

G-BOMBS[®]

THE ANTI-CANCER SUPERFOODS

There's an easy way to remember the best anti-cancer, health-promoting foods on the planet: just think "G-BOMBS." It's an acronym that stands for Greens, Beans, Onions, Mushrooms, Berries and Seeds—all of which should be part of your diet almost every day. The good news is, if you follow a Nutritarian eating style, these foods already make up a significant part of your daily nutritional intake.

So what makes the G-BOMBS so important? First, each one is packed with micronutrients and phytochemicals that are extremely effective at preventing chronic diseases, especially cancer. Second, eating these foods will help you achieve sustainable weight loss. Third, they have immune-boosting properties. To sum it up: they promote superior health and enhanced longevity.

GREENS

Green vegetables can be divided into two general categories: cruciferous and non-cruciferous vegetables. Both types are packed with nutrients, are low in calories (which makes them great tools for weight loss), and have important health benefits.

Leafy greens are the most nutrient-dense of all foods. Green vegetables, including leafy greens, contain lots of protein, and this plant protein is packaged with beneficial phytochemicals. Green vegetables are also rich in folate (the natural form of folic acid), calcium, and contain small amounts of omega-3

fatty acids. Leafy greens are also rich in antioxidant pigments called carotenoids, specifically lutein and zeaxanthin, which are the carotenoids known to promote healthy vision.¹

Cruciferous vegetables contain glucosinolates. When the vegetable's cell walls are broken by blending, chopping or chewing, a chemical reaction converts glucosinolates to isothiocyanates (ITCs)—compounds with a variety of potent anti-cancer effects.^{2,3} Some cruciferous vegetables, such as cauliflower, are not green, but all cruciferous vegetables contain these valuable compounds.

Cruciferous

Arugula

Bok Choy

Broccoli

Brussels sprouts

Cabbage

Cauliflower

Collard Greens

Kale

Mustard Greens

Watercress

Non-Cruciferous

Asparagus

Celery

Cucumber

Green Beans

Peas

Romaine

Swiss Chard

Spinach

Zucchini

RECIPE

QUICK AND EASY KALE AND WHITE BEAN STEW

Serves 6

INGREDIENTS

- 2 bunches kale, tough stems removed and coarsely chopped
- 1/4 cup water
- 1 medium onion, chopped
- 2 cloves garlic, minced
- 1 tablespoon Dr. Fuhrman's MatoZest or other no-salt seasoning blend, adjusted to taste
- 1/4 teaspoon ground black pepper
- 1/4 teaspoon crushed red pepper or to taste
- 3 cups cooked cannellini or other white beans or 2 (15 ounce) cans low sodium or no-salt-added, drained
- 3 cups diced tomatoes
- 2 cups vegetable broth, low sodium or no-salt-added, or more if needed to achieve desired consistency

INSTRUCTIONS:

Add kale and water to a soup pot, cover and cook over medium heat for 10 minutes or until kale is tender, stirring occasionally. Add onion, garlic, MatoZest, black pepper and red pepper. Continue to cook, uncovered, for 5-7 more minutes. Add beans, tomatoes and vegetable broth and bring to boil. Reduce heat and simmer, covered for 15-20 minutes, stirring occasionally.

Calories 178; Protein 12 g; Carbohydrates 34 g; Total Fat 0.9 g; Saturated Fat 0.2 g; Cholesterol 0 mg; Sodium 37 mg; Fiber 8.7 g; Beta-Carotene 4780 ug; Vitamin C 72 mg; Calcium 167 mg; Iron 4.6 mg; Folate 108 ug; Magnesium 88 mg; Zinc 1.7 mg; Selenium 1.9 ug

BEANS

Beans (and other legumes) are nutritional powerhouses, and the most nutrient-dense source of carbohydrates. They are the ideal anti-diabetes and weight-loss food because they are digested slowly, and have a stabilizing effect on blood sugar, which promotes satiety and helps to prevent food cravings. Plus they contain soluble fiber, which lowers cholesterol levels.⁴

Beans are unique foods because of their very high levels of fiber and resistant starch, carbohydrates that are not broken down by digestive enzymes. The resistant starch in beans reduce the total number of calories absorbed from beans,^{5,6} reduce cholesterol levels, and are converted by healthy gut bacteria into substances that protect against colon cancer.⁷

Bountiful Beans

Adzuki Beans

Black Beans

Cannellini Beans

Chickpea Beans

Edamame

Green Peas

Lentils

Kidney Beans

Navy Beans

Pinto Beans

Snow Peas

White Beans

RECIPE

BAJA MANGO BLACK BEAN LETTUCE WRAPS

Serves 4

INGREDIENTS

- 2 cups cooked black beans
- 1/2 large ripe avocado, peeled, pitted and mashed
- 4 cloves roasted garlic, mashed
- 1 cup sliced jicama
- 1/3 cup fresh tomatoes, chopped
- 1/2 medium green bell pepper, seeded and chopped
- 1 mango, diced
- 2 red radishes, diced
- 1 jalapeno pepper, diced and seeded
- 3 green onions, chopped
- 1/3 cup chopped fresh cilantro
- 2 tablespoons fresh lime juice
- 1 teaspoon ground cumin
- 1 teaspoon chipotle chili powder
- 8 large romaine or Boston lettuce leaves

INSTRUCTIONS:

In a bowl, mash the beans, avocado and garlic together with a fork until well blended and only slightly chunky. Add remaining ingredients except the lettuce and mix. Place approximately 1/4 cup of the mixture in the center of each lettuce leaf and roll up like a burrito.

Calories 234; Protein 11 g; Carbohydrates 44 g; Sugars 14 g; Total Fat 3.9 g; Saturated Fat 0.6 g; Cholesterol 0 mg; Sodium 26 mg; Fiber 13.9 g; Beta-Carotene 3820 ug; Vitamin C 62 mg; Calcium 83 mg; Iron 3.6 mg; Folate 274 ug; Magnesium 96 mg; Potassium 872 mg; Zinc 1.5 mg; Selenium 2.7 ug

ONIONS

Onions, along with leeks, garlic, chives, shallots, and scallions, make up the Allium family of vegetables, which have beneficial effects on the cardiovascular and immune systems, as well as anti-diabetic and anti-cancer effects.⁸⁻¹¹

Allium vegetables are known for their characteristic organosulfur compounds, which slow tumor growth and kill cancer cells. Like the isothiocyanates

(ITCs) in cruciferous vegetables, these organosulfur compounds are released when onions are chopped, crushed or chewed.

Eating onions and garlic frequently is associated with reduced risk of digestive cancers.^{12,13} These vegetables also contain high concentrations of anti-inflammatory flavonoids-antioxidants that contribute to their anti-cancer properties.^{8,14-16}

Outstanding Onions (and family)

Chives

Garlic

Leeks

Onions

Scallions

Shallots

RECIPE

DR. FUHRMAN'S FAMOUS ANTI-CANCER SOUP

Serves 9

INGREDIENTS

- 1/2 cup dried split peas
- 1/2 cup dried adzuki or cannellini beans
- 4 cups water or no-salt added vegetable broth
- 6-10 medium zucchini
- 5 pounds large organic carrots, juiced (6 cups juice; see note)
- 2 bunches celery, juiced (2 cups juice; see note)
- 2 tablespoons Dr. Fuhrman's VegiZest (or other no-salt seasoning blend, adjusted to taste)
- 1 teaspoon Mrs. Dash no-salt seasoning
- 4 medium onions, chopped
- 3 leek stalks, cut lengthwise and cleaned carefully, then coarsely chopped
- 2 bunches kale, collard greens or other greens, tough stems and center ribs removed and leaves chopped
- 1 cup raw cashews
- 2 1/2 cups chopped fresh mushrooms (shiitake, cremini and/or white)

INSTRUCTIONS:

Place the beans and water in a very large pot over low heat. Bring to a boil, reduce heat and simmer. Add the zucchini whole to the pot. Add the carrot juice, celery juice, VegiZest and Mrs. Dash. Put the onions, leeks and kale in a blender and blend with a little bit of the soup liquid. Pour this mixture into the soup pot.

Remove the softened zucchini with tongs and blend them in the blender with the cashews until creamy. Pour this mixture back into the soup pot. Add the mushrooms and continue to simmer the beans until soft, about 2 hours total cooking time. Note: Freshly juiced organic carrots and celery will maximize the flavor of this soup.

Calories 329; Protein 15 g; Carbohydrates 55 g; Sugars 18 g; Total Fat 8.3 g; Saturated Fat 1.5 g; Cholesterol 0 mg; Sodium 192 mg; Fiber 11.3 g; Beta-Carotene 18233 ug; Vitamin C 100 mg; Calcium 197 mg; Iron 5.3 mg; Folate 226 ug; Magnesium 168 mg; Potassium 1846 mg; Zinc 3.3 mg; Selenium 11.2 ug

MUSHROOMS

Consuming mushrooms regularly is associated with decreased risk of breast, stomach, and colorectal cancers.¹⁷⁻²⁰

All types of mushrooms have anti-cancer properties. Some are anti-inflammatory, stimulate the immune system, prevent DNA damage, slow cancer cell growth, cause programmed cancer cell death, and inhibit angiogenesis.²¹⁻²⁷ In addition to these properties, some mushrooms contain

aromatase inhibitors—compounds that can block the production of estrogen. These compounds are thought to be largely responsible for the preventive effects of mushrooms against breast cancer.

Keep in mind that mushrooms should only be eaten cooked: several raw culinary mushrooms contain a potentially carcinogenic substance called agaritine, and cooking mushrooms significantly reduces their agaritine content.^{39,40}

Magnificent Mushrooms

Chanterelle

Cremini

Maitake

Oyster

Porcini

Portobello

Reishi

Shiitake

White Button

RECIPE

SPINACH-STUFFED MUSHROOMS

Serves 3

INGREDIENTS

- 1 small onion, chopped
- 12 large mushrooms, stems removed and chopped
- 1 clove garlic, minced
- 1/2 teaspoon dried thyme
- 1/4 cup low-sodium or no-salt-added vegetable broth
- 5 ounces fresh spinach
- 2 tablespoons raw almond butter
- 1 tablespoon unfortified nutritional yeast
- 1/4 teaspoon black pepper, or to taste

INSTRUCTIONS:

Preheat oven to 350 degrees F. In a large pan, heat 2-3 tablespoons of water and water sauté chopped onion for 2 minutes, add mushroom stems, garlic and thyme and continue to sauté until onions and mushrooms are tender, about 3 minutes. Add mushroom caps to pan, along with vegetable broth, bring to a simmer and cook for 5 minutes.

Remove mushroom caps from pan and place on a lightly-oiled baking sheet. Add spinach to onion mixture remaining in pan and heat until wilted. Remove from heat and stir in almond butter, unfortified nutritional yeast and black pepper.

Fill mushroom caps with spinach/onion mixture and bake for 15-20 minutes or until golden brown. Note: If desired, 1/2 cup of whole grain bread crumbs may be added to stuffing mixture.

Calories 117; Protein 7 g; Carbohydrates 11 g; Sugars 3 g; Total Fat 6.3 g; Saturated Fat 0.5 g; Cholesterol 0 mg; Sodium 56 mg; Fiber 3.7 g; Beta-Carotene 2665 ug; Vitamin C 15 mg; Calcium 114 mg; Iron 2.5 mg; Folate 123 ug; Magnesium 81 mg; Potassium 744 mg; Zinc 2.1 mg; Selenium 21.8 ug

BERRIES

Blueberries, strawberries, and blackberries are true super foods. Naturally sweet and juicy, berries are low in sugar, high in nutrients, and packed with antioxidants, including flavonoids—they are among the best foods you can eat.

Berries' plentiful antioxidant content confers both cardio-protective and anti-cancer

effects, such as reducing blood pressure, reducing inflammation, preventing DNA damage, inhibiting tumor angiogenesis, and stimulating of the body's own antioxidant enzymes. Berry consumption has been linked to reduced risk of diabetes, cancers and cognitive decline. Berry consumption improves both motor coordination and memory.²⁸⁻³⁵

Beautiful Berries

Blackberries

Blueberries

Cranberries

**Elderberry
(juice)**

Raspberries

Strawberries

RECIPE

BERRY BLEND SHERBET

Serves 3

INGREDIENTS

- 1/2 cup pomegranate juice
- 1/2 cup soy, hemp or almond milk
- 1 frozen banana
- 2 cups frozen mixed berries
- 2 cups frozen peach slices

INSTRUCTIONS:

Blend ingredients in a high-powered blender until smooth. Note: make sure to freeze ripe banana (peeled, cut into thirds and placed in a plastic bag) at least 8 hours before making this recipe.

Calories 155; Protein 3 g; Carbohydrates 36 g; Total Fat 1.6 g; Saturated Fat 0.2 g; Cholesterol 0 mg; Sodium 21 mg; Fiber 5.2 g; Beta-Carotene 204 ug; Vitamin C 32 mg; Calcium 76 mg; Iron 1.1 mg; Folate 34 ug; Magnesium 37 mg; Zinc 0.5 mg; Selenium 1 ug

SEEDS

Seeds and nuts are healthy fat sources that increase the absorption of nutrients in vegetables in addition to supplying their own spectrum of micronutrients including plant sterols (which help to reduce cholesterol), minerals, and antioxidants. Some seeds—sesame, chia and flax in particular—are rich in lignans, plant estrogens that have anti-cancer properties.³⁶⁻⁴¹

Countless studies have demonstrated the cardiovascular benefits of nuts. In addition, nuts in the diet aids in weight maintenance and diabetes prevention.⁴²⁻⁴⁵

Note: Seeds and nuts should be eaten raw and unsalted and only with meals, so they facilitate the phytochemical absorption from the vegetable consumed. Also, because they are high in calories, eat them in moderation.

Super Seeds and Nutritious Nuts

Almonds

Chia Seeds

Flaxseeds

Hemp Seeds

Mediterranean Pine Nuts

Pistachios

Pumpkin Seeds

Sesame Seeds

Walnuts

RECIPE

PUMPKIN SEED SUNFLOWER SESAME BURGERS

Serves 4

INGREDIENTS

1/2 cup raw pumpkin seeds
1/3 cup raw sunflower seeds
1/4 cup unhulled sesame seeds
3/4 cup cooked lentils
2 tablespoons rolled oats
3 tablespoons tomato paste (see note)
1/4 cup chopped scallions
2 tablespoons tahini
1 tablespoon chopped flat leaf parsley
pinch cayenne pepper

INSTRUCTIONS:

Preheat oven to 350 degrees F. In food processor, combine pumpkin seeds, sunflower seeds and sesame seeds and process until coarsely chopped. Add lentils, rolled oats, tomato paste, scallions, tahini, parsley and cayenne. Process until mixture is blended. Shape mixture into 4 patties.

Place patties on a non-stick baking sheet and bake for 10 minutes. Turn patties over and bake another 8 minutes.

Note: Select tomato paste packaged in non-BPA glass jars.

Calories 318; Protein 14 g; Carbohydrates 20 g; Total Fat 22.7 g; Saturated Fat 3.3 g; Cholesterol 0 mg; Sodium 17 mg; Fiber 6.5 g; Beta-Carotene 209 ug; Vitamin C 6 mg; Calcium 150 mg; Iron 6.1 mg; Folate 126 ug; Magnesium 169 mg; Zinc 3.5 mg; Selenium 6.3 ug

REFERENCES

1. Stringham JM, Bovier ER, Wong JC, et al. **The influence of dietary lutein and zeaxanthin on visual performance.** *J Food Sci* 2010, **75**:R24-29.
2. Royston KJ, Tollefsbol TO. **The Epigenetic Impact of Cruciferous Vegetables on Cancer Prevention.** *Curr Pharmacol Rep* 2015, **1**:46-51.
3. Higdon J, Delage B, Williams D, et al. **Cruciferous vegetables and human cancer risk: epidemiologic evidence and mechanistic basis.** *Pharmacol Res* 2007, **55**:224-236.
4. Bazzano LA, Thompson AM, Tees MT, et al. **Non-soy legume consumption lowers cholesterol levels: a meta-analysis of randomized controlled trials.** *Nutrition, metabolism, and cardiovascular diseases : NMCD* 2011, **21**:94-103.
5. Bednar GE, Patil AR, Murray SM, et al. **Starch and fiber fractions in selected food and feed ingredients affect their small intestinal digestibility and fermentability and their large bowel fermentability in vitro in a canine model.** *J Nutr* 2001, **131**:276-286.
6. Muir JG, O'Dea K. **Measurement of resistant starch: factors affecting the amount of starch escaping digestion in vitro.** *Am J Clin Nutr* 1992, **56**:123-127.
7. O'Keefe SJ, Ou J, Aufreiter S, et al. **Products of the colonic microbiota mediate the effects of diet on colon cancer risk.** *J Nutr* 2009, **139**:2044-2048.
8. Powolny A, Singh S. **Multitargeted prevention and therapy of cancer by diallyl trisulfide and related Allium vegetable-derived organosulfur compounds.** *Cancer Lett* 2008, **269**:305-314.
9. Ginter E, Simko V. **Garlic (*Allium sativum* L.) and cardiovascular diseases.** *Bratisl Lek Listy* 2010, **111**:452-456.
10. Taj Eldin IM, Ahmed EM, Elwahab HMA. **Preliminary Study of the Clinical Hypoglycemic Effects of *Allium cepa* (Red Onion) in Type 1 and Type 2 Diabetic Patients.** *Environ Health Insights* 2010, **4**:71-77.
11. Galeone C, Pelucchi C, Levi F, et al. **Onion and garlic use and human cancer.** *The American journal of clinical nutrition* 2006, **84**:1027-1032.
12. Pierini R, Gee JM, Belshaw NJ, et al. **Flavonoids and intestinal cancers.** *Br J Nutr* 2008, **99** E Suppl 1:ES53-59.
13. Zhou Y, Zhuang W, Hu W, et al. **Consumption of large amounts of *Allium* vegetables reduces risk for gastric cancer in a meta-analysis.** *Gastroenterology* 2011, **141**:80-89.
14. Shan BE, Wang MX, Li RQ. **Quercetin inhibit human SW480 colon cancer growth in association with inhibition of cyclin D1 and survivin expression through Wnt/beta-catenin signaling pathway.** *Cancer Invest* 2009, **27**:604-612.
15. Slimestad R, Fossen T, Vagen IM. **Onions: a source of unique dietary flavonoids.** *J Agric Food Chem* 2007, **55**:10067-10080.
16. Miyamoto S, Yasui Y, Ohigashi H, et al. **Dietary flavonoids suppress azoxymethane-induced colonic preneoplastic lesions in male C57BL/KsJ-db/db mice.** *Chem Biol Interact* 2010, **183**:276-283.
17. Zhang M, Huang J, Xie X, et al. **Dietary intakes of mushrooms and green tea combine to reduce the risk of breast cancer in Chinese women.** *Int J Cancer* 2009, **124**:1404-1408.
18. Hara M, Hanaoka T, Kobayashi M, et al. **Cruciferous vegetables, mushrooms, and gastrointestinal cancer risks in a multicenter, hospital-based case-control study in Japan.** *Nutr Cancer* 2003, **46**:138-147.
19. Hong SA, Kim K, Nam SJ, et al. **A case-control study on the dietary intake of mushrooms and breast cancer risk among Korean women.** *Int J Cancer* 2008, **122**:919-923.
20. Shin A, Kim J, Lim SY, et al. **Dietary mushroom intake and the risk of breast cancer based on hormone receptor status.** *Nutr Cancer* 2010, **62**:476-483.
21. Martin KR, Brophy SK. **Commonly consumed and specialty dietary mushrooms reduce cellular proliferation in MCF-7 human breast cancer cells.** *Exp Biol Med* 2010, **235**:1306-1314.
22. Fang N, Li Q, Yu S, et al. **Inhibition of growth and induction of apoptosis in human cancer cell lines by an ethyl acetate fraction from shiitake mushrooms.** *J Altern Complement Med* 2006, **12**:125-132.

23. Ng ML, Yap AT. **Inhibition of human colon carcinoma development by lentinan from shiitake mushrooms (*Lentinus edodes*).** *J Altern Complement Med* 2002, **8**:581-589.
24. Adams LS, Phung S, Wu X, et al. **White button mushroom (*Agaricus bisporus*) exhibits antiproliferative and proapoptotic properties and inhibits prostate tumor growth in athymic mice.** *Nutr Cancer* 2008, **60**:744-756.
25. Lakshmi B, Ajith TA, Sheena N, et al. **Antiperoxidative, anti-inflammatory, and antimutagenic activities of ethanol extract of the mycelium of *Ganoderma lucidum* occurring in South India.** *Teratog Carcinog Mutagen* 2003, **Suppl 1**:85-97.
26. Cao QZ, Lin ZB. **Antitumor and anti-angiogenic activity of *Ganoderma lucidum* polysaccharides peptide.** *Acta pharmacologica Sinica* 2004, **25**:833-838.
27. Lin ZB, Zhang HN. **Anti-tumor and immunoregulatory activities of *Ganoderma lucidum* and its possible mechanisms.** *Acta pharmacologica Sinica* 2004, **25**:1387-1395.
28. Stoner GD, Wang LS, Casto BC. **Laboratory and clinical studies of cancer chemoprevention by antioxidants in berries.** *Carcinogenesis* 2008, **29**:1665-1674.
29. Roy S, Khanna S, Alessio HM, et al. **Anti-angiogenic property of edible berries.** *Free Radic Res* 2002, **36**:1023-1031.
30. Krikorian R, Shidler MD, Nash TA, et al. **Blueberry supplementation improves memory in older adults.** *Journal of agricultural and food chemistry* 2010, **58**:3996-4000.
31. Devore EE, Kang JH, Breteler MM, et al. **Dietary intakes of berries and flavonoids in relation to cognitive decline.** *Ann Neurol* 2012.
32. Joseph JA, Shukitt-Hale B, Willis LM. **Grape juice, berries, and walnuts affect brain aging and behavior.** *J Nutr* 2009, **139**:1813S-1817S.
33. Cassidy A, O'Reilly EJ, Kay C, et al. **Habitual intake of flavonoid subclasses and incident hypertension in adults.** *Am J Clin Nutr* 2011, **93**:338-347.
34. Bazzano LA, Li TY, Joshipura KJ, et al. **Intake of Fruit, Vegetables, and Fruit Juices and Risk of Diabetes in Women.** *Diabetes Care* 2008, **31**:1311-1317.
35. Hannum SM. **Potential impact of strawberries on human health: a review of the science.** *Crit Rev Food Sci Nutr* 2004, **44**:1-17.
36. Brown MJ, Ferruzzi MG, Nguyen ML, et al. **Carotenoid bioavailability is higher from salads ingested with full-fat than with fat-reduced salad dressings as measured with electrochemical detection.** *Am J Clin Nutr* 2004, **80**:396-403.
37. Adlercreutz H. **Lignans and human health.** *Crit Rev Clin Lab Sci* 2007, **44**:483-525.
38. Coulman KD, Liu Z, Hum WQ, et al. **Whole sesame seed is as rich a source of mammalian lignan precursors as whole flaxseed.** *Nutr Cancer* 2005, **52**:156-165.
39. Higdon J. **Lignans.** In *An Evidence-Based Approach to Dietary Phytochemicals*. New York: Thieme; 2006: 155-161
40. Milder IE, Arts IC, van de Putte B, et al. **Lignan contents of Dutch plant foods: a database including lariciresinol, pinoresinol, secoisolariciresinol and matairesinol.** *Br J Nutr* 2005, **93**:393-402.
41. Nemes SM, Orstat V. **Evaluation of a Microwave-Assisted Extraction Method for Lignan Quantification in Flaxseed Cultivars and Selected Oil Seeds.** *Food Analytical Methods* 2012, **5**:551-563.
42. Nash SD, Nash DT. **Nuts as part of a healthy cardiovascular diet.** *Curr Atheroscler Rep* 2008, **10**:529-535.
43. Sabate J, Ang Y. **Nuts and health outcomes: new epidemiologic evidence.** *Am J Clin Nutr* 2009, **89**:1643S-1648S.
44. Mattes RD, Dreher ML. **Nuts and healthy body weight maintenance mechanisms.** *Asia Pac J Clin Nutr* 2010, **19**:137-141.
45. Kendall CW, Josse AR, Esfahani A, et al. **Nuts, metabolic syndrome and diabetes.** *Br J Nutr* 2010, **104**:465-473.

SERVICES

Dr. Fuhrman Wellness Center

Specializing in Nutritional Medicine, Food Addiction Recovery, Lifestyle Coaching, Bone and Joint Health
4 Walter E. Foran Blvd, Suite 409
Flemington, NJ 08822
Call (908) 237-0200 to schedule your appointment.

PERSONALIZED CARE WITH A PHYSICIAN.

Dr. Fuhrman and his staff provide a wide range of services to help you reach your health goals. Whether it is weight loss, reversing a serious chronic disease, reducing your dependence on medications, increasing bone density and joint stability, or eliminating pain, thousands of people have found success with our programs.

Food Addiction Recovery (FAR) Program And Nutrition Coaching

Call (908) 237-0200 to schedule an appointment. Available in-office or via Skype or telephone
ONE SIZE NEVER FITS ALL. Let Dr. Fuhrman's coaching experts create a program to meet your individual needs. Our certified counselors provide proven strategies for overcoming all types of cravings, food addictions and other impediments to success.

Dr. Fuhrman's Vacation Getaways

www.drfuhrman.com/connect/events
ENJOY THE BENEFITS OF THE NUTRITARIAN LIFESTYLE with Dr. Fuhrman, in breathtaking scenic luxury resorts in the U.S. and Europe. Dr. Fuhrman's Health Getaways include his informative and motivating lectures, Q&A sessions, chef demonstrations and planned special events, all as you enjoy three meals per day of delicious Nutritarian cuisine. In addition to week-long events, Dr. Fuhrman offers one-day seminars and other special presentations throughout the year.

Dr. Fuhrman's Nutritarian Education Institute

www.drfuhrman.com/learn/nutritarian-education-institute
BECOME AN EXPERT IN NUTRITION. <https://www.drfuhrman.com/content-image.ashx?id=71gld2n-by7cpqcolnu5j4> Dr. Fuhrman's Nutritarian Education Institute (NEI) offers online certificate courses and programs* that teach Dr. Fuhrman's groundbreaking work in the field of nutrient-dense, plant-rich (NDPR) nutrition. The *Nutritarian Studies* certificate program provides an in-depth study of the advances in nutritional science, and shows how these findings can help reverse disease, maximize protection against cancer and promote maximum longevity.

Studying Dr. Fuhrman's work will give you a unique understanding of nutritional excellence, what sets the Nutritarian diet apart, and why it is the best prescription for optimizing health, reversing disease and living a vibrant life well into your later years. You will build a strong foundation of knowledge to maintain this healthy lifestyle and gain the confidence to inspire your friends and family to improve their own health by choosing nutritional excellence. Visit NEI now at DrFuhrman.com, and sample a free lesson from the *Nutritarian Studies* curriculum.

* Successful completion of each course may qualify for Continuing Education Unit (CEU) credits; see website for details. Check with your licensing or certificate program to ensure that CEUs will be accepted.

JOEL FUHRMAN, M.D.

Joel Fuhrman, M.D. is a board-certified family physician, best-selling author and internationally recognized expert on nutrition and natural healing, specializing in preventing and reversing disease through nutritional methods. He operates the Dr. Fuhrman Wellness Center in Flemington, N.J., and Dr. Fuhrman's Health Oasis, a residential treatment facility in Boca Raton, Fla. Dr. Fuhrman is also president of the Nutritional Research Foundation.

Dr. Fuhrman has educated millions through his four PBS television specials. He is the author of many academic papers regarding nutrition, and has

written six *New York Times* bestsellers: *Eat to Live* (2011); *Super Immunity* (2012); *The End of Diabetes* (2013); *The Eat to Live Cookbook* (2013); *The End of Dieting* (2014) and *The End of Heart Disease* (2016). His newest book, *Eat to Live Quick and Easy Cookbook*, was released in May 2017.

In addition, he has written several popular books about nutritional science, including: *Eat for Health*; *Disease-Proof Your Child*; and *Fasting and Eating for Health*. Another book, *Fast Food Genocide*, is slated for release in 2017.

