback on the recipes, including Barbara Shea, Sharon Lavallee, Leslie Lindeman, and especially, to her Real Food Moms partner, Tracee Yablon Brenner, R.D., for her flawless food advice! Special thanks, too, to Judi Hestnes, triple threat of chef, health counselor, and R.D., for her fabulous family gravalax concept. And, as always, thanks to Aly and John Wood at The Green Grocer in Portsmouth, RI for their wells of wisdom and high quality whole foods.
ACKNOWLEDGEMENTS 281
About the Authors
Jonny Bowden, Ph.D., C.N.S., a board-certified nutritionist with a master’s degree in psychology, is a nationally known expert on nutrition, weight loss, and health. A member of the Editorial Advisory Board of Men’s Health Magazine and a columnist for America Online, he’s also written or contributed to articles for dozens of national publications (print and online) including The New York Times, The Wall Street Journal, Forbe s, Time, Oxygen, Marie Claire, W, Remedy, Diabetes Focus, US Weekly, Cosmopolitan, Family Circle, Self, Fitness, Allure, Essence, Men’s Health, Weight Watcher s, Pilates Style, Prevention, Woman’s World, In Style, Fitness, Natural Health, and Shape. He is the author of The Most Effective Ways to Live Longer, The 150 Most Effective Ways to Boost Your
Energy, and The 100 Healthiest Foods to Eat During Pregnancy (coauthored with Allison Tannis, R.D.).
A popular, dynamic, and much sought-after speaker, he’s appeared on CNN, Fox News, MSNBC, ABC, NBC, and CBS, and speaks frequently around the country.
In addition to the above, he is the author of award-winning Living Low Carb: Controlled Carbohydrate Eating for Long-Term Weight Loss, The Most Effective Natural Cures on Earth, The Healthiest Meals on Earth and The 150 Healthiest 15-Minute
Recipes on Earth (coauthored with Jeannette Bessinger), and his acclaimed signature best seller, The 150 Healthiest Foods
on Earth.
You can find his DVDs, The Truth about Weight Loss and The 7 Pillars of Longevity, his popular motivational CDs, free newsletter, free audio programs, and many of the supplements and foods recommended in this book on his website,
www.jonnybowden.com.
He lives in Southern California with his beloved animal companions Emily (a pit bull), and Lucy (an Argentine Dogo).
Jeannette Bessinger, C.H.H.C., owner of Balance for Life, LLC, www.balanceforlifellc.com, is a board-certified holistic health coach, award-winning lifestyle and nutrition educator, and personal whole foods chef.
She is co-author of The Healthiest Meals on Earth and The 150 Healthiest 15-Minute Recipes on Earth (with Dr. Jonny) and Simple Food for Busy Families, and author of Great Expectations: Best Food for Your Baby and Toddler. She has written, contributed to, or been interviewed for articles for magazines including Better Homes and Gardens, Clean Eating, Consumer
Reports Health and Fitness Issue, First for Women, and Parenting.
Designer and lead facilitator of a long-running and successful hospital-based lifestyle change program, she is a regular consultant and speaker to public and private organizations and coalitions working to improve the health of schools and cities in the United States.
As co-founder of Real Food Moms® (www.realfoodmoms.com), she provides busy moms with quick answers for how to feed their families well. Follow her and Real Food Moms on Facebook.
She lives in Portsmouth, Rhode Island, with her patient husband, two teenagers, three dogs, and pesky cat.
282 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
Index
A
B
C
A Movable, Mediterranean Feast
B-cells, 176
calcium, 126
of Striped Bass, 78
Bessinger, Jeannette, 10–13, 15–17,
carbohydrates, 74
acetylcholine, 74
19, 127
Carrot-Orange Juice for Strong
Afternoon Pick-Me-Up Potassium
The Healthiest Meals on Earth, 13
Bones, 172
Miso Soup, 114
Beta-Carotene Apple–Winter
Choco-Banana Cream Dream, 260
aging, 8–9, 11, 74, 126–127
Squash Bake, 200, 201
Chocolate Mixed Nuts for Heart
almond oil, 20
Better Bones Muffins, 156–157
Health, 60, 61
Alzheimer’s, 74
Better Butternut Flax Mac and
Chocolate–Vitamin C Fruit Salad,
Cheese, 140
214, 215
A.M. Antioxidant Smoothie, 210, 211
Blood Mary Sprout Salad, 244, 245
Chopped Antioxidant-Rich
An Ocean of Nutrition: Grilled
Artichoke-Tomato Salad, 205
Lobster and Mango with Coconut
Blood Orange–Scallop Salad with
Cream, 132
Feta and Macadamia, 134, 135
clarified butter, 20
Ancient Amaranth Sweet Cereal,
blood sugar, 74, 75
Cleansing Carrot-Parsley Salad,
58
243
Blue Zones, 11, 126
anthocyanins, 9
Cobb Salad That Really Is Good For
Bone Up on Baked Okra, 147
You, 52, 53
Anti-Aging Apple-Pumpkin Ginger
Bone-Building Bell Peppers
Soup, 130, 131
Coconut Lemon Custard Tastes-
Stuffed with Seafood Quinoa, 137
Like-Cheesecake, 116, 117
anti-inflammatories, 24
Bone-Building Mandarin-Broccoli
coconut oil, 20
Anti-Inflammatory Virgin Bloody
Salad, 152, 153
Mary, 120
Cold Broccoli Salad with Probiotic
bones, 10, 124–173
Dressing, 280
Antioxidant Almond Nog, 173
Bone-Sational Mexi-Tofu Dip, 160,
Collard Roll-Ups with Black-Eyed
antioxidants, 9, 26
161
Pea Hummus and Onion Chutney,
arginine, 25
Bowden, Johnny, 8–11, 14–16
90, 91–92
Asparagus-Potato Soup–The Toxin
The 150 Healthiest Foods on
conjugated linoleic acid (CLA), 14
Terminator, 256
Earth, 24
cooking oil spray, 21
astaxanthin, 9
The Healthiest Meals on Earth, 13
cows, 18
Autumnal Fruit, Fiber, and Nut
The Most Effective Ways to Live
cow’s milk, 19
Crumble, 266, 267
Longer, 8, 11, 12, 75
Cranberry Cleanse, 234
avocado oil, 20
Brain Gain Tuna Spread, 111
Crayhon, Robert, 229
Ayurvedic Asparagus and
brain health, 72–123
Tomatoes, 203
Creamy Green Smoothie, 169
Brain Wave: Orange-Poached
Salmon with Teriyaki Glaze, 79
cytochrome P450, 229
Brassica Brussels Sprouts and
Bacon, 239
Buettner, Dan, 11
Note: Page numbers in italics indicate figures and tables.
INDEX 283
D
Fresh Caesar Salad with Mustard-
Healthy Hot Greens and Eggs Pie,
Grilled Shrimp, 133
249
dairy products, 19
Fresh Start Strawberry-Mint Fizz,
heart health, 10, 22–71
Day-at-the-Park Dreamsicle
222, 223
Heart-Friendly Veggie Parm, 36,
Shake, 170, 171
From A to C Cream of Coconut and
37–38
Dehydration Destroyers: Flavor
Butternut Soup, 180, 181
The Heart-Healthiest Oatmeals on
Waters, 120, 121
fruit juices, 15
Earth I, 56
Delicious Dandelion Tea, 235
fruits, washing, 17
The Heart-Healthiest Oatmeals on
detoxification, 228–229
Earth II, 57
G
E
Heart-Healthy Corn and Broccoli
garlic, sautéing, 17
Fiesta, 46, 47
Easy, Anytime Huevos Rancheros,
Gazpacho, 45
Heart-Healthy Hike ‘N’ Bike Trail
254, 255
Mix, 62
Get-Up-and-Go-the-Distance
Easy Edamame Hummus, 162
Banana Breakfast Bars, 262, 263
Heartily Stuffed Acorn Squash,
eggs, 15, 74
40, 41
ghee, 20
electrolytes, 25–26
Heart-Warming Spiced Cocoa, 66
Gift from the Gods Greek Salad,
Environmental Working Group, 18,
104, 105
Hearty Split Pea–Sweet Potato
21
Soup, 42
A Ginger-Aid for What Ails You,
Enzyme-Enhancing Cauliflower-
232, 233
Heavenly, Heart-Healthy Cinnamon
Cashew Curry, 242
Cocoa Brownie Pudding, 63
Gingered Mango and Green Tea
extra-virgin olive oil, 21
Freeze, 166, 167
hempseed oil, 20
Herbs Spaghetti Squash–Nature’s
F
glycation, 9
Pasta, 102
Grandma’s Good-For-You
Fabulous Fruit-and-Veg Vitamin C
Sauerkraut, 198–199
Hippocrates, 8
Salad, 154
grass-fed cows, 18
Hot Tahini Greens, 248
fat, 13–15, 24–25, 228
Grated Beta-Carotene Salad, 206,
Feel-Good Chinese Mushroom
I
207
Stew, 184, 185
Ikaria, Grece, 126
Green Pineapple Pleaser, 224
Feisty Fungi: Green Beans with
Immune Boon Kung Pao Chicken
Grilled Chicken, Tomato, and Pesto
Sautéed Cremini Mushrooms, 202
Soup, 182, 183
Sandwich, 272, 273
Fiber-Rich Bulgur-Bean Salad with
immune system, 10, 174–225
Grilled Eggplant Sauté, Sardinian
Crunch, 265
Style, 101
Immune-Strengthening Shiitake
Fiery Free-Radical-Fighting Mole
Broth, 213
Sauce, 93
H
inflammation, 9
fish, 9, 21
Hale and Hearty Apple Baked
insulin, 9, 74
fish oil, 20
Beans, 48
International Diabetes foundation,
flavonoids, 9
Happy Heart Sparkling Red Grape
74
flax, 9
Juice, 70, 71
Iron Power Juice, 236
flaxseed oil, 20
hari hachi bu, 12
food safety, 17–18
Healing Miso-Tahini Spread, 279
J
food selection, 17–18
Health Professionals Follow-Up
Jonny’s Brainy Breakfast
Study, 14
Scramble, 108
free radicals, 8, 26
Note: Page numbers in italics indicate figures and tables.
284 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK
juices, 15
Mega Omega Fettuccine Alfredo,
olive oil, 20, 21
76, 77
Juicy Liver Tonic, 237
omega-3 fatty acids, 9, 10, 11,

Mellow, Miso-Marinated Pacific
24–25, 25
K
Cod, 95
omega-6 fatty acids, 24, 25
Kickin’ Kimchi, 278
Memorable, Mouthwatering Sweet
onions, sautéing, 17
Potato–Garbanzo Curry, 98, 99
Krispy Kale: A Vitamin K
organic produce, 17–18
Extravaganza, 148, 149
Mighty Melon-Berry Madness, 216
oxidation, 75
milk, 19
L
oxidative damage, 8–9
Mind-Full Middle Eastern Stewed
Lean and Mean Beef and Veggie
Eggs, 109
P
Stir-Fry, 190, 191
muscles, 10, 124–173
pasteurization, 19
Leaner, Better Turkey-Basil Meat
Loaf, 141
N
PCBs, 21
lettuce, 17
Nicoya Peninsula, Costa Rica, 126
peanut oil, 20
leukocytes, 176
nitric oxide, 25
phagocytes, 176
Live Liver Helper: Artichoke-
NK cells, 176–177
phytochemicsals, 24
Spinach Dip, 253
nonalcoholic fatty liver disease
portion sizes, 16
liver health, 10, 11, 226–280
(NAFLD), 228, 229
potassium, 25–26
Liver-Loving Nutty Butter Drops,
Northrup, Christianne, 21
The Potassium Powerhouse: Fruit-
264
Not Your Average Green Beans,
Potato Juice, 225
Loma Linda, California, 126
150
Potassium Powerhouse: Tzimmes
longevity, how to eat for, 12
Not Your Average Leek and Potato
with Sweet Potatoes, Figs, and
Almonds, 50
Longevity Fruit Gels—Not Just
Soup, 247
Jello-O, 217
Not Your Mother’s Pumpkin Pie,
Potassium-Powered Raw Muesli,
158
Longevity Lemon Chicken with
164, 165
Kalamata Olives, 28
Nurses’ Health Study, 14
Potassium-Powered Roasted
Sweets Salad, 54
Longevity Lentil Loaf, 39
Nutrient Blast Orange–Black Bean
Potent Polenta Pie with Sun-Dried
low glycemic foods, 74
Soup, 129
Tomato Pesto and Grilled Summer
Low-Cal Curried Halibut Stew, 84
Nutrient-Rich Date-Nut Rolls, 64
Veggies, 194–195
lymphocytes, 176
nutrition labels, 13
Powerhouse Portobellos with
Nutritious Gnocchi with
Manchego Cheese over Wilted
M
Parmesan-Spinach “Cream” Sauce,
Spinach, 186, 187–188
250, 251
macadamia nut oil, 20
probiotics, 178, 275–280
nuts, 16
Mahi Mahi with Macadamia Nut
produce, organic, 17–18
Crust and Peach Purée, 34
Nutted and Nutritious Brown Rice
prostaglandins, 24
Bonanza, 100
McCorkick, Keith, 126–127
protein, 127
Nutted Quinoa Protein Pilaf with
meat, grass-fed, 18
Caramelized Onions, 49
Protein Blast Asian Grilled Chicken,
Mediterranean Dried-Herb Salad,
136
106
O
Protein-Packed Lake Trout
Florentine, 32, 33
oils, 16, 20. See also specific oils
Protein-Powered Pan-Seared Tuna
Okinawa, Japan, 12, 126
with Orange-Peppercorn Crust, 85
INDEX 285
Pure, Protein-Packed Citrus-Mint
Spinach-Stuffed Flounder with
U.S. Food and Drug Administration,
Grilled Lamb Chops, 271
Tomato-Olive Tapenade, 80, 81
13
Pure and Simple Lamb Kebabs, 88,
Stengthening Mustard-Hoisin
U.S. Wellness Meats, 18
89
Lettuce Wraps, 138, 139
stevia, 17
V
Q
Strengthening Shrimp, Soba
vegetables, washing, 17
quercetin, 9, 24
Noodle, and Roasted Shiitake
visceral fat, 228
Salad, 192–193
R
Vital Choice, 21
stress, 9–10, 11
vitamin A, 177, 229
raw milk, 19
sugar, 15–16, 74
vitamin B , 177
resveratrol, 9
6
sulforaphane, 11, 229
vitamin C, 9, 177, 177–178, 229
Right Start Apricote-Prune-
Sunny Iced Green Heart-Tea, 68, 69
Walnut Breakfast Bread, 209
vitamin D, 126, 229
Superfood Wrap: Stuffed Cabbage
Rise and Brine Gravlax Canapés,
vitamin E, 9, 229
Rolls, 240–241
112, 113
vitamin K, 126, 229
Sweet and Savory Magnesium-
Roasted Delicatas for Squashing
Calcium Combo Snacks, 159
Vitamin Overload Stir-Fried Chard,
Stress, 97
146
Sweet Bean Paste–Dessert That’s
Root and Cabbage Stew: Long-
Good For You, 118
Lived Liver, 257
W
T
Wake-You-Up Spicy Shrimp with
S
Thai Rice Noodles, 94
Tangy Antioxidant Creole Seafood
salmon, wild-caught, 21
Stew, 142, 143
walnut oil, 20
Salmon Frittata, Nova Scotian
Tasty Turmeric Turkey Burgers, 29
Weil, Andrew, 21
Centenarian Style, 110
taurine, 25
white blood cells, 176, 178
salt, 17
T-cells, 176
Willett, Walter, 14
Sardinia, 126
tendons, 10, 124–173
World Health News, 14
saturated fat, 13–15
Toxin Timeout: BBQ Bean Burgers,
A Sea of Nutrients: Cold Marinated
268, 269
Z
Shrimp Salad, 145
Tropical Superfruit Parfait, 276,
zinc, 9
Sears, Barry, 9
277
Zinc-C Fest: Savory Succotash
selenium, 9
Turbocharging Tahini Miso Chicken
with Ground Beef, 189
sesame oil, 20
Salad, 274
Shake Off the Chills with Tofu-
Turkey, Wild Rice, and Cranberry
Cremini Chili, 196
Soup the Heart and Soul, 43
Shell Power: Mussels and White
Turn-Up-the Volume Berry-Cherry
Beans Tuscany, 82, 83
Pom Juice Cocktail, 122, 123
Smart Shrimp Spring Rolls with
type 3 diabetes, 74
Peanut Pesto, 86–87
U
Smooth Move Comforting Fruit
Compote, 218
Unbeatable Roasted Beets with
Somer, Elizabeth, 229
Goat Cheese, 258, 259
Spice of Life Mulled Wine, 67
Unsaturated Simple Shrimp
Scampi, 35
Note: Page numbers in italics indicate figures and tables.
286 THE MOST EFFECTIVE WAYS TO LIVE LONGER COOKBOOK

Best-selling books by acclaimed nutritionist
Jonny Bowden, Ph.D., C.N.S.
The 150 Healthiest Foods on Earth

The Surprising, Unbiased Truth about What You Should Eat and Why
“The 150 Healthiest Foods on Earth is simply delightful! The information is accurate; the presentation is a visual feast. All in all, reading this book is a very satisfying experience.”
—CHRISTIANE NORTHRUP, M.D., author of Mother-Daughter Wisdom,

The Wisdom of Menopause, and Women’s Bodies, Women’s Wisdom
The Most Effective Natural Cures on Earth

The Surprising, Unbiased Truth about What Treatments Work and Why
“I reference this beautifully written and illustrated review of the best cures on the planet so often that it lives on my desk rather than the bookshelf.”
—MEHMET C. OZ, M.D., coauthor of You: The Owner’s Manual
The Healthiest Meals on Earth

The Surprising, Unbiased Truth about What Meals to Eat and Why
“What a simply irresistible book with mouthwatering recipes from all around the world! I plan to use this book as a resource guide and as a gift for all the people I truly care about.”
—ANN LOUISE GITTLEMAN, PH.D., C.N.S., author of

The Fat Flush Plan and Before the Change
The Most Effective Ways to Boost Your Energy

The Surprising, Unbiased Truth about Using Nutrition, Exercise, Supplements, Stress Relief, and
Personal Empowerment to Stay Energized All Day
“Get everyone you love to read my friend Dr. Jonny’s brilliance!”
—MARK VICTOR HANSEN, coauthor of Chicken Soup for the Soul
The Most Effective Ways to Live Longer

The Surprising, Unbiased Truth about What You Should Do to Prevent Disease, Feel Great,
and Have Optimum Health and Longevity
“A must-read for anyone who wants to live longer! Jonny Bowden takes the lessons we’ve learned from the world’s longest-lived people and offers a research-backed formula for the rest of us to get the most good years out of our lives.”
—DAN BUETTNER, author of The Blue Zones: Lessons on Living Longer from
the People Who’ve Lived the Longest
The 100 Healthiest Foods to Eat During Pregnancy

The Surprising, Unbiased Truth about Foods You Should Be Eating During Pregnancy
but Probably Aren’t
“Another great book from Jonny Bowden! In his signature expert style, Jonny, along with Allison Tannis, recommends the healthiest foods and spices for pregnant women . . . all pregnant women should read this book.”
—DEAN RAFFELOCK, D.C.,C.C.N., author of A Natural Guide to Pregnancy

and Postpartum Health
www.jonnybowden.com
Text © 2010, 2011 Jonny Bowden and Jeannete Lee Bessinger
First published in the USA in 2010 by
Fair Winds Press, a member of
Quayside Publishing Group
100 Cummings Center
Suite 406-L
Beverly, MA 01915-6101
www.fairwindspress.com
All rights reserved. No part of this book may be reproduced or utilized, in any form or by any means, electronic or mechanical, without prior permission in writing from the publisher.
12 11 10 09 08
1 2 3 4 5
ISBN-13: 978-1-59233-445-2
ISBN-10: 1-59233-445-8
Digital edition: 978-1-61058-048-9
Softcover edition: 978-1-59233-445-2
Library of Congress Cataloging-in-Publication Data
Bowden, Jonny.
The most effective ways to live longer cookbook : the surprising, unbiased truth about what to eat to prevent disease, feel great, and have optimal health and longevity / Jonny Bowden, Jeannette Bessinger.
p. cm.
Includes index.
ISBN-13: 978-1-59233-445-2
ISBN-10: 1-59233-445-8
1. Natural foods. 2. Nutrition. 3. Longevity. I. Bessinger, Jeannette. II. Title.
TX369.B69 2010
641.3'02—dc22
2010028366
Photography: Richard Fleischman
Food Stylist: Rachel Sherwood
Book design: doublemranch.com
Printed and bound in China Singapore
The information in this book is for educational purposes only. It is not intended to replace the advice of a physician or medical practitioner. Please see your health-care provider before beginning any new health program.

Document Outline

	Cover
	Title
	Dedication
	CONTENTS
	INTRODUCTION
	CHAPTER I: PUMP UP YOUR HEART WITH THESE RECIPES
	Entrées
	Side Dishes
	Salads
	Breakfasts
	Snacks and Desserts
	Drinks

	CHAPTER II: WHAT TO EAT TO KEEP YOUR BRAIN'S NEURONS FIRING PAST NINETY
	Entrées
	Side Dishes
	Salads
	Breakfasts and Snacks
	Desserts
	Drinks

	CHAPTER III: HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT, FIRM, AND FLEXIBLE WITH THIS FARE
	Entrées
	Side Dishes
	Salads
	Breakfasts and Snacks
	Desserts
	Drinks

	CHAPTER IV: EAT AN APPLE A DAY-AND THESE MEALS—TO KEEP THE DOCTOR AWAY
	Entrées
	Side Dishes
	Salads
	Breakfasts
	Snacks and Desserts
	Drinks

	CHAPTER V: HELP YOUR LIVER DEEP-SIX THE TOXINS
	Cleaning Drink "Tonics"
	Crucifers and Live Salads
	Cooked Green Leafies
	Liver Supports
	Fiber Blast
	Lean Proteins
	Probiotics

	Acknowledgments
	About the Authors
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Z

Table of Contents
INTRODUCTION
CHAPTER I: PUMP UP YOUR HEART WITH THESE RECIPES
Entrées | Side Dishes | Salads | Break
fasts | Snack
s and Desserts | Drink
s
CHAPTER II: WHAT TO EAT TO KEEP YOUR BRAIN’S NEURONS
fasts and Snacks | Des
serts | Drink
CHAPTER III: HELP YOUR MUSCLES, BONES, AND TENDONS STAY FIT,
CHAPTER IV: EAT AN APPLE A DAY—AND THESE MEALS—
CHAPTER V: HELP YOUR LIVER DEEP-SIX THE TOXINS
Cleaning Drink "Tonics" | Crucif
ers and Live Salads | C
ooked Green Leafies |
Liver Supports | Fiber Blast | Lean Prot
eins | Probiotics
Acknowledgments
About the Authors
Index
Chapter I
176
126
78
10–13,
15–
17,
74
19, 127
172
114
260
1
1, 7
127
200, 201
20
156–
157
60, 6
140
214, 215
210, 21
244, 2
45
205
132
134, 135
58
243

images/00099.jpg

images/00098.jpg

images/00069.jpg
\
\

images/00068.jpg

images/00071.jpg

images/00070.jpg

images/00073.jpg

images/00105.jpg
e ey

images/00072.jpg

images/00104.jpg

images/00075.jpg

images/00107.jpg
WAYS TO

images/00074.jpg

images/00106.jpg
=

images/00077.jpg

images/00101.jpg

images/00076.jpg

images/00100.jpg

images/00103.jpg

images/00102.jpg

cover.jpeg
men o LiVE
LONGER

images/00058.jpg
()

-

—
=

images/00060.jpg

images/00059.jpg

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg

images/00090.jpg
o A/
LONGER

IBIASED TAUTH ABOUT GREAT-TASTING FODD THAT PREVENTS.
AND GIVES YOU OFTIMAL HEALTH AND LONGEVITY

images/00093.jpg
COOKBOOK

images/00092.jpg

images/00095.jpg

images/00094.jpg
~

images/00009.jpg
T e e T
SR P e g e

images/00097.jpg
|

images/00008.jpg

images/00096.jpg

images/00011.jpg
TRV ALY

images/00010.jpg

images/00012.jpg

images/00078.jpg

images/00080.jpg

images/00079.jpg

images/00082.jpg

images/00081.jpg

images/00084.jpg

images/00083.jpg

images/00086.jpg

images/00085.jpg

images/00087.jpg

images/00002.jpg

images/00001.jpg
Live

images/00004.jpg

images/00003.jpg

images/00006.jpg
N

images/00005.jpg

images/00007.jpg

images/00141.jpg
Live

images/00140.jpg
Healthiest

- Meals
~Earth

images/00143.jpg
Healthlest
({

.! -

images/00142.jpg

images/00139.jpg
The Most Effective

»Cures

Lﬁgrth

images/00138.jpg
w150\
Healthicst

= FOO0IS

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00145.jpg

images/00032.jpg
T e e T
SR P e g e

images/00144.jpg

images/00035.jpg

images/00034.jpg

images/00146.jpg

images/00026.jpg

images/00025.jpg

images/00027.jpg
s

images/00130.jpg

images/00129.jpg

images/00132.jpg

images/00131.jpg

images/00128.jpg

images/00018.jpg

images/00137.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00134.jpg

images/00021.jpg

images/00133.jpg

images/00024.jpg

images/00136.jpg
Hundreds of hours of my personal nutritional research reveals

7 SUPER FOODS

That Could Change Your Life!

Dr;Jonny Howdon says;., This FREE AUDIO COURSE reveals
“Do you want to know the best foods fo eatto | the best foods to help you.

live a longer, healhier, happier, and more
energized fe? « controlweight

100k & feel younger

1750 then follow the instructions below and 1)
send you the 7 Super Foods audio course..for
froer

o prevent disesse

o oxtend your ife

wincrease energy levels

Get strted by sigring up anline now!

Simply goto
hitp://feelyourpower.com

NOW and enter your name and
email address.

185 that easy! And you can rest
assured that we il keep your
email address private. We vl
NEVER sellorrent your
information.

Change your body. Change your
Vfe..with Dr. Jonny Bowden!

images/00023.jpg

images/00135.jpg

images/00015.jpg

images/00017.jpg

images/00016.jpg

images/00119.jpg
&

4

images/00118.jpg

images/00121.jpg

images/00120.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg

images/00127.jpg

images/00050.jpg

images/00126.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00123.jpg

images/00054.jpg

images/00122.jpg

images/00057.jpg

images/00125.jpg

images/00056.jpg

images/00124.jpg

images/00047.jpg
i
“é#

images/00108.jpg
Boost Your
E‘pergy

images/00110.jpg

images/00109.jpg

images/00038.jpg

images/00040.jpg

images/00116.jpg

images/00039.jpg

images/00115.jpg

images/00042.jpg

images/00041.jpg

images/00117.jpg

images/00044.jpg

images/00112.jpg

images/00043.jpg

images/00111.jpg

images/00046.jpg

images/00114.jpg

images/00045.jpg

images/00113.jpg

images/00037.jpg

images/00036.jpg

