

Cardiometabolic Food Plan—Bibliography

Scientific/Medical Publications

Modified Mediterranean Approach

- Bonaccio M, Di Castelnuovo A, Costanzo S, Persichillo M, et al. Adherence to the traditional Mediterranean diet and mortality in subjects with diabetes. Prospective results from the MOLI-SANI study. *Eur J Prev Cardiol.* 2015 Feb 3; pii: 2047487315569409.
- Doménech M, Roman P, Lapetra J, García de la Corte FJ, et al. Mediterranean diet reduces 24-hour ambulatory blood pressure, blood glucose, and lipids: one-year randomized, clinical trial. *Hypertension.* 2014 Jul;64(1):69-76. doi: 10.1161/HYPERTENSIONAHA.113.03353.
- Estruch R, Ros E, Salas-Salvadó J, Covas MI, et al. Primary prevention of cardiovascular disease with a Mediterranean diet. *N Engl J Med.* 2013 Apr 4;368(14):1279-90. doi: 10.1056/NEJMoa1200303.
- García-Fernández E, Rico-Cabanas L, Rosgaard N, Estruch R, et al. Mediterranean diet and cardiometabolism: a review. *Nutrients.* 2014 Sep 4;6(9):3474-3500.
- Jones JL, Comperatore M, Barona J, Calle MC, et al. A Mediterranean-style , low-glycemic-load diet decreases atherogenic lipoproteins and reduces lipoprotein (a) and oxidized low-density lipoprotein in women with metabolic syndrome. *Metabolism.* 2012 Mar;61(3):366-72. doi: 10.1016/j.metabol.2011.07.013.
- Misirli G, Benetou V, Lagiou P, Bamia C, et al. Relation of the traditional Mediterranean diet to cerebrovascular disease in a Mediterranean population. *Am J Epidemiol.* 2012 Dec 15;176(12):1185-92. doi: 10.1093/aje/kws205. Epub 2012 Nov 27.
- Oldways. What is the Mediterranean diet? <http://oldwayspt.org/programs/mediterranean-foods-alliance/what-mediterranean-diet>. Accessed 7/9/15.
- Pall ML, Levine S. Nrf2, a master regulator of detoxification and also antioxidant, anti-inflammatory and other cytoprotective mechanisms, is raised by health promoting factors. *Sheng Li Xue Bao.* 2015 Feb 25;67(1):1-18.
- Rees K, Hartley L, Flowers N, Clarke A, et al. ‘Mediterranean’ dietary pattern for the primary prevention of cardiovascular disease. *Cochrane Database Syst Rev.* 2013 Aug 12;8:CD009825. doi: 10.1002/14651858.CD009825.pub2.

Low Glycemic Index and Glycemic Load

- Akilen R, Tsiami A, Devendra D, Robinson N. Cinnamon in glycaemic control: Systematic review and meta analysis. *Clin Nutr.* 2012 Oct;31(5):609-15. doi: 10.1016/j.clnu.2012.04.003.
- Castro-Quezada I, Sánchez-Villegas A, Estruch R, Salas-Salvadó J, et al. A high dietary glycemic index increases total mortality in a Mediterranean population at high cardiovascular risk. *PLoS One.* 2014 Sep 24;9(9):e107968. doi: 10.1371/journal.pone.0107968.
- Chang KT, Lampe JW, Schwarz Y, Breymeyer KL, et al. Low glycemic load experimental diet more satiating than high glycemic load diet. *Nutr Cancer.* 2012;64(5):666-73. doi: 10.1080/01635581.2012.676143.
- Cocate PG, Pereira LG, Marins JC, Cecon PR, et al. Metabolic responses to high glycemic index and low glycemic index meals: a controlled crossover clinical trial. *Nutr J.* 2011 Jan 5;10:1. doi: 10.1186/1475-2891-10-1.
- Dong JY, Zhang YH, Wang P, Qin LQ. Meta-analysis of dietary glycemic load and glycemic index in relation to risk of coronary heart disease. *Am J Cardiol.* 2012 Jun 1;109(11):1608-13. doi: 10.1016/j.amjcard.2012.01.385.

Low Glycemic Index and Glycemic Load (cont.)

- Feinman RD, Pogozelski WK, Astrup A, Bernstein RK, et al. Dietary carbohydrate restriction as the first approach in diabetes management: critical review and evidence base. *Nutrition*. 2015 Jan;31(1):1-13. doi: 10.1016/j.nut.2014.06.011.
- Jovanovski E, Zurbau A, Vuksan V. Carbohydrates and endothelial function: is a low-carbohydrate diet or a low-glycemic index diet favourable for vascular health? *Clin Nutr Res*. 2015 Apr;4(2):69-75. doi: 10.7762/cnr.2015.4.2.69. Epub 2015 Apr 24.
- Marsset-Baglieri A, Fromentin G, Nau F, Airinei G, et al. The satiating effects of eggs or cottage cheese are similar in healthy subjects despite differences in postprandial kinetics. *Appetite*. 2015 Mar 12. pii: S0195-6663(15)00104-X. doi: 10.1016/j.appet.2015.03.010.
- Trepanowski JF, Varady KA. Veganism is a viable alternative to conventional diet therapy for improving blood lipids and glycemic control. *Crit Rev Food Sci Nutr*. 2014 Jun 12.
- Turati F, Dilis V, Rossi M, Lagiou P, et al. Glycemic load and coronary heart disease in a Mediterranean population: The EPIC Greek cohort study. *Nutr Metab Cardiovasc Dis*. 2015 Mar;25(3):336-42. doi: 10.1016/j.numecd.2014.12.002.

Targeted Calories

- Bales CW, Kraus WE. Caloric restriction: implications for human cardiometabolic health. *J Cardiopulm Rehabil Prev*. 2013 Jul-Aug;33(4):201-8. doi: 10.1097/HCR.0b013e318295019e.
- Cava E, Fontana L. Will calorie restriction work in humans? *Aging*. 2013 Jul;5(7):507-14.
- Horne BD, Muhlestein JB, Anderson JL. Health effects of intermittent fasting: hormesis or harm? A systematic review. *Am J Clin Nutr*. 2015 Jul 1. pii: ajcn109553.
- Horne BD, Muhlestein JB, Lappé DL, May HT, et al. Randomized cross-over trial of short-term water-only fasting: metabolic and cardiovascular consequences. *Nutr Metab Cardiovasc Dis*. 2013 Nov;23(11):1050-7. doi: 10.1016/j.numecd.2012.09.007.
- Jakubowicz D, Barnea M, Wainstein J, Froy O. High caloric intake at breakfast vs. dinner differentially influences weight loss of overweight and obese women. *Obesity*. 2013 Dec;21(12):2504-12. doi: 10.1002/oby.20460.
- Klempel MC, Kroeger CM, Bhutani S, Trepanowski JF, et al. Intermittent fasting combined with calorie restriction is effective for weight loss and cardio-protection in obese women. *Nutr J*. 2012 Nov 21;11:98. doi: 10.1186/1475-2891-11-98.
- Lombardo M, Bellia A, Padua E, Annino G, et al. Morning meal more efficient for fat loss in a 3-month lifestyle intervention. *J Am Coll Nutr*. 2014;33(3):198-205. doi: 10.1080/07315724.2013.863169.
- Martin SL, Hardy TM, Tollesbol TO. Medicinal chemistry of the epigenetic diet and caloric restriction. *Curr Med Chem*. 2013;20(32):4050-9.
- Pallauf K, Giller K, Huebbe P, Rimbach G. Nutrition and healthy ageing: calorie restriction or polyphenol-rich “MediterrAsian” diet? *Oxid Med Cell Longev*. 2013;2013:707421. doi: 10.1155/2013/707421.
- Rizza W, Veronese N, Fontana L. What are the roles of calorie restriction and diet quality in promoting healthy longevity? *Ageing Res Rev*. 2014 Jan;13:38-45. doi: 10.1016/j.arr.2013.11.002.
- Soare A, Weiss EP, Pozzilli P. Benefits of caloric restriction for cardiometabolic health, including type 2 diabetes mellitus risk. *Diabetes Metab Res Rev*. 2014 Mar;30 Suppl 1:41-7. doi: 10.1002/dmrr.2517.
- Wu J, Xia S, Kalionis B, Wan W, Sun T. The role of oxidative stress and inflammation in cardiovascular aging. *Biomed Res Int*. 2014;2014:615312. doi: 10.1155/2014/615312.

Regular Eating Times

- Chandler-Laney PC, Morrison SA, Goree LL, Ellis AC, et al. Return of hunger following a relatively high carbohydrate breakfast is associated with earlier recorded glucose peak and nadir. *Appetite*. 2014 Sep;80:236-41. doi: 10.1016/j.appet.2014.04.031.
- Krog-Mikkelsen I, Sloth B, Dimitrov D, Tetens I, et al. A low glycemic index diet does not affect postprandial energy metabolism but decreases postprandial insulinemia and increases fullness ratings in healthy women. *J Nutr*. 2011 Sep;141(9):1679-84. doi: 10.3945/jn.110.134627.
- Sofer S, Stark AH, Madar Z. Nutrition targeting by food timing: time-related dietary approaches to combat obesity and metabolic syndrome. *Adv Nutr*. 2015 Mar 13;6(2):214-23. doi: 10.3945/an.114.007518.

High in Fiber

- Bernaud FS, Beretta MV, do Nascimento C, Escobar F, et al. Fiber intake and inflammation in type 1 diabetes. *Diabetol Metab Syndr*. 2014 May 29;6:66. doi: 10.1186/1758-5996-6-66.
- Campbell MD, Gonzalez JT, Rumbold PL, Walker M, et al. Comparison of appetite responses to high- and low-glycemic index post exercise meals under matched insulinemia and fiber in type 1 diabetes. *Am J Clin Nutr*. 2015 Mar;101(3):478-86. doi: 10.3945/ajcn.114.097162.
- Chen GC, Lv DB, Pang Z, Dong JY, Liu QF. Dietary fiber intake and stroke risk: a meta-analysis of prospective cohort studies. *Eur J Clin Nutr*. 2013 Jan;67(1):96-100. doi: 10.1038/ejcn.2012.158.
- Jiao J, Xu JY, Zhang W, Han S, Qin LQ. Effect of dietary fiber on circulating C-reactive protein in overweight and obese adults: a meta-analysis of randomized controlled trials. *Int J Food Sci Nutr*. 2015 Feb;66(1):114-9. doi: 10.3109/09637486.2014.959898.
- Rees K, Dyakova M, Wilson N, Ward K, et al. Dietary advice for reducing cardiovascular risk. *Cochrane Database Syst Rev*. 2013 Dec 6;12:CD002128. doi: 10.1002/14651858.CD002128.pub5.
- Messina V. Nutritional and health benefits of dried beans. *Am J Clin Nutr*. 2014 Jul;100 Suppl 1:437S-42S. doi: 10.3945/ajcn.113.071472.
- Mudgil D, Barak S. Composition, properties and health benefits of indigestible carbohydrate polymers as dietary fiber: a review. *Int J Biol Macromol*. 2013 Oct;61:1-6. doi: 10.1016/j.ijbiomac.2013.06.044.
- Simpson HL, Campbell BJ. Review article: dietary fibre-microbiota interactions. *Aliment Pharmacol Ther*. 2015 Jul;42(2):158-79. doi: 10.1111/apt.13248.
- Wu Y, Qian Y, Pan Y, Li P, et al. Association between dietary fiber intake and risk of coronary heart disease: A meta-analysis. *Clin Nutr*. 2015 Aug;34(4):603-11. doi: 10.1016/j.clnu.2014.05.009.

Low in Simple Sugars

- Bosy-Westphal A, Müller MJ. Impact of carbohydrates on weight regain. *Curr Opin Clin Nutr Metab Care*. 2015 Jul;18(4):389-94. doi: 10.1097/MCO.0000000000000193.
- DiNicolantonio JJ, Lucan SC. The wrong white crystals: not salt but sugar as aetiological in hypertension and cardiometabolic disease. *Open Heart*. 2014 Nov 3;1(1):e000167. doi: 10.1136/openhrt-2014-000167.
- Rosén LA, Ostman EM, Björck IM. Effects of cereal breakfasts on postprandial glucose, appetite regulation and voluntary energy intake at a subsequent standardized lunch; focusing on rye products. *Nutr J*. 2011 Jan 19;10:7. doi: 10.1186/1475-2891-10-7.

Low in Simple Sugars (cont.)

- Silva FM, Kramer CK, Crispim D, Azevedo MJ. A high-glycemic index, low-fiber breakfast affects the postprandial plasma glucose, insulin, and ghrelin responses of patients with type 2 diabetes in a randomized clinical trial. *J Nutr.* 2015 Apr;145(4):736-41. doi: 10.3945/jn.114.195339.
- Stanhope KL, Medici V, Bremer AA, Lee V, et al. A dose-response study of consuming high-fructose corn syrup-sweetened beverages on lipid/lipoprotein risk factors for cardiovascular disease in young adults. *Am J Clin Nutr.* 2015 Jun;101(6):1144-54. doi: 10.3945/ajcn.114.100461.
- Wang J. Consumption of added sugars and development of metabolic syndrome components among a sample of youth at risk of obesity. *Appl Physiol Nutr Metab.* 2014 Apr;39(4):512. doi: 10.1139/apnm-2013-0456.

Balanced Quality Fats

- Baum SJ, Kris-Etherton PM, Willett WC, Lichtenstein AH, et al. Fatty acids in cardiovascular health and disease: a comprehensive update. *J Clin Lipidol.* 2012 May;6(3):216-34.
- Calder PC, Yaqoob P. Marine omega-3 fatty acids and coronary heart disease. *Curr Opin Cardiol.* 2012 Jul;27(4):412-9.
- Chagas P, Caramori P, Galdino TP, Barcellos Cda S, et al. Egg consumption and coronary atherosclerotic burden. *Atherosclerosis.* 2013 Aug;229(2):381-4. doi: 10.1016/j.atherosclerosis.2013.05.008.
- Egert S, Baxheinrich A, Lee-Barkey YH, Tschoepe D, et al. Effects of an energy-restricted diet rich in plant-derived α-linolenic acid on systemic inflammation and endothelial function in overweight-to-obese patients with metabolic syndrome traits. *Br J Nutr.* 2014 Oct 28;112(8):1315-22. doi: 10.1017/S0007114514002001.
- Rajaie S, Azadbakht L, Khazaei M, Sherbafchi M, et al. Moderate replacement of carbohydrates by dietary fats affects features of metabolic syndrome: a randomized crossover clinical trial. *Nutrition.* 2014 Jan;30(1):61-8. doi: 10.1016/j.nut.2013.06.011.
- Robbins JM, Petrone AB, Ellison RC, Hunt SC, et al. Association of egg consumption and calcified atherosclerotic plaque in the coronary arteries: the NHLBI Family Heart Study. *ESPEN J.* 2014 Jun;9(3):e131-e135.
- Widmer RJ, Freund MA, Flammer AJ, Sexton J, et al. Beneficial effects of polyphenol-rich olive oil in patients with early atherosclerosis. *Eur J Nutr.* 2012 Aug 8.
- Zhou D, Yu H, He F, Reilly KH, et al. Nut consumption in relation to cardiovascular disease risk and type 2 diabetes: a systematic review and meta-analysis of prospective studies. *Am J Clin Nutr.* 2014 May 7;100(1):270-277.

Condition Specific Phytonutrients

- Akilen R, Pimplott Z, Tsiami A, Robinson N. Effect of short-term administration of cinnamon on blood pressure in patients with prediabetes and type 2 diabetes. *Nutrition.* 2013 Oct;29(10):1192-6. doi: 10.1016/j.nut.2013.03.007.
- Almario RU, Karakas SE. Lignan content of the flaxseed influences its biological effects in healthy men and women. *J Am Coll Nutr.* 2013;32(3):194-9. doi: 10.1080/07315724.2013.791147.
- Artero A, Artero A, Tarín JJ, Cano A. The impact of moderate wine consumption on health. *Maturitas.* 2015 Jan;80(1):3-13. doi: 10.1016/j.maturitas.2014.09.007.
- Bakhtiary A, Yassin Z, Hanachi P, Rahmat A, et al. Effects of soy on metabolic biomarkers of cardiovascular disease in elderly women with metabolic syndrome. *Arch Iran Med.* 2012 Aug;15(8):462-8. doi: 012158/AIM.004.
- Bøhn SK, Ward NC, Hodgson JM, Croft KD. Effects of tea and coffee on cardiovascular disease risk. *Food Funct.* 2012 Mar 29.

Condition Specific Phytonutrients (cont.)

- Djoussé L, Hopkins PN, Arnett DK, Pankow JS, et al. Chocolate consumption is inversely associated with calcified atherosclerotic plaque in the coronary arteries: the NHLBI Family Heart Study. *Clin Nutr.* 2011 Feb;30(1):38-43. doi: 10.1016/j.clnu.2010.06.011.
- Gammone MA, Riccioni G, D’Orazio N. Carotenoids: potential allies of cardiovascular health? *Food Nutr Res.* 2015 Feb 6;59:26762. doi: 10.3402/fnr.v59.26762.
- Gollucke AP, Peres RC, Odair A, Ribeiro DA. Polyphenols: a nutraceutical approach against diseases. *Recent Pat Food Nutr Agric.* 2013 Dec;5(3):214-9.
- Janssen I, Landay AL, Ruppert K, Powell LH. Moderate wine consumption is associated with lower hemostatic and inflammatory risk factors over 8 years: The study of women’s health across the nation (SWAN). *Nutr Aging (Amst).* 2014 Jun 12;2(2-3):91-99.
- Johnson SA, Figueroa A, Navaei N, Wong A, et al. Daily blueberry consumption improves blood pressure and arterial stiffness in postmenopausal women with pre- and stage 1-hypertension: a randomized, double-blind, placebo-controlled clinical trial. *J Acad Nutr Diet.* 2015 Mar;115(3):369-77. doi: 10.1016/j.jand.2014.11.001.
- Keith M, Kuliszewski MA, Liao C, Peeva V, et al. A modified portfolio diet complements medical management to reduce cardiovascular risk factors in diabetic patients with coronary artery disease. *Clin Nutr.* 2014 Jun 28. pii: S0261-5614(14)00174-5. doi: 10.1016/j.clnu.2014.06.010.
- Khurana S, Venkataraman K, Hollingsworth A, Piche M, et al. Polyphenols: benefits to the cardiovascular system in health and in aging. *Nutrients.* 2013 Sep 26;5(10):3779-827. doi: 10.3390/nu5103779.
- Kouzi SA, Yang S, Nuzum DS, Dirks-Naylor AJ. Natural supplements for improving insulin sensitivity and glucose uptake in skeletal muscle. *Front Biosci (Elite Ed).* 2015 Jan 1;7:94-106.
- Langella C, Naviglio D, Marino M, Gallo M. Study of the effects of a diet supplemented with active components on lipid and glycemic profiles. *Nutrition.* 2015 Jan;31(1):180-6. doi: 10.1016/j.nut.2014.07.015.
- McCullough ML, Peterson JJ, Patel R, Jacques PF, et al. Flavonoid intake and cardiovascular disease mortality in a prospective cohort of US adults. *Am J Clin Nutr.* 2012 Feb;95(2):454-64.
- Medina-Remón A, Tresserra-Rimbau A, Pons A, Tur JA, et al. Effects of total dietary polyphenols on plasma nitric oxide and blood pressure in a high cardiovascular risk cohort. The PREDIMED randomized trial. *Nutr Metab Cardiovasc Dis.* 2015 Jan;25(1):60-7. doi: 10.1016/j.numecd.2014.09.001.
- Neelakantan N, Narayanan M, de Souza RJ, van Dam RM. Effect of fenugreek (*Trigonella foenum-graecum* L.) intake on glycemia: a meta-analysis of clinical trials. *Nutr J.* 2014 Jan 18;13:7. doi: 10.1186/1475-2891-13-7.
- Nguyen B, Luong L, Naase H, Vives M, et al. Sulforaphane pretreatment prevents systemic inflammation and renal injury in response to cardiopulmonary bypass. *J Thorac Cardiovasc Surg.* 2014 Aug;148(2):690-697.e3. doi: 10.1016/j.jtcvs.2013.12.048.
- Rebholz CM, Reynolds K, Wofford MR, Chen J, et al. Effect of soybean protein on novel cardiovascular disease risk factors: a randomized controlled trial. *Eur J Clin Nutr.* 2013 Jan;67(1):58-63. doi: 10.1038/ejcn.2012.186.
- Salvamani S, Gunasekaran B, Shaharuddin NA, Ahmad SA, et al. Antiartherosclerotic effects of plant flavonoids. *Biomed Res Int.* 2014;2014:480258. doi: 10.1155/2014/480258.

Miscellaneous**Cardiovascular Disease/Metabolic Syndrome/Diabetes**

- Alissa EM, Ferns GA. Functional foods and nutraceuticals in the primary prevention of cardiovascular diseases. *J Nutr Metab.* 2012;2012:569486.
- Blanco Mejia S, Kendall CW, Viguiliouk E, Augustin LS, et al. Effect of tree nuts on metabolic syndrome criteria: a systematic review and meta-analysis of randomised controlled trials. *BMJ Open.* 2014 Jul 29;4(7):e004660. doi: 10.1136/bmjopen-2013-004660.
- Flock MR, Kris-Etherton PM. Dietary guidelines for Americans 2010: implications for cardiovascular disease. *Curr Atheroscler Rep.* 2011 Dec;13(6):499-507. doi: 10.1007/s11883-011-0205-0.
- Pall ML, Levine S. Nrf2, a master regulator of detoxification and also antioxidant, anti-inflammatory and other cytoprotective mechanisms, is raised by health promoting factors. *Sheng Li Xue Bao.* 2015 Feb 25;67(1):1-18.
- Pase MP, Grima NA, Sarris J. The effects of dietary and nutrient interventions on arterial stiffness: a systematic review. *Am J Clin Nutr.* 2011 Feb;93(2):446-54.
- Pasiakos SM, Lieberman HR, Fulgoni VL. Higher-protein diets are associated with higher HDL cholesterol and lower BMI and waist circumference in US adults. *J Nutr.* 2015 Mar;145(3):605-14. doi: 10.3945/jn.114.205203.
- Smith JD, Clinard VB. Natural products for the management of type 2 diabetes mellitus and comorbid conditions. *J Am Pharm Assoc (2003).* 2014 Sep-Oct;54(5):e304-18; quiz e319-21. doi: 10.1331/JAPhA.2014.14537.
- van Nielen M, Feskens EJ, Rietman A, Siebelink E, et al. Partly replacing meat protein with soy protein alters insulin resistance and blood lipids in postmenopausal women with abdominal obesity. *J Nutr.* 2014 Sep;144(9):1423-9. doi: 10.3945/jn.114.193706.

Lifestyle

- Balcázar H, Fernández-Gaxiola AC, Pérez-Lizaur AB, Peyron RA, et al. Improving heart healthy lifestyles among participants in a salud para su corazón promotores model: the Mexican pilot study, 2009–2012. *Prev Chronic Dis.* 2015 Mar 12;12:E34. doi: 10.5888/pcd12.140292.
- Booth JN 3rd, Levitan EB, Brown TM, Farkouh ME, et al. Effect of sustaining lifestyle modifications (nonsmoking, weight reduction, physical activity, and Mediterranean diet) after healing of myocardial infarction, percutaneous intervention, or coronary bypass (from the Reasons for Geographic and Racial Differences in Stroke Study). *Am J Cardiol.* 2014 Jun 15;113(12):1933-40. doi: 10.1016/j.amjcard.2014.03.033.
- Kramer MK, Molenaar DM, Arena VC, Venditti EM, et al. Improving employee health: evaluation of a worksite lifestyle change program to decrease risk factors for diabetes and cardiovascular disease. *J Occup Environ Med.* 2015 Mar;57(3):284-91. doi: 10.1097/JOM.0000000000000350.
- Lenfant C. Prospects of personalized medicine in cardiovascular diseases. *Metabolism.* 2013 Jan;62 Suppl 1:S6-10. doi: 10.1016/j.metabol.2012.08.018.
- Masley SC, Roetzheim R, Masley LV, McNamara T, et al. Emerging risk factors as markers for carotid intima media thickness scores. *J Am Coll Nutr.* 2015 Mar 9:1-8.
- Minich DM, Bland JS. Personalized lifestyle medicine: relevance for nutrition and lifestyle recommendations. *Scient World J.* 2013 Jun 26;2013:129841. doi: 10.1155/2013/129841.

Books

- Guarneri M. *The Heart Speaks: A Cardiologist Reveals the Secret Language of Healing*. Greenwich CN: Touchstone, 2007.
- Houston M. *What Your Doctor May Not Tell You about Heart Disease*. New York: Grand Central, 2012.
- Houston M. *What Your Doctor May Not Tell You about Hypertension*. New York: Grand Central, 2013.
- Kahn J. *The Whole Heart Solution: Halt Heart Disease Now with the Best Alternative and Traditional Medicine*. New York: Reader's Digest, 2014.
- Sinatra ST, Houston M, eds. *Nutritional and Integrative Strategies in Cardiovascular Medicine*. Boca Raton FL: CRC Press, 2015