

Notes

Part I

1. Ravnskov U, DiNicolantonio JJ, Harcombe Z, Kummerow FA, Okuyama H, Worm N. The questionable benefits of exchanging saturated fat with polyunsaturated fat. *Mayo Clin Proc*. 2014 Apr;89(4):451–53.
2. Lesser LI, Ebbeling CB, Gozner M, Wypij D, Ludwig DS. Relationship between funding source and conclusion among nutrition-related scientific articles. *PLoS Med*. 2007 Jan;4(1):e5.
3. Executive summary. *Dietary Guidelines for Americans, 2015–2020*, 8th ed. Office of Disease Prevention and Health Promotion.
<https://health.gov/dietaryguidelines/2015/guidelines/executive-summary/>.
4. Chronic diseases: the leading cause of death and disability in the United States. Centers for Disease Control and Prevention.
<https://www.cdc.gov/chronicdisease/overview/>. Updated June 28, 2017.
5. Office of the Assistant Secretary for Planning and Evaluation. US Department of Health and Human Services. Effects of health care spending on the U.S. economy. <https://aspe.hhs.gov/basic-report/effects-health-care-spending-us-economy>. February 22, 2005.
6. Basch CE. Healthier students are better learners: a missing link in school reforms to close the achievement gap. *J Sch Health*. 2011 Oct;81(10):593–98.
7. Too fat to fight. Council for a Strong America.
<https://www.strongnation.org/articles/23-too-fat-to-fight>. April 10, 2010.
8. Hidden cost of industrial agriculture. Union of Concerned Scientists.
http://www.ucsusa.org/food_and_agriculture/our-failing-food-system/industrial-agriculture/hidden-costs-of-industrial.html#.WSIrTDOZNPM.

- [9.](#) Gilbert N. One third of our greenhouse gas emissions come from agriculture. *Nature*. <http://www.nature.com/news/one-third-of-our-greenhouse-gas-emissions-come-from-agriculture-1.11708>. October 2012.
- [10.](#) Lawrence F. Omega-3, junk food and the link between violence and what we eat. *Guardian*. October 17, 2006.
<https://www.theguardian.com/politics/2006/oct/17/prisonsandprobation.ukcrime>.
- [11.](#) Nestle M. Food marketing and childhood obesity—a matter of policy. *N Engl J Med*. 2006 Jun 15;354(24):2527–29.
- [12.](#) Kessler DA. Toward more comprehensive food labeling. *N Engl J Med*. 2014 Jul 17;371(3):193–95.
- [13.](#) Siegel KR, McKeever Bullard K, Imperatore G, et al. Association of higher consumption of foods derived from subsidized commodities with adverse cardiometabolic risk among US adults. *JAMA Intern Med*. 2016;176(8):1124–32.
- [14.](#) Siegel KR, McKeever Bullard K, Imperatore G, et al. Association of higher consumption of foods derived from subsidized commodities with adverse cardiometabolic risk among US adults. *JAMA Intern Med*. 2016;176(8):1124–32.
- [15.](#) Brownell KD, Ludwig DS. The Supplemental Nutrition Assistance Program, soda, and USDA policy: who benefits? *JAMA*. 2011;306(12):1370–71.
- [16.](#) Teicholz Nina. The scientific report guiding the US dietary guidelines: is it scientific? *BMJ*. 2015;351:h4962.
- [17.](#) Finkelstein EA, Zhen C, Nonnemaker J, Todd JE. Impact of targeted beverage taxes on higher-and lower-income households. *Arch Intern Med*. 2010;170(22):2028–34.
- [18.](#) Nestle M. New study: Big Food’s ties to registered dietitians. *Food Politics*. <http://www.foodpolitics.com/2013/01/new-study-big-foods-ties-to-registered-dietitians/>. January 22, 2013.
- [19.](#) The Daniel Plan. <http://www.danielplan.com/>.
- [20.](#) Rapaport L. Antibiotics in animal feed may endanger kids, doctors warn. *Scientific American*.
<https://www.scientificamerican.com/article/antibiotics-in-animal-feed-may-endanger-kids-doctors-warn/>. November 16, 2015.

- [21.](#) Schillinger D, Jacobson MF. Science and public health on trial: warning notices on advertisements for sugary drinks. *JAMA*. 2016;316(15):1545–46.
- [22.](#) Gilbert N. One-third of our greenhouse gas emissions come from agriculture. *Nature*. <https://www.nature.com/news/one-third-of-our-greenhouse-gas-emissions-come-from-agriculture-1.11708>. October 31, 2012.
- [23.](#) Ludwig DS, Majzoub JA, Al-Zahrani A, Dallal GE, Blanco I, Roberts SB. High glycemic index foods, overeating, and obesity. *Pediatrics*. 1999 Mar;103(3):E26.
- [24.](#) Millen BE, Abrams S, Adams-Campbell L, et al. The 2015 Dietary Guidelines Advisory Committee Scientific Report: development and major conclusions. *Adv Nutr*. 2016 May 16;7(3):438–44.
- [25.](#) Tobias DK, Chen M, Manson JE, Ludwig DS, Willett W, Hu FB. Effect of low-fat diet interventions versus other diet interventions on long-term weight change in adults: a systematic review and meta-analysis. *Lancet Diabetes Endocrinol*. 2015 Dec;3(12):968–79.
- [26.](#) Ebbeling CB, Swain JF, Feldman HA, et al. Effects of dietary composition on energy expenditure during weight-loss maintenance. *JAMA*. 2012 Jun 27;307(24):2627–34.
- [27.](#) Ludwig DS, Willett WC. Three daily servings of reduced-fat milk: an evidence-based recommendation? *JAMA Pediatr*. 2013 Sep;167(9):788–89.
- [28.](#) Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary, circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014 Mar 18;160(6):398–406. doi: 10.7326/M13-1788. Review.
- [29.](#) Ramsden CE, Zamora D, Leelarthaepin B, et al. Use of dietary linoleic acid for secondary prevention of coronary heart disease and death: evaluation of recovered data from the Sydney Diet Heart Study and updated meta-analysis. *BMJ*. 2013 Feb 4;346:e8707.

Part II

Meat

- [1.](#) Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary,

- circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014 Mar 18;160(6):398–406.
- [2.](#) van Vliet S, Burd NA, van Loon LJ. The skeletal muscle anabolic response to plant-versus animal-based protein consumption. *J Nutr*. 2015 Sep;145(9):1981–91.
 - [3.](#) Whalen KA, Judd S, McCullough ML, Flanders WD, Hartman TJ, Bostick RM. Paleolithic and Mediterranean diet pattern scores are inversely associated with all-cause and cause-specific mortality in adults. *J Nutr*. 2017 Feb 8.
 - [4.](#) Scheu A, Powell A, Bollongino R, et al. The genetic prehistory of domesticated cattle from their origin to the spread across Europe. *BMC Genet*. 2015 May 28;16:54.
 - [5.](#) Cordain L, Eaton SB, Miller JB, et al. The paradoxical nature of hunter-gatherer diets: meat-based, yet non-atherogenic. *Eur J Clin Nutr*. 2002 Mar;56 Suppl 1:S42–S52.
 - [6.](#) Newport F. In U.S., 5 percent consider themselves vegetarians. Gallup. July 26, 2012.
 - [7.](#) Leu, C.. Know your meat—and bugs: introducing the periodic table of protein. *Wired*. <https://www.wired.com/2016/07/sustainable-proteins/#slide-1>. July 2016.
 - [8.](#) Nelson GC. *Genetically Modified Organisms in Agriculture: Economics and Politics*. 1st ed. San Diego, CA: Academic Press; 2001.
 - [9.](#) Hayes KC. Saturated fats and blood lipids: new slant on an old story. *Can J Cardiol*. 1995 Oct;11 Suppl G:39G–48G.
 - [10.](#) Dreon DM, Fernstrom HA, Campos H, et al. Change in dietary saturated fat intake is correlated with change in mass of large low-density-lipoprotein particles in men. *Am J Clin Nutr*. 1998 May;67(5):828–36.
 - [11.](#) Siri PW, Krauss RM. Influence of dietary carbohydrate and fat on LDL and HDL particle distributions. *Curr Atheroscler Rep*. 2005 Nov;7(6):455–59.
 - [12.](#) Yerushalmy J, Hilleboe HE. Fat in the diet and mortality from heart disease; a methodologic note. *NY State J Med*. 1957 Jul 15;57(14):2343–54.
 - [13.](#) US Department of Health and Human Services; US Department of Agriculture. *2015–2020 Dietary Guidelines for Americans*. 8th ed.

December 2015.

- [14.](#) McAdams M. How much saturated fat should you have per day? *SFGate*. <http://healthyeating.sfgate.com/much-saturated-fats-should-per-day-5488.html>. February 15, 2017.
- [15.](#) American Heart Association. Saturated fats. https://www.heart.org/HEARTORG/HealthyLiving/HealthyEating/Nutrition/Saturated-Fats_UCM_301110_Article.jsp. February 14, 2017.
- [16.](#) Sachdeva A, Cannon CP, Deedwania PC, et al. Lipid levels in patients hospitalized with coronary artery disease: an analysis of 136,905 hospitalizations in Get with the Guidelines. *Am Heart J*. 2009 Jan;157(1):111–17.
- [17.](#) Pencina MJ, D’Agostino RB, Larson MG, et al. Predicting the 30-year risk of cardiovascular disease. The Framingham Heart Study. *Circulation*. 2009;119:3078-84. Wilson PWF, Anderson KM. HDL cholesterol and triglycerides as risk factors for CHD. *Atherosclerosis and Cardiovascular Disease*. 1990:609–15.
- [18.](#) Astrup A, Dyerberg J, Elwood P, et al. The role of reducing intakes of saturated fat in the prevention of cardiovascular disease: where does the evidence stand in 2010? *Am J Clin Nutr*. 2011 Apr;93(4):684–88.
- [19.](#) Ramsden CE, Zamora D, Majchrzak-Hong S, et al. Re-evaluation of the traditional diet-heart hypothesis: analysis of recovered data from Minnesota Coronary Experiment (1968–73). *BMJ*. 2016 Apr 12;353:i1246.
- [20.](#) Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary, circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014 Mar 18;160(6):398–406.
- [21.](#) Grasgruber P, Sebera M, Hrazdira E, et al. Food consumption and the actual statistics of cardiovascular diseases: an epidemiological comparison of 42 European countries. *Food Nutr Res*. 2016 Sep 27;60:31694.
- [22.](#) Johnston L. Potatoes and cereals are health risk, while dairy is good for you, says new study. *Express*. October 16, 2016.
- [23.](#) Nissen SE. U.S. dietary guidelines: an evidence-free zone. *Ann Intern Med*. 2016 Apr 19;164(8):555–59.
- [24.](#) Salim Y. Nutrition and CVD: data from 17 countries on 150,000 people.

Cardiology Update 2017. Davos, Switzerland. February 12, 2017.

- [25.](#) Campbell WW, Barton ML Jr, Cyr-Campbell D, et al. Effects of an omnivorous diet compared with a lactoovovegetarian diet on resistance-training-induced changes in body composition and skeletal muscle in older men. *Am J Clin Nutr*. 1999 Dec;70(6):1032–39.
- [26.](#) Pannemans DL, Wagenmakers AJ, Westerterp KR, et al. Effect of protein source and quantity on protein metabolism in elderly women. *Am J Clin Nutr*. 1998 Dec;68(6):1228–35.
- [27.](#) Bouvard V, Loomis D, Guyton KZ, et al. Carcinogenicity of consumption of red and processed meat. *Lancet Oncol*. 2015 Dec;16(16):1599–1600.
- [28.](#) Alexander DD, Cushing CA. Red meat and colorectal cancer: a critical summary of prospective epidemiologic studies. *Obes Rev*. 2011 May;12(5):e472–e493.
- [29.](#) Lin J, Zhang SM, Cook NR, et al. Dietary fat and fatty acids and risk of colorectal cancer in women. *Am J Epidemiol*. 2004 Nov 15;160(10):1011–22.
- [30.](#) National Research Council (US) Committee on Drug Use in Food Animals. *The Use of Drugs in Food Animals: Benefits and Risks*. Washington, DC: National Academies Press; 1999.
- [31.](#) Sapkota AR, Lefferts LY, McKenzie S, et al. What do we feed to food-production animals? A review of animal feed ingredients and their potential impacts on human health. *Environ Health Perspect*. 2007 May;115(5):663–70.
- [32.](#) Brady H. Red Skittles spilling onto Wisconsin highway were headed for cattle. *National Geographic*. January 23, 2017.
- [33.](#) Schultz R. Feeding candy to cows is sweet for their digestion. *Wisconsin State Journal*. January 29, 2017.
- [34.](#) Mackinnon E. Candy not corn for cows in drought. *Live Science*. August 23, 2012.
- [35.](#) Ibid.
- [36.](#) Nagaraja TG, Chengappa MM. Liver abscesses in feedlot cattle: a review. *J Anim Sci*. 1998 Jan;76(1):287–98.
- [37.](#) Uwituze S, Parsons GL, Shelor MK, et al. Evaluation of dried distillers grains and roughage source in steam-flaked corn finishing diets. *J Anim Sci*. 2010 Jan;88(1):258–74.
- [38.](#) Rock A. How safe is your ground beef? *Consumer Reports*. December

21, 2015.

[39.](#) Ibid.

[40.](#) Daley CA, Abbott A, Doyle PS, et al. A review of fatty acid profiles and antioxidant content in grass-fed and grain-fed beef. *Nutr J*. 2010 Mar 10;9:10.

[41.](#) Ibid.

[42.](#) Leheska JM, Thompson LD, Howe JC, et al. Effects of conventional and grass-feeding systems on the nutrient composition of beef. *J Anim Sci*. 2008 Dec;86(12):3575–85.

[43.](#) Hall N, Schonfeldt HC, Pretorius B. Fatty acids in beef from grain-and grass-fed cattle: the unique South African scenario. *South Afr J Clin Nutr*. 2016;29(2).

[44.](#) Leheska JM, Thompson LD, Howe JC, et al. Effects of conventional and grass-feeding systems on the nutrient composition of beef. *J Anim Sci*. 2008 Dec;86(12):3575–85.

[45.](#) Castro-Webb N, Ruiz-Narvaez EA, Campos H. Cross-sectional study of conjugated linoleic acid in adipose tissue and risk of diabetes. *Am J Clin Nutr*. 2012 Jul;96(1):175–81.

[46.](#) Ochoa JJ, Farquharson AJ, Grant I, et al. Conjugated linoleic acids (CLAs) decrease prostate cancer cell proliferation: different molecular mechanisms for cis-9, trans-11 and trans-10, cis-12 isomers. *Carcinogenesis*. 2004 Jul;25(7):1185–91.

[47.](#) Dilzer A, Park Y. Implication of conjugated linoleic acid (CLA) in human health. *Crit Rev Food Sci Nutr*. 2012;52(6):488–513.

[48.](#) Why grass-fed beef costs more. *Consumer Reports*. August 24, 2015.

[49.](#) Rock A. How safe is your ground beef? *Consumer Reports*. December 21, 2015.

[50.](#) US Department of Agriculture. National Nutrient Database for Standard Reference. Beef, liver, raw.

<https://ndb.nal.usda.gov/ndb/foods/show/3787>. February 18, 2017.

Kresser C. Liver: nature's most potent superfood. Chris Kresser.

<https://chriskresser.com/natures-most-potent-superfood/>. April 11, 2008.

[51.](#) Phillips DH. Polycyclic aromatic hydrocarbons in the diet. *Mutat Res*. 1999 Jul 15;443(1–2).

[52.](#) Key TJ, Thorogood M, Appleby PN, Burr ML. Dietary habits and mortality in 11,000 vegetarians and health conscious people: results of a

- 17 year follow up. *BMJ*. 1996;313(7060):775–79.
- [53.](#) Mithrshahi S, Ding D, Gale J, Allman-Farinelli M, Banks E, Bauman AE. Vegetarian diet and all-cause mortality: evidence from a large population-based Australian cohort—the 45 and Up Study. *Prev Med*. 2017 Apr;97:1–7.
 - [54.](#) Goodland R, Anhang J. Livestock and climate change: what if the key actors in climate change are... cows, pigs and chickens? *World Watch Magazine*. 2009 November–December;22(6).
 - [55.](#) Mekonnen MM, Hoekstra AY. *The Green, Blue and Grey Water Footprint of Farm Animals and Animal Products*. Value of Water Research Report Series No. 48. Delft, Netherlands: UNESCO-IHE Institute for Water Education; December 2010.
 - [56.](#) Puangsombat K, Smith JS. Inhibition of heterocyclic amine formation in beef patties by ethanolic extracts of rosemary. *J Food Sci*. 2010 Mar;75(2):T40–T47.
 - [57.](#) Smith JS, Ameri F, Gadgil P. Effect of marinades on the formation of heterocyclic amines in grilled beef steaks. *J Food Sci*. 2008 Aug;73(6):T100–T105.

Poultry and Eggs

- [1.](#) Shin JY, Xun P, Nakamura Y, He K. Egg consumption in relation to risk of cardiovascular disease and diabetes: a systematic review and meta-analysis. *Am J Clin Nutr*. 2013 Jul;98(1):146–59. doi: 10.3945/ajcn.112.051318. Review.
- [2.](#) National Chicken Council. *Per Capita Consumption of Poultry and Livestock, 1965 to Estimated 2016, in Pounds*. September 21, 2016.
- [3.](#) Ponte PI, Prates JA, Crespo JP, et al. Restricting the intake of a cereal-based feed in free-range-pastured poultry: effects on performance and meat quality. *Poult Sci*. 2008 Oct;87(10):2032–42. Ponte PI, Alves SP, Bessa RJ, et al. Influence of pasture intake on the fatty acid composition, and cholesterol, tocopherols, and tocotrienols content in meat from free-range broilers. *Poult Sci*. 2008 Jan;87(1):80–88.
- [4.](#) Mateo-Gallego R, Perez-Calahorra S, Cénarro A, et al. Effect of lean red meat from lamb v. lean white meat from chicken on the serum lipid profile: a randomized, cross-over study in women. *Br J Nutr*. 2012

May;107(10):1403–7.

- [5.](#) Hu FB, Stampfer MJ, Rimm EB, et al. A prospective study of egg consumption and risk of cardiovascular disease in men and women. *JAMA*. 1999 Apr 21;281(15):1387–94.
- [6.](#) Fuller NR, Caterson ID, Sainsbury A, et al. The effect of a high-egg diet on cardiovascular risk factors in people with type 2 diabetes: the Diabetes and Egg (DIABEGG) Study—a 3-mo randomized controlled trial. *Am J Clin Nutr*. 2015 Apr;101(4):705–13.
- [7.](#) Rong Y, Chen L, Zhu T, et al. Egg consumption and risk of coronary heart disease and stroke: dose-response meta-analysis of prospective cohort studies. *BMJ*. 2013 Jan 7;346:e8539.
- [8.](#) US Department of Health and Human Services; US Department of Agriculture. *Scientific Report of the 2015 Dietary Guidelines Advisory Committee*. Washington, DC; February 2015.
- [9.](#) O'Connor A. Nutrition panel calls for less sugar and eases cholesterol and fat restrictions. *New York Times*. February 19, 2015.
- [10.](#) Povoledo E. Raw eggs and no husband since '38 keep her young at 115. *New York Times*. February 14, 2015.
- [11.](#) Koeth RA, Wang Z, Levison BS, et al. Intestinal microbiota metabolism of L-carnitine, a nutrient in red meat, promotes atherosclerosis. *Nat Med*. 2013 May;19(5):576–85.
- [12.](#) Wang Z, Klipfell E, Bennett BJ, et al. Gut flora metabolism of phosphatidylcholine promotes cardiovascular disease. *Nature*. 2011 Apr 7;472(7341):57–63.
- [13.](#) Cho CE, Taesuwan S, Malysheva OV, et al. Trimethylamine-N-oxide (TMAO) response to animal source foods varies among healthy young men and is influenced by their gut microbiota composition: a randomized controlled trial. *Mol Nutr Food Res*. 2017 Jan;61(1).
- [14.](#) Ufnal M, Zadlo A, Ostaszewski R. TMAO: a small molecule of great expectations. *Nutrition*. 2015 Nov–Dec;31(11–12):1317–23.
- [15.](#) Chan JM, Wang F, Holly EA. Pancreatic cancer, animal protein and dietary fat in a population-based study, San Francisco Bay Area, California. *Cancer Causes Control*. 2007 Dec;18(10):1153–67.
- [16.](#) Kolahdooz F, van der Pols JC, Bain JC, et al. Meat, fish, and ovarian cancer risk: results from 2 Australian case-control studies, a systematic review, and meta-analysis. *Am J Clin Nutr*. 2010 Jun;91(6):1752–63.

- [17.](#) Daniel CR, Cross AJ, Graubard BI, et al. Prospective investigation of poultry and fish intake in relation to cancer risk. *Cancer Prev Res (Phila)*. 2011 Nov;4(11):1903–11.
- [18.](#) US Department of Agriculture Food Safety and Inspection Service. Meat and poultry labeling terms.
<https://www.fsis.usda.gov/wps/portal/fsis/topics/food-safety-education/get-answers/food-safety-fact-sheets/food-labeling/meat-and-poultry-labeling-terms>. Retrieved March 5, 2017. Updated August 10, 2015.
- [19.](#) Curry L. Ground-breaking animal welfare organic rules moving forward. *Civil Eats*. January 12, 2017.
- [20.](#) Grossman E. Absent federal policy, states take lead on animal welfare. *Civil Eats*. February 15, 2017.
- [21.](#) Centers for Disease Control and Prevention. Salmonella and chicken: what you should know and what you can do.
<https://www.cdc.gov/features/SalmonellaChicken/index.html>. Updated September 11, 2017.
- [22.](#) Food and Drug Administration. Department of Health and Human Services. *2012 Summary Report on Antimicrobials Sold or Distributed for Use in Food-Producing Animals*.
<https://www.fda.gov/downloads/ForIndustry/UserFees/AnimalDrugUserFeeActADUFA/UCM416983.pdf>. September 2014.
- [23.](#) Consumer Reports. Dangerous contaminated chicken.
<http://www.consumerreports.org/cro/magazine/2014/02/the-high-cost-of-cheap-chicken/index.htm>. Updated January 2014.
- [24.](#) Klein S, Witmer J, Tian A, DeWaal CS. *The Ten Riskiest Foods Regulated by the U.S. Food and Drug Administration*. Center for Science in the Public Interest. October 7, 2009.
- [25.](#) Ibid.
- [26.](#) National Center for Biotechnology Information. PubChem Compound Database: CID=24455, Sodium tripolyphosphate.
<https://pubchem.ncbi.nlm.nih.gov/compound/24455>. August 8, 2005.
- [27.](#) Eagle H, Doak GO. The biological activity of arsenosobenzenes in relation to their structure. *Pharmacol Rev*. 1951 Jun;3(2):107–43.
- [28.](#) IARC. *Monographs on the Evaluation of Carcinogenic Risks to Humans: Drinking Water Disinfectants and Contaminants, including*

Arsenic. Lyon: International Agency for Research on Cancer; 2007.

- [29.](#) Schmidt CW. Arsenical association: inorganic arsenic may accumulate in the meat of treated chickens. *Environ Health Perspect*. 2013 Jul;121(7):A226.
- [30.](#) Environment America. *America's Next Top Polluter: Corporate Agribusiness: Company Profile, Tyson Foods, Inc.*
http://environmentnewyork.org/sites/environment/files/reports/Env_Am_Tyson_v4_1.pdf.
- [31.](#) Kristof N. Abusing chickens we eat. *New York Times*. December 3, 2014.

Milk and Dairy

- [1.](#) Ludwig DS, Willett WC. Three daily servings of reduced-fat milk: an evidence-based recommendation? *JAMA Pediatr*. 2013 Sep;167(9):788–89.
- [2.](#) Bischoff-Ferrari HA, Dawson-Hughes B, Baron JA, et al. Milk intake and risk of hip fracture in men and women: a meta-analysis of prospective cohort studies. *J Bone Miner Res*. 2011;26(4):833–39.
- [3.](#) Pimpin L, Wu JH, Haskelberg H, Del Gobbo L, Mozaffarian D. Is butter back? A systematic review and meta-analysis of butter consumption and risk of cardiovascular disease, diabetes, and total mortality. *PLoS One*. 2016 Jun 29;11(6).
- [4.](#) Danby FW. Acne, dairy and cancer: the 5alpha-P link. *Dermatoendocrinol*. 2009 Jan;1(1):12–16.
- [5.](#) Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary, circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014 Mar 18;160(6):398–406.
- [6.](#) Heyman MB. Lactose intolerance in infants, children and adolescents. *Pediatrics*. 2006 Sep;118(3):1279–86.
- [7.](#) Aune D, Navarro Rosenblatt DA, Chan DS, et al. Dairy products, calcium, and prostate cancer risk: a systematic review and meta-analysis of cohort studies. *Am J Clin Nutr*. 2015 Jan;101(1):87–117.
- [8.](#) Carroccio A, Brusca I, Mansueto P, et al. Fecal assays detect hypersensitivity to cow's milk protein and gluten in adults with irritable bowel syndrome. *Clin Gastroenterol Hepatol*. 2011 Nov;9(11):965–71.

- [9.](#) Gerbault P, Liebert A, Itan Y, et al. Evolution of lactase persistence: an example of human niche construction. *Philos Trans R Soc London B Biol Sci*. 2011 Mar 27;366(1566):863–77.
- [10.](#) Howchwallner H, Schulmeister U, Swoboda I, et al. Cow's milk allergy: from allergens to new forms of diagnosis, therapy and prevention. *Methods*. 2014 Mar;66(1):22–33.
- [11.](#) Hochwallner H, Schulmeister U, Swoboda I, et al. Microarray and allergenic activity assessment of milk allergens. *Clin Exp Allergy*. 2010 Dec;40(12):1809–18.
- [12.](#) Katta R, Schlichte M. Diet and dermatitis: food triggers. *J Clin Aesthet Dermatol*. 2014 Mar;7(3):30–36.
- [13.](#) Juntti H, Tikkanen S, Kokkonen J, et al. Cow's milk allergy is associated with recurrent otitis media during childhood. *Acta Otolaryngol*. 1999;119(8):867–73.
- [14.](#) Lill C, Loader B, Seemann R, et al. Milk allergy is frequent in patients with chronic sinusitis and nasal polyposis. *Am J Rhinol Allergy*. 2011 Nov–Dec;25(6):e221–e224.
- [15.](#) United States Department of Agriculture: Choose MyPlate. 10 tips: got your dairy today? <https://www.choosemyplate.gov/ten-tips-got-your-dairy-today>. Updated August 4, 2017.
- [16.](#) IBISWorld. Dairy farms in the US: market research report. <https://www.ibisworld.com/industry/default.aspx?indid=49>. June 2017.
- [17.](#) Center for Responsive Politics. Dairy: long-term contribution trends. <https://www.opensecrets.org/industries/totals.php>. December 22, 2016.
- [18.](#) Dietitians for Professional Integrity. How industry lobbying shapes the dietary guidelines. <http://integritydietitians.org/2015/11/18/how-industry-lobbying-shapes-the-dietary-guidelines/>. November 18, 2015.
- [19.](#) Lesser LI, Ebbeling CB, Goozner M, et al. Relationship between funding source and conclusion among nutrition-related scientific articles. *PLoS Med*. 2007 Jan;4(1):e5.
- [20.](#) Lanou AJ. Should dairy be recommended as part of a healthy vegetarian diet? Counterpoint. *Am J Clin Nutr*. 2009 May;89(5):1638S–1642S.
- [21.](#) Bischoff-Ferrari HA, Dawson-Hughes B, Baron JA, et al. Milk intake and risk of hip fracture in men and women: a meta-analysis of prospective cohort studies. *J Bone Miner Res*. 2011 Apr;26(4):833–39.
- [22.](#) Bischoff-Ferrari HA, Dawson-Hughes B, Baron JA, et al. Calcium intake

and hip fracture risk in men and women: a meta-analysis of prospective cohort studies and randomized controlled trials. *Am J Clin Nutr*. 2007 Dec;86(6):1780–90.

- [23.](#) Feskanich D, Willett WC, Stampfer MJ, et al. Milk, dietary calcium, and bone fractures in women: a 12-year prospective study. *Am J Public Health*. 1997;87:992–97.
- [24.](#) Michaelsson K, Melhus H, Bellocco R, et al. Dietary calcium and vitamin D in relation to osteoporotic fracture risk. *Bone*. 2003;32:694–703.
- [25.](#) Winzenberg T, Shaw K, Fryer J, et al. Effects of calcium supplementation on bone density in healthy children: meta-analysis of randomized controlled trials. *BMJ*. 2006 Oct 14;333(7572):775.
- [26.](#) Lanou AJ, Berkow SE, Barnard ND. Calcium, dairy products, and bone health in children and young adults: a reevaluation of the evidence. *Pediatrics*. 2005 Mar;115(3):736–43.
- [27.](#) Lloyd T, Chinchilli VM, Johnson-Rollings N, et al. Adult female hip bone density reflects teenage sports-exercise patterns but not teenage calcium intake. *Pediatrics*. 2000 Jul;106(1 Pt 1):40–44.
- [28.](#) Heaney RP. The bone remodeling transient: interpreting interventions involving bone-related nutrients. *Nutr Rev*. 2001;59(10):327–34.
- [29.](#) World's Healthiest Foods. Calcium.
<http://www.whfoods.com/genpage.php?tname=nutrient&dbid=45>.
- [30.](#) Feskanich D, Willett WC, Colditz GA. Calcium, vitamin D, milk consumption, and hip fractures: a prospective study among postmenopausal women. *Am J Clin Nutr*. 2003 Feb;77(2):504–11.
- [31.](#) Ludwig DS, Willett WC. Three daily servings of reduced-fat milk: an evidence-based recommendation? *JAMA Pediatr*. 2013;167(9):788–89.
- [32.](#) Teppala S, Shankar A, Sabanayagam C. Association between IGF-1 and chronic kidney disease among US adults. *Clin Exp Nephrol*. 2010 Oct;14(5):440–44.
- [33.](#) Friedrich N, Thuesen B, Jorgensen T, et al. The association between IGF-1 and insulin resistance: a general population study in Danish adults. *Diabetes Care*. 2012 Apr;35(4):768–73.
- [34.](#) Andreassen M, Raymond I, Kistorp C, et al. IGF1 as predictor of all cause mortality and cardiovascular disease in an elderly population. *Eur J Endocrinol*. 2009 Jan;160(1):25–31.

- [35.](#) Heaney RP, McCarron DA, Dawson-Hughes B, et al. Dietary changes favorably affect bone remodeling in older adults. *J Am Diet Assoc.* 1999;99:1228–33.
- [36.](#) Ahn J, Albanes D, Peters U, et al. Dairy products, calcium intake and risk of prostate cancer in the prostate, lung, colorectal and ovarian cancer screening trial. *Cancer Epidemiol Biomarkers Prev.* 2007 Dec;16(12):2623–30.
- [37.](#) Song Y, Chavarro JE, Cao Y, et al. Whole milk intake is associated with prostate cancer–specific mortality among U.S. male physicians. *J Nutr.* 2013 Feb;143(2):189–96.
- [38.](#) Chowdhury R, Wamakula S, Kunutsor S, et al. Association of dietary, circulating and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med.* 2014 Mar 18;160(6):398–406.
- [39.](#) Yakoob MY, Shi P, Willett WC, et al. Circulating biomarkers of dairy fat and risk of incident diabetes mellitus among men and women in the United States in two large prospective cohorts. *Circulation.* 2016 Apr 26;133(17):1645–54.
- [40.](#) Berkey CS, Rockett HR, Willett WC, et al. Milk, dairy fat, dietary calcium and weight gain: a longitudinal study of adolescents. *Arch Pediatr Adolesc Med.* 2005 Jun;159(6):543–50. Mozaffarian D, Hao T, Rimm EB, et al. Changes in diet and lifestyle and long-term weight gain in women and men. *N Engl J Med.* 2011;364(25):2392–2404.
- [41.](#) The Dairy Practices Council. *Guideline for Vitamin A & D Fortification of Fluid Milk.*
http://phpa.dhmh.maryland.gov/OEHFP/OFPCHS/Milk/Shared%20Documents/DPC053_Vitamin_AD_Fortification_Fluid_Milk.pdf. July 2001.
- [42.](#) Pimpin L, Wu JH, Haskelberg H, et al. Is butter back? A systematic review and meta-analysis of butter consumption and risk of cardiovascular disease, diabetes and total mortality. *PLoS One.* 2016 Jun 29;11(6).
- [43.](#) Robinson J. Super natural milk. Eatwild.com.
<http://www.eatwild.com/articles/superhealthy.html>.
- [44.](#) Botta A, Ghosh S. Exploring the impact of n-6 PUFA-rich oilseed production on commercial butter compositions worldwide. *J Agric Food Chem.* 2016;64(42):8026–34.

- [45.](#) Jianqin S, Leiming X, Lu X, Yelland GW, Ni J, Clarke AJ. Effects of milk containing only A2 beta casein versus milk containing both A1 and A2 beta casein proteins on gastrointestinal physiology, symptoms of discomfort, and cognitive behavior of people with self-reported intolerance to traditional cows' milk. *Nutrition Journal*. 2016;15:35.
- [46.](#) Deth R, Clarke A, Ni J, Trivedi M. Clinical evaluation of glutathione concentrations after consumption of milk containing different subtypes of β -casein: results from a randomized, cross-over clinical trial. *Nutr J*. 2016 Sep 29;15(1):82.
- [47.](#) Elliott RB, Harris DP, Hill JP, Bibby NJ, Wasmuth HE. Type I (insulin-dependent) diabetes mellitus and cow milk: casein variant consumption. *Diabetologia*. 1999 Mar;42(3):292–96.
- [48.](#) Raw milk laws state by state as of April 19, 2016.
<http://milk.procon.org/view.resource.php?resourceID=005192#sales-prohibited>.
- [49.](#) Mungai EA, Behravesh CB, Gould LH. Increased outbreaks associated with nonpasteurized milk, United States, 2007–2012. *Emerg Infect Dis*. 2015 Jan;21(1):119–22.
- [50.](#) Kresser C. Raw milk reality: benefits of raw milk. Chris Kresser.
<https://chriskresser.com/raw-milk-reality-benefits-of-raw-milk/>. May 18, 2012.
- [51.](#) Hoekstra AY. The hidden water resource use behind meat and dairy. *Animal Frontiers*. 2012;2(2):3–8.
- [52.](#) Good K. Milk life? How about milk destruction: the shocking truth about the dairy industry and the environment. One Green Planet.
<http://www.onegreenplanet.org/animalsandnature/the-dairy-industry-and-the-environment/>. April 22, 2016.

Fish and Seafood

- [1.](#) Harvest of fears: farm-raised fish may not be free of mercury and other pollutants. *Scientific American*.
<https://www.scientificamerican.com/article/farm-raised-fish-not-free-mercury-pcb-dioxin/>.
- [2.](#) Braun DR, Harris JW, Levin NE, et al. Early hominin diet included diverse terrestrial and aquatic animals 1.95 Ma in East Turkana, Kenya.

Proc Natl Acad Sci U S A. 2010 Jun 1;107(22):10002–7.

3. Innis SM. Dietary omega 3 fatty acids and the developing brain. *Brain Res.* 2008 Oct 27;1237:35–43.
4. Mozaffarian D, Wu JH. Omega-3 fatty acids and cardiovascular disease: effects on risk factors, molecular pathways, and clinical events. *J Am Coll Cardiol.* 2011 Nov 8;58(20):2047–67.
5. Nkondjock A, Receveur O. Fish-seafood consumption, obesity, and type 2 diabetes: an ecological study. *Diabetes Metab.* 2003 Dec;29(6):635–42.
6. Simopoulos AP. Omega-3 fatty acids in inflammation and autoimmune diseases. *J Am Coll Nutr.* 2002;21(6):495–505.
7. Li F, Liu X, Zhang D. Fish consumption and risk of depression: a meta-analysis. *J Epidemiol Community Health.* 2016;70:299–304.
8. Johns Hopkins Bloomberg School of Public Health. Global shift in farmed fish feed may impact nutritional benefits ascribed to consuming seafood. <http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-a-livable-future/news-room/News-Releases/2016/global-shift-in-farmed-fish-feed-may-impact-nutritional-benefits-ascribed-to-consuming-seafood.html>. March 14, 2016.
9. Done HY, Halden RU. Reconnaissance of 47 antibiotics and associated microbial risks in seafood sold in the United States. *J Hazard Mater.* 2015 Jan 23;282:10–17.
10. Fry JP, Love DC, MacDonald GK, et al. Environmental health impacts of feeding crops to farmed fish. *Environ Int.* 2016 May;91:201–14.
11. Mozaffarian D, Rimm EB. Fish intake, contaminants, and human health: evaluating the risks and the benefits. *JAMA.* 2006;296(15):1885–99. Del Gobbo LC, Imamura F, Aslibekyan S, et al. ω -3 Polyunsaturated fatty acid biomarkers and coronary heart disease: pooling project of 19 cohort studies. *JAMA Intern Med.* 2016 Aug 1;176(8):1155–66.
12. Miles EA, Calder PC. Influence of marine n-3 polyunsaturated fatty acids on immune function and a systematic review of their effects on clinical outcomes in rheumatoid arthritis. *Br J Nutr.* 2012 Jun;107 Suppl 2:S171–S184.
13. GISSI-Prevenzione Investigators. Dietary supplementation with n-3 polyunsaturated fatty acids and vitamin E after myocardial infarction: results of the GISSI-Prevenzione trial. *Lancet.* 1999 Aug

7;354(9177):447–55.

- [14.](#) Yokoyama M, Origasa H, Matsuzaki M, et al. Effects of eicosapentaenoic acid on major coronary events in hypercholesterolaemic patients (JELIS): a randomized open-label, blinded endpoint analysis. *Lancet*. 2007 Mar 31;369(9567):1090–98.
- [15.](#) Simopoulos AP. Omega-3 fatty acids in health and disease and in growth and development. *Am J Clin Nutr*. 1991 Sep;54(3):438–63.
- [16.](#) Simopoulos AP. The importance of the ratio of omega-6/omega-3 essential fatty acids. *Biomed Pharmacother*. 2002 Oct;56(8):365–79. Review.
- [17.](#) US Department of Agriculture; US Department of Health and Human Services. *Dietary Guidelines for Americans 2015–2020*. 8th ed. <https://health.gov/dietaryguidelines/2015/guidelines/chapter-1/a-closer-look-inside-healthy-eating-patterns/>. January 2016.
- [18.](#) US Department of Agriculture. High omega-3 fish analysis. https://health.gov/DietaryGuidelines/dga2005/report/HTML/table_g2_ad da2.htm. January 8, 2017.
- [19.](#) Tanskanen A, Hibbeln JR, Hintikka J. Fish consumption, depression, and suicidality in a general population. *Arch Gen Psychiatry*. 2001;58(5):512–13.
- [20.](#) Bloch MH, Qawasmi A. Omega-3 fatty acid supplementation for the treatment of children with attention-deficit/hyperactivity disorder symptomatology: systematic review and meta-analysis. *J Am Acad Child Adolesc Psychiatry*. 2011 Oct;50(10):991–1000.
- [21.](#) Zaalberg A, Nijman H, Bulten E, et al. Effects of nutritional supplements on aggression, rule-breaking, and psychopathology among young adult prisoners. *Aggress Behav*. 2010 Mar–Apr;36(2):117–26.
- [22.](#) Lewis MD, Hibbeln JR, Johnson JE, et al. Suicide deaths of active-duty US military and omega-3 fatty-acid status: a case-control comparison. *J Clin Psychiatry*. 2011 Dec;72(12):1585–90.
- [23.](#) National Institutes of Health. Study links low DHA levels to suicide risk among U.S. military personnel. <https://www.nih.gov/news-events/news-releases/study-links-low-dha-levels-suicide-risk-among-us-military-personnel>. August 23, 2011.
- [24.](#) Hibbeln JR, Gow RV. Omega-3 fatty acid and nutrient deficits in adverse neurodevelopment and childhood behaviors. *Child Adolesc Psychiatr*

Clin N Am. 2014 Jul;23(3):555–90.

- [25.](#) Draft Updated Advice by FDA and EPA. Fish: what pregnant women and parents should know.
<http://www.fda.gov/Food/FoodborneIllnessContaminants/Metals/ucm393070.htm>. June 2014.
- [26.](#) Oken E, Radesky JS, Wright RO, et al. Maternal fish intake during pregnancy, blood mercury levels, and child cognition at age 3 years in a US cohort. *Am J Epidemiol.* 2008 May 15;167(10):1171–81.
- [27.](#) Food and Drug Administration. FDA and EPA issue draft updated advice for fish consumption.
<http://www.fda.gov/newsevents/newsroom/pressannouncements/ucm397929.htm>. June 10, 2014.
- [28.](#) Colombo J, Carlson SE, Cheatham CL, et al. Long-term effects of LCPUFA supplementation on childhood cognitive outcomes. *Am J Clin Nutr.* 2013 Aug;98(2):403–12.
- [29.](#) Oceana. Deceptive dishes: seafood swaps found worldwide. September 2016.
- [30.](#) National Oceanic and Atmospheric Administration. Grand jury indicts Santa Monica restaurant and sushi chefs on federal charges related to sale of protected whale meat.
http://www.nmfs.noaa.gov/ole/newsroom/stories/13/grand_jury_indicts_santa_monica_restaurant.html. 2013.
- [31.](#) Weintraub K. AskWell: canned vs. fresh fish. *New York Times*. October 7, 2015.
- [32.](#) Environmental Working Group. Consumer guide to seafood.
<http://www.ewg.org/research/ewg-s-consumer-guide-seafood/why-eat-seafood-and-how-much>. September 2014.
- [33.](#) Weaver KL, Ivester P, Chilton JA, et al. The content of favorable and unfavorable polyunsaturated fatty acids found in commonly eaten fish. *J Am Diet Assoc.* 2008 Jul;108(7):1178–85.
- [34.](#) Hites RA, Foran JA, Schwager SJ, et al. Global assessment of polybrominated diphenyl ethers in farmed and wild salmon. *Environ Sci Technol.* 2004 Oct 1;38(19):4945–49.
- [35.](#) Hamilton MC, Hites RA, Schwager SJ, et al. Lipid composition and contaminants in farmed and wild salmon. *Environ Sci Technol.* 2005 Nov 15;39(22):8622–29.

- [36.](#) Guallar E, Sanz-Gallardo MI, van't Veer P, et al. Mercury, fish oils, and the risk of myocardial infarction. *N Engl J Med*. 2002 Nov 28;347(22):1747–54.
- [37.](#) Food and Drug Administration. Mercury levels in commercial fish and shellfish (1990–2010). <http://www.fda.gov/food/foodborneillnesscontaminants/metals/ucml115644.htm>. October 8, 2014.
- [38.](#) Crinnion WJ. The role of persistent organic pollutants in the worldwide epidemic of type 2 diabetes mellitus and the possible connection to farmed Atlantic salmon (*Salmo salar*). *Altern Med Rev*. 2011 Dec;16(4):301–13. Review.
- [39.](#) Bayen S, Barlow P, Lee HK, et al. Effect of cooking on the loss of persistent organic pollutants from salmon. *J Toxicol Environ Health*. 2005 Feb 27;68(4):253–65.
- [40.](#) Hori T, Nakagawa R, Tobiishi K, et al. Effects of cooking on concentrations of polychlorinated dibenzo-p-dioxins and related compounds in fish and meat. *J Agric Food Chem*. 2005 Nov 2;53(22):8820–28.
- [41.](#) Lewis MD, Bailes J. Neuroprotection for the warrior: dietary supplementation with omega-3 fatty acids. *Mil Med*. 2011 Oct;176(10):1120–27. Review.
- [42.](#) Yurko-Mauro K, Kralovec J, Bailey-Hall E, et al. Similar eicosapentaenoic acid and docosahexaenoic acid plasma levels achieved with fish oil or krill oil in a randomized double-blind four-week bioavailability study. *Lipids Health Dis*. 2015 Sep 2;14:99.
- [43.](#) Lane K, Derbyshire E, Li W, et al. Bioavailability and potential uses of vegetarian sources of omega-3 fatty acids: a review of the literature. *Crit Rev Food Sci Nutr*. 2014;54(5):572–79.

Vegetables

- [1.](#) Worthington V. Nutritional quality of organic versus conventional fruits, vegetables, and grains. *J Altern Complement Med*. 2001 Apr;7(2):161–73.
- [2.](#) Craig WJ. Health effects of vegan diets. *Am J Clin Nutr*. 2009 May;89(5):1627S–33S.

- [3.](#) Kaczmarczyk MM, Miller MJ, Freund GG. The health benefits of dietary fiber: beyond the usual suspects of type 2 diabetes mellitus, cardiovascular disease and colon cancer. *Metabolism*. 2012 Aug;61(8):1058–66.
- [4.](#) King DE, Mainous AG 3rd, Lamburne CA. Trends in dietary fiber intake in the United States, 1999–2008. *J Acad Nutr Diet*. 2012 May;112(5):642–48.
- [5.](#) Pandey KB, Rizvi SI. Plant polyphenols as dietary antioxidants in human health and disease. *Oxid Med Cell Longev*. 2009 Nov–Dec;2(5):270–78.
- [6.](#) Robinson J. Breeding the nutrition out of food. *New York Times*. <http://www.nytimes.com/2013/05/26/opinion/sunday/breeding-the-nutrition-out-of-our-food.html>. May 25, 2013.
- [7.](#) Zhang L, Hou D, Chen X, et al. Exogenous plant MIR168a specifically targets mammalian LDLRAP1: evidence of cross-kingdom regulation by microRNA. *Cell Research*. 2012;22:107–26.
- [8.](#) Mascio PD, Kaiser S, Sies H. Lycopene as the most efficient biological carotenoid singlet oxygen quencher. *Biochemistry and Biophysics*. 1989 Nov;274(2):532–38.
- [9.](#) Alavanja MCR. Pesticide use and exposure extensive worldwide. *Rev Environ Health*. 2009 Oct–Dec;24(4):303–9.
- [10.](#) Priyadarshi A, Khuder SA, Schaub EA, et al. A meta-analysis of Parkinson's disease and exposure to pesticides. *Neurotoxicology*. 2000 Aug;21(4):435–40.
- [11.](#) Bassil KL, Vakil C, Sanborn M, et al. Cancer health effects of pesticides: systematic review. *Can Fam Physician*. 2007 Oct;53(10):1704–11.
- [12.](#) Beard JD, Umbach DM, Hoppin JA, et al. Pesticide exposure and depression among male private pesticide applicators in the agricultural health study. *Environ Health Perspect*. 2014 Sept;122(9):984–91.
- [13.](#) Curl CL, Beresford SAA, Fenske RA, et al. Estimating pesticide exposure from dietary intake and organic food choices: the multi-ethnic study of atherosclerosis (MESA). *Environ Health Perspect*. 2015 May;123(5):475–83.
- [14.](#) Environmental Working Group. All 48 fruits and vegetables with pesticide residue data. <https://www.ewg.org/foodnews/list.php>. January 11, 2017.

- [15.](#) Cavagnaro PF, Camargo A, Galmarini CR, Simon PW. Effect of cooking on garlic (*Allium sativum* L.) antiplatelet activity and thiosulfinates content. *J Agric Food Chem*. 2007 Feb 21;55(4):1280–88.
- [16.](#) Vermeulen M, Klöpping-Ketelaars IW, van den Berg R, Vaes WH. Bioavailability and kinetics of sulforaphane in humans after consumption of cooked versus raw broccoli. *J Agric Food Chem*. 2008 Nov 26;56(22):10505–9.
- [17.](#) Rabin RC. Are frozen fruits and vegetables as nutritious as fresh? *New York Times*. November 18, 2016.
- [18.](#) Oyeboode O, Gordon-Dseagu V, Walker A, et al. Fruit and vegetable consumption and all-cause, cancer and CVD mortality: analysis of health survey for England data. *J Epidemiol Community Health*. 2014 Sep;68(9):856–62.
- [19.](#) Childers NF, Margoles MS. An apparent relation of nightshades (*Solanaceae*) to arthritis. *J Neurol Orthop Med Surg*. 1993;12:227–31. Childers NF. *Arthritis: Childers' Diet That Stops It! Nightshades, Aging, and Ill Health*, 4th ed. Florida: Horticultural Publications; 1993:19–21.
- [20.](#) Krishnaiah D, Rosalam S, Prasad DMR, et al. Mineral content of some seaweeds from Sabah's South China Sea. *Asian J Scientific Res*. 2008;1:166–70.
- [21.](#) McGovern PE, Zhang J, Tang J, et al. Fermented beverages of pre-and proto-historic China. *Proc Natl Acad Sci U S A*. 2004 Dec 21;101(51):17593–98.
- [22.](#) Pathak DR, He JP, Charzewska J. Joint association of high cabbage/sauerkraut intake at 12–13 years of age and adulthood with reduced breast cancer risk in Polish migrant women: results from the US component of the Polish Women's Health Study (PWHS). AACR Fourth Annual Conference on Frontiers in Cancer Prevention Research, Baltimore; 2005.
- [23.](#) Martinez-Villaluenga C, Penas E, Frias J, et al. Influence of fermentation conditions on glucosinolates, ascorbigen, and ascorbic acid content in white cabbage cultivated in different seasons. *J Food Sci*. 2009 Jan–Feb;74(1):C62–67.
- [24.](#) Breidt F, McFeeters RF, Perez-Diaz I, et al. Fermented vegetables. *Food Microbiology: Fundamentals and Frontiers*. 4th ed. Washington, DC:

ASM Press; 2013.

- [25.](#) Foster-Powell K, Holt SHA, Brand-Miller JC. International table of glycemic index and glycemic load values: 2002. *Am J Clin Nutr*. 2002;76:5–56. <http://ajcn.nutrition.org/content/76/1/5.full.pdf+html>.
- [26.](#) Heiman ML, Greenway FL. A healthy gastrointestinal microbiome is dependent on dietary diversity. *Mol Metab*. 2016 Mar 5;5(5):317–20.

Fruit

- [1.](#) Centers for Disease Control and Prevention. Obesity and overweight. <https://www.cdc.gov/nchs/fastats/obesity-overweight.htm>. January 20, 2017.
- [2.](#) Centers for Disease Control and Prevention. Diabetes latest. <https://www.cdc.gov/Features/DiabetesFactSheet/>. January 20, 2017.
- [3.](#) Lampe JW. Health effects of vegetables and fruit: assessing mechanisms of action in human experimental studies. *Am J Clin Nutr*. 1999 Sep;70(3):475–90.
- [4.](#) Coe SA, Clegg M, Armengol M, et al. The polyphenol-rich baobab fruit (*Adansonia digitata* L.) reduces starch digestion and glycemic response in humans. *Nutr Res*. 2013 Nov;33(11):888–96.
- [5.](#) Wang X, Ouyang Y, Liu J, et al. Fruit and vegetable consumption and mortality from all causes, cardiovascular disease, and cancer: systematic review and dose-response meta-analysis of prospective cohort studies. *BMJ*. 2014 Jul 29;349:g4490. Muraki I, Imamura F, Manson JE, et al. Fruit consumption and risk of type 2 diabetes: results from three prospective longitudinal cohort studies. *BMJ*. 2013;347:f5001. Joshipura KJ, Hu FB, Manson JE, et al. The effect of fruit and vegetable intake on risk for coronary heart disease. *Ann Intern Med*. 2001 Jun 19;134(12):1106–14.
- [6.](#) Produce for Better Health Foundation. *State of the Plate: 2015 Study on America's Consumption of Fruit & Vegetables*. http://pbhfoundation.org/pdfs/about/res/pbh_res/State_of_the_Plate_2015_WEB_Bookmarked.pdf. February 2015.
- [7.](#) Imamura F, O'Connor L, Ye Z, et al. Consumption of sugar sweetened beverages, artificially sweetened beverages, and fruit juice and incidence of type 2 diabetes: systematic review, meta-analysis, and

- estimation of population attributable fraction. *BMJ*. 2015 Jul 21;351:h3576. doi: 10.1136/bmj.h3576. Review.
- [8.](#) Cohen JC, Schall R. Reassessing the effects of simple carbohydrates on the serum triglyceride responses to fat meals. *Am J Clin Nutr*. 1988;48:1031–34.
 - [9.](#) Maersk M, Belza A, Stodkilde-Jorgensen H, et al. Sucrose-sweetened beverages increase fat storage in the liver, muscle, and visceral fat depot: a 6-mo randomized intervention study. *Am J Clin Nutr*. 2012;95:283–89.
 - [10.](#) Stanhope KL, Havel PJ. Fructose consumption: considerations for future research on its effects on adipose distribution, lipid metabolism, and insulin sensitivity in humans. *J Nutr*. 2009;139:1236S–1241S.
 - [11.](#) Te Morenga L, Mallard S, Mann J. Dietary sugars and body weight: systematic review and meta-analyses of randomized controlled trials and cohort studies. *BMJ*. 2012 Jan 15;346:e7492.
 - [12.](#) Ludwig DS. Examining the health effects of fructose. *JAMA*. 2013;310(1):33–34.
 - [13.](#) Meyer BJ, de Bruin EJ, Du Plessis DG, et al. Some biochemical effects of a mainly fruit diet in man. *S Afr Med J*. 1971;45(10):253–61.
 - [14.](#) He FJ, Nowson CA, Lucas M, et al. Increased consumption of fruit and vegetables is related to a reduced risk of coronary heart disease: meta-analysis of cohort studies. *J Hum Hypertens*. 2007 Sep;21(9):717–28.
 - [15.](#) Nooyens AC, Bueno-de-Mesquita HB, van Boxtel MP, et al. Fruit and vegetable intake and cognitive decline in middle-aged men and women: the Doetinchem Cohort Study. *Br J Nutr*. 2011 Sep;106(5):752–61.
 - [16.](#) He FJ, Nowson CA, MacGregor GA. Fruit and vegetable consumption and stroke: meta-analysis of cohort studies. *Lancet*. 2006 Jan 28;367(9507):320–26.
 - [17.](#) Aune D, Chan DS, Vieira AR, et al. Fruits, vegetables and breast cancer risk: a systematic review and meta-analysis of prospective studies. *Breast Cancer Res Treat*. 2012 Jul;134(2):479–93.
 - [18.](#) Jenkins DJA, Srichaikul K, Kendall CWC, et al. The relation of low glycemic index fruit consumption to glycemic control and risk factors for coronary heart disease in type 2 diabetes. *Diabetologia*. 2011 Feb;54(2):271–79.
 - [19.](#) Foster-Powell K, Holt SHA, Brand-Miller JC. International table of

glycemic index and glycemic load values: 2002. *Am J Clin Nutr*. 2002;76:5–56.

- [20.](http://www.orac-info-portal.de/download/ORAC_R2.pdf) The Antioxidant Food Table. http://www.orac-info-portal.de/download/ORAC_R2.pdf.
- [21.](https://www.ewg.org/foodnews/summary.php) Environmental Working Group. 2017 shopper’s guide to pesticides in produce. <https://www.ewg.org/foodnews/summary.php>.
- [22.](#) US Department of Agriculture. *2014 Pesticide Data Program Annual Summary*. January 11, 2016.
- [23.](https://www.ewg.org/foodnews/strawberries.php) Walker B, Lunder S. “Pesticides + poison gases = cheap, year-round strawberries.” Environmental Working Group. <https://www.ewg.org/foodnews/strawberries.php>.
- [24.](#) Gilliam C. Alarming levels of glyphosate found in popular American foods. *Eco-Watch*. November 14, 2016.
- [25.](#) Bouzari A, Holstege D, Barrett DM. Vitamin retention in eight fruits and vegetables: a comparison of refrigerated and frozen storage. *J Agric Food Chem*. 2015 Jan 28;63(3):957–62.
- [26.](#) Rodriguez-Mateos A, Cifuentes-Gomez T, George TW, et al. Impact of cooking, proving, and baking on the (poly)phenol content of wild blueberry. *J Agric Food Chem*. 2014 May 7;62(18):3979–86.
- [27.](#) Rodriguez-Mateos A, Rendeiro C, Bergillos-Meca T, et al. Intake and time dependence of blueberry flavonoid-induced improvements in vascular function: a randomized, controlled, double-blind, crossover intervention study with mechanistic insights into biological activity. *Am J Clin Nutr*. 2013 Nov;98(5):1179–91.
- [28.](#) de Graaf C. Why liquid energy results in overconsumption. *Proc Nutr Soc*. 2011 May;70(2):162–70.
- [29.](https://www.ers.usda.gov/data-products/ag-and-food-statistics-charting-the-essentials/agricultural-trade/) US Department of Agriculture Economic Research Service. Agricultural trade. <https://www.ers.usda.gov/data-products/ag-and-food-statistics-charting-the-essentials/agricultural-trade/>. Retrieved February 6, 2017. Updated May 5, 2017.
- [30.](#) Weber CL, Matthews HS. Food-miles and the relative climate impacts of food choices in the United States. *Environ Sci Technol*. 2008 May 15;42(10):3508–13.
- [31.](#) Siddique, H. Rising avocado prices fueling illegal deforestation in Mexico. *Guardian*. August 10, 2016.
- [32.](#) Guasch-Ferre M, Babio N, Martinez-Gonzalez MA, et al. Dietary fat

intake and risk of cardiovascular disease and all-cause mortality in a population at high risk of cardiovascular disease. *Am J Clin Nutr*. 2015 Dec;102(6):1563–73.

- [33.](#) Dulloo AG, Fathi M, Mensi N, et al. Twenty-four-hour energy expenditure and urinary catecholamines of humans consuming low-to-moderate amounts of medium-chain triglycerides: a dose-response study in a human respiratory chamber. *Eur J Clin Nutr*. 1996 Mar;50(3):152–58.
- [34.](#) Guasch-Ferre M, Hu FB, Martinez-Gonzalez MA, et al. Olive oil intake and risk of cardiovascular disease and mortality in the PREDIMED Study. *BMC Med*. 2014;12:78.

Fats and Oils

- [1.](#) Hyman M. *Eat Fat, Get Thin*. Chapter 6. Boston: Little, Brown; 2016.
- [2.](#) Tobias, Deirdre K, et al. Effect of low-fat diet interventions versus other diet interventions on long term weight change in adults: a systematic review and meta-analysis, *Lancet Diabetes & Endocrinology*, 3(12):968–79.
- [3.](#) Ebbeling CB, Swain JF, Feldman HA, et al. Effects of dietary composition on energy expenditure during weight-loss maintenance. *JAMA*. 2012 Jun 27;307(24):2627–34.
- [4.](#) Mason M. A dangerous fat and its risky alternatives. *New York Times*. October 10, 2006.
- [5.](#) Ebbeling CB, Swain JF, Feldman HA, et al. Effects of dietary composition on energy expenditure during weight-loss maintenance. *JAMA*. 2012 Jun 27;307(24):2627–34.
- [6.](#) Bazzano LA, Hu T, Reynolds K, et al. Effects of low-carbohydrate and low-fat diets: a randomized trial. *Ann Intern Med*. 2014 Sep 2;161(5):309–18.
- [7.](#) Thomas DE, Elliot EJ, Baur L. Low glycemic index or low glycemic load diets for overweight and obesity. *Cochrane Database Syst Rev*. 2007 Jul 18;3.
- [8.](#) Tobias DK, Chen M, Manson JE, et al. Effect of low-fat diet interventions versus other diet interventions on long-term weight change in adults: a systematic review and meta-analysis. *Lancet Diabetes*

Endocrinol. 2015 Dec;3(12):968–79.

- [9.](#) Ludwig DS. The forty-year low-fat folly. *Medium*. December 3, 2015.
- [10.](#) Flegal KM, Carroll MD, Kit BK, et al. Prevalence of obesity and trends in the distribution of body mass index among US adults, 1999–2010. *JAMA*. 2012 Feb 1;307(5):491–97.
- [11.](#) Fryar CD, Carroll MD, Ogden CL. Prevalence of overweight and obesity among children and adolescents: United States, 1963–1965 through 2011–2012. Atlanta, GA: National Center for Health Statistics; 2014.
- [12.](#) Mozaffarian D, Ludwig DS. Lifting the ban on total dietary fat. *JAMA*. 2015;313(24):2421–22.
- [13.](#) Gillingham LG, Harris-Janz S, Jones PJ. Dietary monounsaturated fatty acids are protective against metabolic syndrome and cardiovascular disease risk factors. *Lipids*. 2011 Mar;46(3):209–28. Appel LJ, Sacks FM, Carey VJ, et al. Effects of protein, monounsaturated fat, and carbohydrate intake on blood pressure and serum lipids: results of the OmniHeart randomized trial. *JAMA*. 2005 Nov 16;294(19):2455–64.
- [14.](#) Parlesak A, Eckoldt J, Winkler K, et al. Intercorrelations of lipoprotein subfractions and their covariation with lifestyle factors in healthy men. *J Clin Biochem Nutr*. 2014 May;54(3):174–80.
- [15.](#) Sanchez-Muniz FJ. Oils and fats: changes due to culinary and industrial processes. *Int J Vitam Nutr Res*. 2006 Jul;76(4):230–37.
- [16.](#) Lorente-Cebrian S, Costa AG, Navas-Carretero S, et al. Role of omega-3 fatty acids in obesity, metabolic syndrome, and cardiovascular diseases: a review of the evidence. *J Physiol Biochem*. 2013 Sep;69(3):633–51. Carrie L, Abellan Van Kan G, Rolland Y, et al. PUFA for prevention and treatment of dementia? *Curr Pharm Des*. 2009;15(36):4173–85.
- [17.](#) Loef M, Walach H. The omega-6/omega-3 ratio and dementia or cognitive decline: a systematic review on human studies and biological evidence. *J Nutr Gerontol Geriatr*. 2013;32(1):1–23. Hibbeln JR. Depression, suicide and deficiencies of omega-3 essential fatty acids in modern diets. *World Rev Nutr Diet*. 2009;99:17–30.
- [18.](#) Simopoulos AP. The importance of the ratio of omega-6/omega-3 essential fatty acids. *Biomed Pharmacother*. 2002 Oct;56(8):365–79.
- [19.](#) De Lorgeril M, Salen P, Martin JL, et al. Mediterranean dietary pattern in a randomized trial: prolonged survival and possible reduced cancer rate. *Arch Intern Med*. 1998 Jun;158(11):1181–87.

- [20.](#) Hiza HAB, Bente L. *Nutrient Content of the U.S. Food Supply, 1909–2004: A Summary Report*. USDA Center for Nutrition Policy and Promotion. February 2007.
- [21.](#) Kris-Etherton PM, Taylor DS, Yu-Poth S, et al. Polyunsaturated fatty acids in the food chain in the United States. *Am J Clin Nutr*. 2000 Jan;71(1 Suppl):179S–188S. Review.
- [22.](#) Ramsden CE, Zamora D, Leelarthaepin B, et al. Use of dietary linoleic acid for secondary prevention of coronary heart disease and death: evaluation of recovered data from the Sydney Diet Heart Study and updated meta-analysis. *BMJ*. 2013 Feb 4;346:e8707.
- [23.](#) A full list of dietary saturated fats can be found at https://en.wikipedia.org/wiki/List_of_saturated_fatty_acids.
- [24.](#) Siri-Tarino PW, Sun Q, Hu FB, et al. Saturated fat, carbohydrate, and cardiovascular disease. *Am J Clin Nutr*. 2010;91(3):502–9.
- [25.](#) Volk BM, Kunces LJ, Freidenreich DJ, et al. Effects of step-wise increases in dietary carbohydrate on circulating saturated fatty acids and palmitoleic acid in adults with metabolic syndrome. *PLoS One*. 2014 Nov 21;9(11):e113605.
- [26.](#) Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary, circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014 Mar 18;160(6):398–406.
- [27.](#) Aarsland A, Wolfe RR. Hepatic secretion of VLDL fatty acids during stimulated lipogenesis in men. *J Lipid Res*. 1998;39(6):1280–86.
- [28.](#) Sacks FM, et al.; American Heart Association. Dietary Fats and Cardiovascular Disease: A Presidential Advisory from the American Heart Association. *Circulation*. 2017 Jul 18;136(3):e1-e23.
- [29.](#) Ramsden CE, et al. Re-evaluation of the traditional diet-heart hypothesis: analysis of recovered data from Minnesota Coronary Experiment (1968–73). *BMJ*. 2016 Apr 12;353:i1246.
- [30.](#) Dehghan M, Mente A, Zhang X, et al. Associations of fats and carbohydrate intake with cardiovascular disease and mortality in 18 countries from five continents (PURE): a prospective cohort study. *Lancet*. 2017 Aug 29.
- [31.](#) Masterjohn C. Saturated fat does a body good. Weston A. Price Foundation. May 6, 2016.

- [32.](#) National Institutes of Health. Cooking with healthier fats and oils. <https://www.nhlbi.nih.gov/health/educational/wecan/downloads/tip-fats-and-oils.pdf>. Retrieved March 9, 2017.
- [33.](#) Ramsden CE, Zamora D, Leelarthaepin B, et al. Use of dietary linoleic acid for secondary prevention of coronary heart disease and death: evaluation of recovered data from the Sydney Diet Heart Study and updated meta-analysis. *BMJ*. 2013 Feb 4;346:e8707.
- [34.](#) Good J. Smoke point of oils for healthy cooking. Baseline of Health Foundation. <https://jonbarron.org/diet-and-nutrition/healthiest-cooking-oil-chart-smoke-points>. April 17, 2012.
- [35.](#) De Souza RJ, Mente A, Maroleanu A, et al. Intake of saturated and trans unsaturated fatty acids and risk of all cause mortality, cardiovascular disease, and type 2 diabetes: systematic review and meta-analysis of observational studies. *BMJ*. 2015 Aug 11;351:h3978.
- [36.](#) Potera C. Food companies have three years to eliminate trans fats. *Am J Nurs*. 2015;115(9):14.
- [37.](#) Vallverdú-Queralt A, Regueiro J, Rinaldi de Alvarenga JF, et al. Home cooking and phenolics: effect of thermal treatment and addition of extra virgin olive oil on the phenolic profile of tomato sauces. *J Agric Food Chem*. 2014 Mar 27.
- [38.](#) Perez-Jimenez F, Ruano J, Perez-Martinez P, et al. The influence of olive oil on human health: not a question of fat alone. *Mol Nutr Food Res*. 2007 Oct;51(10):1199–1208.
- [39.](#) Achitoff-Gray N. Cooking fats 101: what's a smoke point and why does it matter? *Serious Eats*. May 16, 2014.
- [40.](#) Mueller T. Slippery business: the trade in adulterated olive oil. *The New Yorker*. August 13, 2007.
- [41.](#) Smith M. Italy arrests 33 accused of olive oil fraud. *Olive Oil Times*. February 16, 2017.
- [42.](#) Frankel EN, Mailer RJ, Shoemaker CF, et al. *Tests Indicate that Imported "Extra Virgin" Olive Oil Often Fails International and USDA Standards*. UC Davis Olive Center. July 2010.
- [43.](#) Prior IA, Davidson F, Salmond CE, Czochanska Z. Cholesterol, coconuts, and diet on Polynesian atolls: a natural experiment: the Pukapuka and Tokelau island studies. *Am J Clin Nutr*. 1981 Aug;34(8):1552–61.
- [44.](#) St-Onge MP, Jones PJ. Greater rise in fat oxidation with medium-chain

triglyceride consumption relative to long-chain triglyceride is associated with lower initial body weight and greater loss of subcutaneous adipose tissue. *Int J Obes Relat Metab Disord*. 2003 Dec;27(12):1565–71.

Assunção ML, Ferreira HS, dos Santos AF, et al. Effects of dietary coconut oil on the biochemical and anthropometric profiles of women presenting abdominal obesity. *Lipids*. 2009 Jul;44(7):593–601.

[45.](#) Brandhorst S, Choi IY, Wei M, et al. A periodic diet that mimics fasting promotes multi-system regeneration, enhanced cognitive performance, and healthspan. *Cell Metab*. 2015 Jul 7;22(1):86–99.

[46.](#) Roberts MN, et al. A ketogenic diet extends longevity and healthspan in adult mice. *Cell Metab*. 2017 Sep 5;26(3):539–546:e5.

[47.](#) Liu YM, Wang HS. Medium-chain triglyceride ketogenic diet, an effective treatment for drug-resistant epilepsy and a comparison with other ketogenic diets. *Biomed J*. 2013 Jan–Feb;36(1):9–15.

[48.](#) Sevier L. Drizzle with care. *The Ecologist*. August 7, 2008.

Beans

[1.](#) Miller V, Mente A, Dehghan M, et al. Fruit, vegetable, and legume intake, and cardiovascular disease and deaths in 18 countries (PURE): a prospective cohort study. *Lancet*. 2017 Aug 29.

[2.](#) Frauenknecht V, Thiel S, Storm L, et al. Plasma levels of manna-binding lectin (MBL)-associated serine proteases (MASPs) and MBL-associated protein in cardio- and cerebrovascular diseases. *Clin Exp Immunol*. 2013 Jul;173(1):112–20.

[3.](#) Greer F, Pusztai A. Toxicity of kidney bean (*Phaseolus vulgaris*) in rats: changes in intestinal permeability. *Digestion*. 1985;32(1):42–46.

[4.](#) Freed DLJ. Do dietary lectins cause disease? *BMJ*. 1999 Apr 17;318(7190):1023–24.

[5.](#) Fujita S, Volpi E. Amino acids and muscle loss with aging. *J Nutr*. 2006 Jan;136(1 Suppl):277S–80S.

[6.](#) Krebs JD, Parry Strong A, Cresswell P, et al. A randomized trial of the feasibility of a low carbohydrate diet vs standard carbohydrate counting in adults with type 1 diabetes taking body weight into account. *Asia Pac J Clin Nutr*. 2016;25(1):78–84.

[7.](#) Rodriguez NR. Introduction to Protein Summit 2.0: continued exploration

of the impact of high-quality protein on optimal health. *Am J Clin Nutr.* 2015 Apr 29.

- [8.](#) Gebhardt SE, Thomas RG. *Nutritive Values of Foods*. Beltsville, MD: US Department of Agriculture, Agricultural Research Service, Nutrient Data Laboratory; 2002.
<https://www.ars.usda.gov/is/np/NutritiveValueofFoods/NutritiveValueofFoods.pdf>.
- [9.](#) Birt DF, Boylston T, Hendrich S, et al. Resistant starch: promise for improving human health. *Adv Nutr.* 2013 Nov 6;4(6):587–601.
- [10.](#) Cummings JH, Macfarlane GT, Englyst HN. Prebiotic digestion and fermentation. *Am J Clin Nutr.* 2001 Feb;73(2 Suppl):415S–420S.
- [11.](#) Jenkins DJ, Kendall CW, Augustin LS, et al. Effect of legumes as part of a low glycemic index diet on glycemic control and cardiovascular risk factors in type 2 diabetes mellitus: a randomized controlled trial. *Arch Intern Med.* 2012;1–8.
- [12.](#) Yadav BS, Sharma A, Yadav RB. Studies on effect of multiple heating/cooling cycles on the resistant starch formation in cereals, legumes and tubers. *Int J Food Sci Nutr.* 2009;60 Suppl 4:258–72.
- [13.](#) Winham DM, Hutchins AM. Perceptions of flatulence from bean consumption among adults in 3 feeding studies. *Nutr J.* 2011;10:128.
- [14.](#) Ford AC, Moayyedi P, Lacy BE, et al. American College of Gastroenterology monograph on the management of irritable bowel syndrome and chronic idiopathic constipation. *Am J Gastroenterol.* 2014 Aug;109 Suppl 1:S2–S26.
- [15.](#) Dent J, El-Serag HB, Wallander M-A, et al. Epidemiology of gastro-oesophageal reflux disease: a systematic review. *Gut.* 2005 May;54(5):710–17.
- [16.](#) Elyassi AR, Rowshan HH. Perioperative management of the glucose-6-phosphate dehydrogenase deficient patient: a review of literature. *Anesth Prog.* 2009 Fall;56(3):86–91.
- [17.](#) Provisiero DP, Pivonello C, Muscogiuri G, et al. Influence of bisphenol A on type 2 diabetes mellitus. *Int J Environ Res Public Health.* 2016 Oct 6;13(10). pii:E989. Review.
- [18.](#) Bae S, Hong YC. Exposure to bisphenol A from drinking canned beverages increases blood pressure: randomized crossover trial. *Hypertension.* 2015 Feb;65(2):313–19.

- [19.](#) Yang CZ, Yaniger SI, Jordan VC, et al. Most plastic products release estrogenic chemicals: a potential health problem that can be solved. *Environ Health Perspect.* 2011 Jul;119(7):989–96. Liao C, Kannan K. Concentrations and profiles of bisphenol A and other bisphenol analogues in foodstuffs from the United States and their implications for human exposure. *J Agric Food Chem.* 2013 May 15;61(19):4655–62.
- [20.](#) US Department of Agriculture. Adoption of genetically engineered crops in the U.S. <https://www.ers.usda.gov/data-products/adoption-of-genetically-engineered-crops-in-the-us/>. October 19, 2016.
- [21.](#) Patterson E, Wall R, Fitzgerald GF, et al. Health implications of high dietary omega-6 polyunsaturated fatty acids. *J Nutr Metab.* 2012;2012:539426. Maingrette F, Renier G. Linoleic acid increases lectin-like oxidized LDL receptor-1 (LOX-1) expression in human aortic endothelial cells. *Diabetes.* 2005 May;54(5):1506–13. Barsch H, Nair J, Owen RW. Dietary polyunsaturated fatty acids and cancers of the breast and colorectum: emerging evidence for their role as risk modifiers. *Carcinogenesis.* 1999 Dec;20(12):2209–18. Hibbeln JR, Gow RV. The potential for military diets to reduce depression, suicide, and impulsive aggression: a review of current evidence for omega-3 and omega-6 fatty acids. *Mil Med.* 2014 Nov;179(11 Suppl):117–28.
- [22.](#) Henry AG, Brooks AS, Piperno DR. Microfossils in calculus demonstrate consumption of plants and cooked foods in Neanderthal diets (Shanidar III, Iraq; Spy I and II, Belgium). *Proc Natl Acad Sci U S A.* 2011 Jan 11;108(2):486–91.

Grains

- [1.](#) Fasano A, Sapone A, Zevallos V, Schuppan D. Nonceliac gluten sensitivity. *Gastroenterology.* 2015 May;148(6):1195–1204.
- [2.](#) Dietary Guidelines Advisory Committee. *Report of the Dietary Guidelines Advisory Committee on the Dietary Guidelines for Americans, 2010.* Washington, DC: US Department of Agriculture Research Service; 2011.
- [3.](#) Schwingshackl L, Hoffmann G. Long-term effects of low glycemic index/load vs. high glycemic index/load diets on parameters of obesity and obesity-associated risks: a systematic review and meta-analysis.

- Nutr Metab Cardiovasc Dis.* 2013 Aug;23(8):699–706. doi: 10.1016/j.numecd.2013.04.008. Epub 2013 Jun 17. Review.
4. Mirrahimi A, de Souza RJ, Chiavaroli L, et al. Associations of glycemic index and load with coronary heart disease events: a systematic review and meta-analysis of prospective cohorts. *J Am Heart Assoc.* 2012 Oct;1(5).
 5. Seetharaman S, Andel R, McEvoy C, Dahl Aslan AK, Finkel D, Pedersen NL. Blood glucose, diet-based glycemic load and cognitive aging among dementia-free older adults. *J Gerontol A Biol Sci Med Sci.* 2015 Apr;70(4):471–79.
 6. Dong JY, Qin LQ. Dietary glycemic index, glycemic load, and risk of breast cancer: meta-analysis of prospective cohort studies. *Breast Cancer Res Treat.* 2011 Apr;126(2):287–94. doi: 10.1007/s10549-011-1343-3. Epub 2011 Jan 11. Review.
 7. Braconnier, D. Farming to blame for our shrinking size and brains. Phys.org. <https://phys.org/news/2011-06-farming-blame-size-brains.html>. June 15, 2011.
 8. Ripsin CM, Keenan JM, Jacobs DR Jr, et al. Oat products and lipid lowering. A meta-analysis. *JAMA.* 1992 Jun 24;267(24):3317–25.
 9. Keenan JM, Pins JJ, Frazel C, et al. Oat ingestion reduces systolic and diastolic blood pressure in patients with mild or borderline hypertension: a pilot trial. *J Fam Pract.* 2002 Apr;51(4):369.
 10. Pereira MA, O'Reilly E, Augustsson K, et al. Dietary fiber and risk of coronary heart disease: a pooled analysis of cohort studies. *Arch Intern Med.* 2004 Feb 23;164(4):370–76.
 11. Klement RJ, Kammerer U. Is there a role for carbohydrate restriction in the treatment and prevention of cancer? *Nutr Metab (Lond).* 2011;8:75.
 12. Peet M. International variations in the outcome of schizophrenia and the prevalence of depression in relation to national dietary practices: an ecological analysis. *Br J Psychiatry.* 2004 May;184:404–8.
 13. de Munter JS, Hu FB, Spiegelman D, et al. Whole grain, bran, and germ intake and risk of type 2 diabetes: a prospective cohort study and systematic review. *PLoS Med.* 2007 Aug;4(8):e261.
 14. Quealy K, Sanger-Katz M. Is sushi “healthy”? What about granola? Where Americans and nutritionists disagree. *New York Times.* July 5, 2016.

- [15.](#) Atkinson FS, Foster-Powell K, Brand-Miller JC. International tables of glycemic index and glycemic load values: 2008. *Diabetes Care*. 2008; 31:2281–83.
- [16.](#) Farrell RJ, Kelly CP. Celiac sprue. *N Engl J Med*. 2002 Jan 17;346(3):180–88. Review.
- [17.](#) Uhde M, Ajamian M, Caio G, et al. Intestinal cell damage and systemic immune activation in individuals reporting sensitivity to wheat in the absence of coeliac disease. *Gut*. 2016;65:1930–37.
- [18.](#) Sturgeon C, Fasano A. Zonulin, a regulator of epithelial and endothelial barrier functions, and its involvement in chronic inflammatory diseases. *Tissue Barriers*. 2016 Oct 21;4(4):e1251384.
- [19.](#) Rubio-Tapia A, Kyle RA, Kaplan EL, et al. Increased prevalence and mortality in undiagnosed celiac disease. *Gastroenterology*. 2009 Jul;137(1):88–93.
- [20.](#) Byrnes SE, Miller JC, Denyer GS. Amylopectin starch promotes the development of insulin resistance in rats. *J Nutr*. 1995 Jun;125(6):1430–37.
- [21.](#) Samsel A, Seneff S. Glyphosate, pathways to modern diseases II: celiac sprue and gluten intolerance. *Interdisciplinary Toxicology*. 2013;6(4):159–84. Samsel A, Seneff S. Glyphosate's suppression of cytochrome P450 enzymes and amino acid biosynthesis by the gut microbiome: pathways to modern diseases. *Entropy*. 2013;15:1416–63.
- [22.](#) Environmental Working Group. Sugar in children's cereals: healthy breakfast tips. December 12, 2011.
- [23.](#) Thies F, Masson LF, Boffetta P, et al. Oats and CVD risk markers: a systematic literature review. *Br J Nutr*. 2014 Oct;112 Suppl 2:S19–S30.
- [24.](#) Ravnskov U, Diamond DM, Hama R, et al. Lack of an association or an inverse association between low-density-lipoprotein cholesterol and mortality in the elderly: a systematic review. *BMJ Open*. 2016 Jun 12;6(6):e010401.
- [25.](#) Ebbeling CB, Swain JF, Feldman HA, et al. Effects of dietary composition on energy expenditure during weight-loss maintenance. *JAMA*. 2012 Jun 27;307(24):2627–34.
- [26.](#) Abdel-Aal el-SM, Akhtar H, Zaheer K, et al. Dietary sources of lutein and zeaxanthin carotenoids and their role in eye health. *Nutrients*. 2013 Apr 9;5(4):1169–85.

- [27.](#) US Department of Agriculture. Adoption of genetically engineered crops in the U.S.: recent trends in GE adoption. November 3, 2016.
- [28.](#) Hayes TB, Khoury V, Narayan A, et al. Atrazine induces complete feminization and chemical castration in male African clawed frogs (*Xenopus laevis*). *Proc Natl Acad Sci U S A*. 2010 Mar 9;107(10):4612–17. Sass JB, Colangelo A. European Union bans atrazine, while the United States negotiates continued use. *Int J Occup Environ Health*. 2006 Jul–Sep;12(3):260–67.
- [29.](#) Agopian AJ, Lupo PJ, Canfield MA, et al. Case-control study of maternal residential atrazine exposure and male genital malformations. *Am J Med Genet A*. 2013 May;161A(5):977–82.
- [30.](#) Sun Q, Spiegelman D, van Dam RM, et al. White rice, brown rice, and risk of type 2 diabetes in US men and women. *Arch Intern Med*. 2010 June 14;170(11):961–69.
- [31.](#) Deng GF, Xu XR, Zhang Y, et al. Phenolic compounds and bioactivities of pigmented rice. *Crit Rev Food Sci Nutr*. 2013;53(3):296–306.
- [32.](#) Consumer Reports. Arsenic in your food.
<http://www.consumerreports.org/cro/magazine/2012/11/arsenic-in-your-food/index.htm>. November 2012. Consumer Reports. How much arsenic is in your rice?
<http://www.consumerreports.org/cro/magazine/2015/01/how-much-arsenic-is-in-your-rice/index.htm>. January 2015.
- [33.](#) US Food and Drug Administration. US Department of Health and Human Services. Guidance for industry and FDA staff. Whole grain label statements. February 2006.
- [34.](#) US Department of Agriculture. Pesticide data program.
<https://www.ams.usda.gov/datasets/pdp>. Retrieved March 8, 2017.
- [35.](#) Woodcock BA, Isaac NJ, Bullock JM, et al. Impacts of neonicotinoid use on long-term population changes in wild bees in England. *Nat Commun*. 2016 Aug 16;7:12459.

Nuts and Seeds

- [1.](#) Su X, Tamimi RM, Collins LC, et al. Intake of fiber and nuts during adolescence and incidence of proliferative benign breast disease. *Cancer Causes Control*. 2010 Jul;21(7):1033–46.

- [2.](#) Savoie K. Food pyramid perils. *Health Perspectives*. February 2003.
- [3.](#) Sabate J. Nut consumption and body weight. *Am J Clin Nutr*. 2003 Sep;78(3 Suppl):647S–650S.
- [4.](#) Babio N, Toledo E, Estruch R, et al., PREDIMED Study Investigators. Mediterranean diets and metabolic syndrome status in the PREDIMED randomized trial. *CMAJ*. 2014 Nov 18;186(17):E649–E657.
- [5.](#) Storniolo CE, Casillas R, Bullo M, et al. A Mediterranean diet supplemented with extra virgin olive oil or nuts improves endothelial markers involved in blood pressure control in hypertensive women. *Eur J Nutr*. 2017 Feb;56(1):89–97.
- [6.](#) Estruch R, Sierra C. Commentary: frequent nut consumption protects against cardiovascular and cancer mortality, but the effects may be even greater if nuts are included in a healthy diet. *Int J Epidemiol*. 2015 Jun;44(3):1049–50.
- [7.](#) Asghari G, Ghorbani Z, Mirmiran P, Azizi F. Nut consumption is associated with lower incidence of type 2 diabetes: the Tehran Lipid and Glucose Study. *Diabetes Metab*. 2017 Feb;43(1):18–24.
- [8.](#) Gopinath B, Flood VM, Burlutsky G, et al. Consumption of nuts and risk of total and cause-specific mortality over 15 years. *Nutr Metab Cardiovasc Dis*. 2015 Dec;25(12):1125–31.
- [9.](#) Estruch R, Ros E, Salas-Salvadó J, et al. Primary prevention of cardiovascular disease with a Mediterranean diet. *NEJM*. 2013 Apr 4;368(14):1279–90.
- [10.](#) Ibarrola-Jurado N, Bullo M, Guasch-Ferre M, et al. Cross-sectional assessment of nut consumption and obesity, metabolic syndrome and cardiometabolic risk factors: the PREDIMED study. *PLoS One*. 2013;8(2):e57367.
- [11.](#) Storniolo CE, Casillas R, Bullo M, et al. A Mediterranean diet supplemented with extra virgin olive oil or nuts improves endothelial markers involved in blood pressure control in hypertensive women. *Eur J Nutr*. 2017 Feb;56(1):89–97.
- [12.](#) Casas R, Sacanella E, Urpi-Sarda M, et al. The effects of the Mediterranean diet on biomarkers of vascular wall inflammation and plaque vulnerability in subjects with high risk for cardiovascular disease. A randomized trial. *PLoS One*. 2014 Jun 12;9(6):2100084.
- [13.](#) Jenkins DJ, Wong JM, Kendall CW, et al. Effect of a 6-month vegan low-

carbohydrate (“Eco-Atkins”) diet on cardiovascular risk factors and body weight in hyperlipidaemic adults: a randomized controlled trial. *BMJ Open*. 2014 Feb 5;4(2):e003505.

- [14.](#) Aune D, Keum N, Giovannucci E, et al. Nut consumption and risk of cardiovascular disease, total cancer, all-cause and cause-specific mortality: a systematic review and dose-response meta-analysis of prospective studies. *BMC Medicine*. 2016 December;14:207.
- [15.](#) Ros E. Health benefits of nut consumption. *Nutrients*. 2010 Jul;2(7):652–82.
- [16.](#) Bes-Rastrollo M, Sabaté J, Gómez-Gracia E, et al. Nut consumption and weight gain in a Mediterranean cohort: the SUN study. *Obesity (Silver Spring)*. 2007 Jan;15(1):107–16.
- [17.](#) Smith JD, Hou T, Ludwig DS, et al. Changes in intake of protein foods, carbohydrate amount and quality, and long-term weight change: results from 3 prospective cohorts. *Am J Clin Nutr*. 2015 Jun;101(6):1216–24.
- [18.](#) US Department of Agriculture, Agricultural Research Service. 2010. Oxygen radical absorbance capacity (ORAC) of selected foods, release 2. Nutrient Data Laboratory Home Page: <https://www.ars.usda.gov/northeast-area/beltsville-md/beltsville-human-nutrition-research-center/nutrient-data-laboratory/docs/oxygen-radical-absorbance-capacity-orac-of-selected-foods-release-2-2010/>. Updated August 13, 2016.
- [19.](#) Cortés B, Núñez I, Cofán M, et al. Acute effects of high-fat meals enriched with walnuts or olive oil on postprandial endothelial function. *J Am Coll Cardiol*. 2006 Oct 17;48(8):1666–71.
- [20.](#) Yang J, Liu RH, Halim L. Antioxidant and antiproliferative activities of common edible nut seeds. *LWT-Food Science and Technology*. 2009;42(1):1–8.
- [21.](#) Rajaram S, Burke K, Connell B, Myint T, Sabaté J. A monounsaturated fatty acid-rich pecan-enriched diet favorably alters the serum lipid profile of healthy men and women. *J Nutr*. 2001 Sep;131(9):2275–79.
- [22.](#) Knekt P, Heliovaara M, Aho K, et al. Serum selenium, serum alpha-tocopherol, and the risk of rheumatoid arthritis. *Epidemiology*. 2000 Jul;11(4):402–5.
- [23.](#) Cominetti C, de Bortoli MC, Garrido AB Jr, et al. Brazilian nut consumption improves selenium status and glutathione peroxidase

activity and reduces atherogenic risk in obese women. *Nutr Res*. 2012 Jun;32(6):403–7.

- [24.](#) Orem A, Yucesan FB, Orem C, et al. Hazelnut-enriched diet improves cardiovascular risk biomarkers beyond a lipid-lowering effect in hypercholesterolemic subjects. *J Clin Lipidol*. 2013 Mar–Apr;7(2):123–31.
- [25.](#) Aldemir M, Okulu E, Neşelioğlu S, Erel O, Kayıgil O. Pistachio diet improves erectile function parameters and serum lipid profiles in patients with erectile dysfunction. *Int J Impot Res*. 2011 Jan–Feb;23(1):32–38.
- [26.](#) Griel AE, Cao Y, Bagshaw DD, et al. A macadamia nut-rich diet reduces total and LDL-cholesterol in mildly hypercholesterolemic men and women. *J Nutr*. 2008 Apr;138(4):761–67.
- [27.](#) Calani L, Dall'Asta M, Derlindati E, et al. Colonic metabolism of polyphenols from coffee, green tea, and hazelnut skins. *J Clin Gastroenterol*. 2012 Oct;46 Suppl:S95–S99.
- [28.](#) Demark-Wahnefried W, Polascik TJ, George SL, et al. Flaxseed supplementation (not dietary fat restriction) reduces prostate cancer proliferation rates in men pre-surgery. *Cancer Epidemiol Biomarkers Prev*. 2008 Dec;17(12):3577–87. Flower G, Fritz H, Balneaves LG, et al. Flax and breast cancer: a systematic review. *Integr Cancer Ther*. 2014 May;13(3):181–92.
- [29.](#) Singh KK, Mridula D, Rehal J, et al. Flaxseed: a potential source of food, feed and fiber. *Crit Rev Food Sci Nutr*. 2011 Mar;51(3):210–22. Kajla P, Sharma A, Sood DR. Flaxseed-a potential functional food source. *J Food Sci Technol*. 2015.
- [30.](#) Nachbar MS, Oppenheim JD. Lectins in the United States diet: a survey of lectins in commonly consumed foods and a review of the literature. *Am J Clin Nutr*. 1980 Nov;33(11):2338–45.
- [31.](#) Sisson M. The lowdown on lectins. Mark's Daily Apple. June 4, 2010.
- [32.](#) Macfarlane BJ, Bezwoda WR, Bothwell TH, et al. Inhibitory effect of nuts on iron absorption. *Am J Clin Nutr*. 1988 Feb;47(2):270–74.
- [33.](#) Pierson D. California farms lead the way in almond production. *Los Angeles Times*. January 12, 2014.
- [34.](#) Bland A. California drought has wild salmon competing with almonds for water. NPR. August 21, 2014.

Sugar and Sweeteners

1. Softic S, Cohen DE, Kahn CR. Role of dietary fructose and hepatic de novo lipogenesis in fatty liver disease. *Dig Dis Sci*. 2016 May;61(5):1282–93. doi: 10.1007/s10620-016-4054-0. Epub 2016 Feb 8. Review.
2. Yang Q, Zhang Z, Gregg EW, Flanders WD, Merritt R, Hu FB. Added sugar intake and cardiovascular diseases mortality among US adults. *JAMA Intern Med*. 2014;174(4):516–24.
3. Chowdhury R, Warnakula S, Kunutsor S, et al. Association of dietary, circulating, and supplement fatty acids with coronary risk: a systematic review and meta-analysis. *Ann Intern Med*. 2014;160:398–406.
4. Lenoir M, Serre F, Cantin L, Ahmed SH. Intense sweetness surpasses cocaine reward. *PLoS One* 2007 Aug 1;2(8):e698.
5. Lenoir M, Serre F, Cantin L, Ahmed SH. Intense sweetness surpasses cocaine reward. *PLoS One*. 2007 Aug 1;2(8):e698.
6. Suez J, Korem T, Zeevi D, et al. Artificial sweeteners induce glucose intolerance by altering the gut microbiota. *Nature*. 2014 Oct 9;514(7521):181–86.
7. Ruanpeng D, Thongprayoon C, Cheungpasitporn W, Harindhanavudhi T. Sugar and artificially-sweetened beverages linked to obesity: a systematic review and meta-analysis. *QJM*. 2017 Apr 11.
8. Popkin BM, Hawkes C. Sweetening of the global diet, particularly beverages: patterns, trends and policy responses. *Lancet Diabetes Endocrinol*. 2016 Feb;4(2):174–86.
9. Yang Q, Zhang Z, Gregg EW, et al. Added sugar intake and cardiovascular diseases mortality among US adults. *JAMA Intern Med*. 2014 Apr;174(4):516–24.
10. Westover AN, Marangell LB. A cross-national relationship between sugar consumption and major depression? *Depress Anxiety*. 2002;16(3):118–20.
11. 2015 Dietary Guidelines Advisory Committee. *Scientific Report of the 2015 Dietary Guidelines Advisory Committee*. Office of Disease Prevention and Health Promotion. <http://www.health.gov/dietaryguidelines/2015-scientific-report/>. December 2016.

- [12.](#) US Department of Agriculture, Economic Research Service. Per capita wheat flour consumption declines along with other starches.
<https://www.ers.usda.gov/data-products/chart-gallery/gallery/chart-detail/?chartId=81227>. Updated November 28, 2016.
- [13.](#) Ferdman RA. Where people around the world eat the most sugar and fat. *Washington Post*.
<https://www.washingtonpost.com/news/wonk/wp/2015/02/05/where-people-around-the-world-eat-the-most-sugar-and-fat/>. February 5, 2015.
- [14.](#) Te Morenga L, Mallard S, Mann J. Dietary sugars and body weight: systematic review and meta-analyses of randomized controlled trials and cohort studies. *BMJ*. 2013;346:e7492.
- [15.](#) Singh GM, Micha R, Khatibzadeh S, et al. Estimated global, regional, and national disease burdens related to sugar-sweetened beverage consumption in 2010. *Circulation*. 2015 Aug 25;132(8):639–66.
- [16.](#) World Health Organization. Sugars intake for adults and children.
http://www.who.int/nutrition/publications/guidelines/sugars_intake/en/. March 2015.
- [17.](#) American Heart Association. Kids and added sugars: how much is too much? <http://news.heart.org/kids-and-added-sugars-how-much-is-too-much/>. August 2016.
- [18.](#) Kuhnle GG, Tasevska N, Lenties MA, et al. Association between sucrose intake and risk of overweight and obesity in a prospective sub-cohort of the European prospective investigation into cancer in Norfolk (EPIC-Norfolk). *Public Health Nutr*. 2015 Oct;18(15):2815–24.
- [19.](#) Drewnowski A, Rehm CD. Consumption of added sugars among US children and adults by food purchase location and food source. *Am J Clin Nutr*. 2014 Sep;100(3):901–7.
- [20.](#) World Health Organization, *Global Report on Diabetes*. Geneva, Switzerland: WHO Press; 2016.
http://apps.who.int/iris/bitstream/10665/204871/1/9789241565257_eng.pdf.
- [21.](#) Te Morenga LA, Howatson AJ, Jones RM, et al. Dietary sugars and cardiometabolic risk: systematic review and meta-analyses of randomized controlled trials of the effects on blood pressure and lipids. *Am J Clin Nutr*. 2014 Jul;100(1):65–79. Ruff RR. Sugar-sweetened beverage consumption is linked to global adult morbidity and mortality

through diabetes mellitus, cardiovascular disease and adiposity-related cancers. *Evid Based Med*. 2015 Dec;20(6):223–24.

- [22.](#) Krone CA, Ely JT. Controlling hyperglycemia as an adjunct to cancer therapy. *Integr Cancer Ther*. 2005 Mar;4(1):25–31. Meyerhardt JA, Sato K, Niedzwiecki D, et al. Dietary glycemic load and cancer recurrence and survival in patients with stage III colon cancer: findings from CALGB 89803. *J Natl Cancer Inst*. 2012 Nov 21;104(22):1702–11.
- [23.](#) Mastrocola R, Nigro D, Cento AS, et al. High-fructose intake as risk factor for neurodegeneration: key role for carboxy methyllysine accumulation in mice hippocampal neurons. *Neurobiol Dis*. 2016 May;89:65–75.
- [24.](#) Stephan BC, Wells JC, Brayne C, et al. Increased fructose intake as a risk factor for dementia. *J Gerontol A Biol Sci Med Sci*. 2010 Aug;65(8):809–14.
- [25.](#) Felix DR, Costenaro F, Gottschall CB, et al. Non-alcoholic fatty liver disease (Nafld) in obese children—effect of refined carbohydrates in diet. *BMC Pediatr*. 2016 Nov 15;16(1):187. Kavanagh K, Wylie AT, Tucker KL, et al. Dietary fructose induces endotoxemia and hepatic injury in calorically controlled primates. *Am J Clin Nutr*. 2013 Aug;98(2):349–57.
- [26.](#) Yang Q. Gain weight by “going diet”? Artificial sweeteners and the neurobiology of sugar cravings: Neuroscience 2010. *Yale Journal of Biology and Medicine*. 2010;83(2):101–8.
- [27.](#) Banting W. Letter on corpulence, addressed to the public. *Obes Res*. 1993 Mar;1(2):153–63.
- [28.](#) US Department of Agriculture; US Department of Health and Human Services. Nutrition and your health: dietary guidelines for Americans. *Home and Garden Bulletin*. 1980 Feb;232.
https://health.gov/dietaryguidelines/1980thin.pdf?_ga=2.180372961.77605286.1503837658-755408361.1503663254.
- [29.](#) Malik VS. Sugar sweetened beverages and cardiometabolic health. *Curr Opin Cardiol*. 2017 Sep;32(5):572–79.
- [30.](#) Teicholz N. *The Big Fat Surprise*. New York: Scribner; 2014.
- [31.](#) Yerushalmy J, Hilleboe HE. Fat in the diet and mortality from heart disease; a methodologic note. *NY State J Med*. 1957 Jul 15;57(14):2343–54.

- [32.](#) Szanto S, Yudkin J. The effect of dietary sucrose on blood lipids, serum insulin, platelet adhesiveness and body weight in human volunteers. *Postgrad Med J*. 1969 Sep;45(527):602–7.
- [33.](#) Yudkin J. Dietary factors in arteriosclerosis: sucrose. *Lipids*. 1978 May;13(5):370–72.
- [34.](#) Yudkin J, Lustig RH. *Pure, White, and Deadly: How Sugar Is Killing Us and What We Can Do to Stop It*. New York: Penguin Books; 2013.
- [35.](#) Kearns CE, Schmidt LA, Glantz SA. Sugar industry and coronary heart disease research: a historical analysis of internal industry documents. *JAMA Intern Med*. 2016;176(11):1680–85.
- [36.](#) O'Connor A. Coca-Cola funds scientists who shift blame for obesity away from bad diets. *New York Times*. August 9, 2015.
- [37.](#) Choi C. How candy makers shape nutrition science. Associated Press. June 2, 2016.
- [38.](#) Erickson J, Sadeghirad B, Lytvyn L, et al. The scientific basis of guideline recommendations on sugar intake: a systematic review. *Ann Intern Med*. 2016 Dec 20. [Epub ahead of print.]
- [39.](#) Lennerz BS, Alsop DC, Holsen LM, et al. Effects of dietary glycemic index on brain regions related to reward and craving in men. *Am J Clin Nutr*. 2013 Sep;98(3):641–47.
- [40.](#) Avena NM, Rada P, Hoebel BG. Evidence for sugar addiction: behavioral and neurochemical effects of intermittent, excessive sugar intake. *Neurosci Biobehav Rev*. 2008;32(1):20–39.
- [41.](#) Lustig RH, Mulligan K, Noworolski SM, et al. Isocaloric fructose restriction and metabolic improvement in children with obesity and metabolic syndrome. *Obesity (Silver Spring)*. 2016 Feb;24(2):453–60.
- [42.](#) Gugliucci A, Lustig RH, Caccavello R, et al. Short-term isocaloric fructose restriction lowers apoC-III levels and yields less atherogenic lipoprotein profiles in children with obesity and metabolic syndrome. *Atherosclerosis*. 2016 Oct;253:171–77.
- [43.](#) Vos MB, Lavine JE. Dietary fructose in nonalcoholic fatty liver disease. *Hepatology*. 2013 Jun;57(6):2525–31.
- [44.](#) Rapin JR, Wiernsperger N. Possible links between intestinal permeability and food processing: a potential therapeutic niche for glutamine. *Clinics (Sao Paulo)*. 2010 Jun;65(6):635–43.
- [45.](#) Bray GA, Nielsen SJ, Popkin BM. Consumption of high-fructose corn

syrup in beverages may play a role in the epidemic of obesity. *Am J Clin Nutr.* 2004 Apr;79(4):537–43.

- [46.](#) Nettleton JA, Lutsey PL, Wang Y, et al. Diet soda intake and risk of incident metabolic syndrome and type 2 diabetes in the Multi-Ethnic Study of Atherosclerosis (MESA). *Diabetes Care.* 2009;32(4):688–94.
- [47.](#) Soffritti M, Belpoggi F, Manservigi M, et al. Aspartame administered in feed, beginning prenatally through life span, induces cancers of the liver and lung in male Swiss mice. *Am J Ind Med.* 2010 Dec;53(12):1197–1206.
- [48.](#) Suez J, Korem T, Zeevi D, et al. Artificial sweeteners induce glucose intolerance by altering the gut microbiota. *Nature.* 2014;514(7521):181–86.
- [49.](#) Maher TJ, Wurtman RJ. Possible neurologic effects of aspartame, a widely used food additive. *Environ Health Perspect.* 1987 Nov;75:53–57.
- [50.](#) Wang QP, Lin YQ, Zhang L, et al. Sucralose promotes food intake through NPY and a neuronal fasting response. *Cell Metab.* 2016 Jul 12;24(1):75–90. Swithers SE, Davidson TL. A role for sweet taste: calorie predictive relations in energy regulation by rats. *Behav Neurosci.* 2008 Feb;122(1):161–73.
- [51.](#) Feijó Fde M, Ballard CR, Foletto KC, et al. Saccharin and aspartame, compared with sucrose, induce greater weight gain in adult Wistar rats, at similar total caloric intake levels. *Appetite.* 2013 Jan;60(1):203–7.
- [52.](#) Borges MC, Louzada ML, de Sa TH, et al. Artificially sweetened beverages and the response to the global obesity crisis. *PLoS Med.* 2017 Jan 3;14(1):e1002195.
- [53.](#) Hootman KC, Trezzi JP, Kraemer L, et al. Erythritol is a pentose-phosphate pathway metabolite and associated with adiposity gain in young adults. *Proc Natl Acad Sci U S A.* 2017 May 23;114(21):E4233–E4240. doi: 10.1073/pnas.1620079114.
- [54.](#) Phillips KM, Carlsen MH, Blomhoff R. Total antioxidant content of alternatives to refined sugar. *J Am Diet Assoc.* 2009 Jan;109(1):64–71.
- [55.](#) Clay J. *World Agriculture and the Environment: A Commodity-By-Commodity Guide to Impacts and Practices.* Washington, DC: Island Press; March 1, 2004.
- [56.](#) Elizabeth K. UNCW professors study Splenda in Cape Fear River. *Star*

News Online. March 10, 2013.

- [57.](#) Wu-Smart J, Spivak M. Sub-lethal effects of dietary neonicotinoid insecticide exposure on honey bee queen fecundity and colony development. *Sci Rep*. 2016 Aug 26;6:32108.
- [58.](#) Tey SL, Salleh NB, Henry J, Forde CG. Effects of aspartame-, monk fruit-, stevia- and sucrose-sweetened beverages on postprandial glucose, insulin and energy intake. *Int J Obes (Lond)*. 2017 Mar;41(3):450–57.

Beverages

- [1.](#) Ibarra-Reynoso LDR, López-Lemus HL, Garay-Sevilla ME, Malacara JM. Effect of restriction of foods with high fructose corn syrup content on metabolic indices and fatty liver in obese children. *Obes Facts*. 2017 Aug 5;10(4):332–40.
- [2.](#) Smith-Warner SA, Spiegelman D, Yaun SS, et al. Alcohol and breast cancer in women: a pooled analysis of cohort studies. *JAMA*. 1998 Feb 18;279(7):535–40.
- [3.](#) Hyman M. *Eat Fat, Get Thin*. New York: Little, Brown; 2016.
- [4.](#) Singh GM, Micha R, Khatibzadeh S, et al. Estimated global, regional and national disease burdens related to sugar-sweetened beverage consumption in 2010. *Circulation*. 2015 Aug 25;132(8):639–66.
- [5.](#) Ruanpeng D, Thongprayoon C, Cheungpasitporn W, Harindhanavudhi T. Sugar and artificially-sweetened beverages linked to obesity: a systematic review and meta-analysis. *QJM*. 2017 Apr 11.
- [6.](#) Greenwood DC, Threapleton DE, Evans CE, et al. Association between sugar-sweetened and artificially sweetened soft drinks and type 2 diabetes: systematic review and dose-response meta-analysis of prospective studies. *Br J Nutr*. 2014 Sep 14;112(5):725–34.
- [7.](#) Wijarnpreecha K, Thongprayoon C, Edmonds PJ, Cheungpasitporn W. Associations of sugar-and artificially sweetened soda with nonalcoholic fatty liver disease: a systematic review and meta-analysis. *QJM*. 2016 Jul;109(7):461–66.
- [8.](#) Cheungpasitporn W, Thongprayoon C, O’Corragain OA, Edmonds PJ, Kittanamongkolchai W, Erickson SB. Associations of sugar-sweetened and artificially sweetened soda with chronic kidney disease: a systematic review and meta-analysis. *Nephrology (Carlton)*. 2014 Dec;19(12):791–

97.

- [9.](#) Cheungpasitporn W, Thongprayoon C, Edmonds PJ, et al. Sugar and artificially sweetened soda consumption linked to hypertension: a systematic review and meta-analysis. *Clin Exp Hypertens*. 2015;37(7):587–93.
- [10.](#) Malik VS. Sugar sweetened beverages and cardiometabolic health. *Curr Opin Cardiol*. 2017 Sep;32(5):572–79.
- [11.](#) Victor D. I don't drink coffee. Should I start? *New York Times*. <http://well.blogs.nytimes.com/2016/02/24/i-dont-drink-coffee-should-i-start/>. February 24, 2016.
- [12.](#) Ding M, Satija A, Bhupathiraju SN, et al. Association of coffee consumption with total and cause-specific mortality in 3 large prospective cohorts. *Circulation*. 2015 November;132:2305–15. Kennedy OJ, Roderick P, Buchanan R, Fallowfield JA, Hayes PC, Parkes J. Systematic review with meta-analysis: coffee consumption and the risk of cirrhosis. *Aliment Pharmacol Ther*. 2016 Mar;43(5):562–74. O'Keefe JH, Bhatti SK, Patil HR, et al. Effects of habitual coffee consumption on cardiometabolic disease, cardiovascular health, and all-cause mortality. *J Am Coll Cardiol*. 2013 Sep 17;62(12):1043–51. Wu L, Sun D, He Y. Coffee intake and the incident risk of cognitive disorders: a dose-response meta-analysis of nine prospective cohort studies. *Clin Nutr*. 2016 May 30. S0261—5614(16)30111-X.
- [13.](#) Yashin A, Yashin Y, Wang JY, et al. Antioxidant and antiradical activity of coffee. *Antioxidants*. 2013 Dec;2(4):230–45.
- [14.](#) Bjarnadottir A. Science: coffee is the world's biggest source of antioxidants. <https://authoritynutrition.com/coffee-worlds-biggest-source-of-antioxidants/>. Retrieved December 27, 2016.
- [15.](#) Svilaas A, Sakhi AK, Anderson LF, et al. Intakes of antioxidants in coffee, wine, and vegetables are correlated with plasma carotenoids in humans. *J Nutr*. 2004 Mar;134(3):562–67.
- [16.](#) Van Dam RM, Pasma WJ, Verhoef P. Effects of coffee consumption on fasting blood glucose and insulin concentrations: randomized controlled trials in healthy volunteers. *Diabetes Care*. 2004 Dec;27(12):2990–92.
- [17.](#) Lovallo WR, Al'Absi M, Blick K, et al. Stress-like adrenocorticotropin responses to caffeine in young healthy men. *Pharmacol Biochem Behav*. 1996 Nov;55(3):365–69.

- [18.](#) Environmental Working Group. Erin Brockovich carcinogen in tap water of more than 200 million Americans.
<http://www.ewg.org/research/chromium-six-found-in-us-tap-water>.
September 20, 2016.
- [19.](#) Natural Resources Defense Council. The truth about tap.
<https://www.nrdc.org/stories/truth-about-tap>.
- [20.](#) Tobacman JK. Review of harmful gastrointestinal effects of carrageenan in animal experiments. *Environ Health Perspect*. 2001 Oct;109(10):983–94.
- [21.](#) Kresser C. Harmful or harmless: carrageenan. Chris Kresser.
<https://chriskresser.com/harmful-or-harmless-carrageenan/>. November 15, 2013.
- [22.](#) St-Onge MP, Jones PJ. Physiological effects of medium-chain triglycerides: potential agents in the prevention of obesity. *J Nutr*. 2002 Mar;132(3):329–32.
- [23.](#) Kasai M, Nosaka N, Maki H, et al. Effect of dietary medium-and long-chain triacylglycerols (MLCT) on accumulation of body fat in healthy humans. *Asia Pac J Clin Nutr*. 2003;12(2):151–60.
- [24.](#) Di Castelnuovo A, Costanzo S, Bagnardi V, et al. Alcohol dosing and total mortality in men and women: an updated meta-analysis of 34 prospective studies. *Arch Intern Med*. 2006 Dec 11–25;166(22):2437–45.
- [25.](#) Costanzo S, Di Castelnuovo A, Donati MB, et al. Alcohol consumption and mortality in patients with cardiovascular disease: a meta-analysis. *J Am Coll Cardiol*. 2010 Mar 30;55(13):1339–47.
- [26.](#) Jin M, Cai S, Guo J, et al. Alcohol drinking and all cancer mortality: a meta-analysis. *Ann Oncol*. 2013 Mar;24(3):807–16.
- [27.](#) Gepner Y, Golan R, Harman-Boehm I, et al. Effects of initiating moderate alcohol intake on cardiometabolic risk in adults with type 2 diabetes: a 2-year randomized, controlled trial. *Ann Intern Med*. 2015 Oct 20;163(8):569–79.
- [28.](#) Saleem TSM, Basha SD. Red wine: a drink to your heart. *J Cardiovasc Dis Res*. 2010 Oct–Dec;1(4):171–76.
- [29.](#) Siler SQ, Neese RA, Hellerstein MK. De novo lipogenesis, lipid kinetics, and whole-body lipid balances in humans after acute alcohol consumption. *Am J Clin Nutr*. 1999 November;70(5):928–36.

- [30.](#) Tanner GJ, Colgrave ML, Blundell MJ, et al. Measuring hordein (gluten) in beer—a comparison of ELISA and mass spectrometry. *PLoS One*. 2013;8(2).
- [31.](#) Wolk BJ, Ganetsky M, Babu KM. Toxicity of energy drinks. *Curr Opin Pediatr*. 2012 Apr;24(2):243–51.
- [32.](#) Carlsen MH, Halvorsen BL, Holte K, et al. The total antioxidant content of more than 3100 foods, beverages, spices, herbs and supplements used worldwide. *Nutr J*. 2010 Jan 22;9:3.
- [33.](#) Mukhtar H, Ahmad N. Tea polyphenols: prevention of cancer and optimizing health. *Am J Clin Nutr*. 2000 Jun;71(6 Suppl):1698S–1702S.
- [34.](#) Nagao T, Komine Y, Soga S, et al. Ingestion of a tea rich in catechins leads to a reduction in body fat and malondialdehyde-modified LDL in men. *Am J Clin Nutr*. 2005 Jan;81(1):122–29.
- [35.](#) National Cancer Institute. Tea and cancer prevention. <https://www.cancer.gov/about-cancer/causes-prevention/risk/diet/tea-fact-sheet>. Retrieved December 29, 2016.
- [36.](#) Nastu P. Carbon footprint of Tropicana orange juice: 1.7 kg. *Environmental Leader*. January 23, 2009.
- [37.](#) Levitt T. Coca-Cola just part of India’s “free-for-all.” *Ecologist*. December 4, 2009.

Part III

- [1.](#) American Nutrition Association. Review of: Excitotoxins: The taste that kills. *Nutrition Digest*. 38(2)1995.
<http://americannutritionassociation.org/newsletter/review-excitotoxins-taste-kills>.
- [2.](#) Roach J. Gulf of Mexico “dead zone” is size of New Jersey. National Geographic News.
http://news.nationalgeographic.com/news/2005/05/0525_050525_deadzone.html. May 25, 2005.
- [3.](#) Food and Drug Administration. Food additive status list.
<http://www.fda.gov/Food/IngredientsPackagingLabeling/FoodAdditives/Ingredients/ucm091048.htm>.
- [4.](#) Environmental Working Group. EWG’s Dirty Dozen guide to food additives: generally recognized as safe—but is it?

- <http://www.ewg.org/research/ewg-s-dirty-dozen-guide-food-additives/generally-recognized-as-safe-but-is-it>. November 12, 2014.
5. Center for Science in the Public Interest. Chemical cuisine. <https://cspinet.org/eating-healthy/chemical-cuisine#mycoprotein>.
 6. Frye RE, Rose S, Chacko J, et al. Modulation of mitochondrial function by the microbiome metabolite propionic acid in autism and control cell lines. *Transl Psychiatry*. 2016 Oct 25;6(10):e927. Macfabe DF. Short-chain fatty acid fermentation products of the gut microbiome: implications in autism spectrum disorders. *Microb Ecol Health Dis*. 2012 Aug 24;23.
 7. Hakim D. Doubts about the promised bounty of genetically modified crops. *New York Times*. October 29, 2016.
 8. Chang Q, Wang W, Regev-Yochay G, et al. Antibiotics in agriculture and the risk to human health: how worried should we be? *Evolutionary Applications*. 2015;8(3):240–47.
 9. Key TJ. Diet, insulin-like growth factor-1 and cancer risk. *Proc Nutr Soc*. 2011 May 3:1–4.
 10. Reed CE, Fenton SE. Exposure to diethylstilbestrol during sensitive life stages: a legacy of heritable health effects. *Birth Defects Res C Embryo Today: Reviews*. 2013;99(2):10.
 11. Jiang HY, Wang F, Chen HM, Yan XJ. κ -carrageenan induces the disruption of intestinal epithelial Caco-2 monolayers by promoting the interaction between intestinal epithelial cells and immune cells. *Mol Med Rep*. 2013 Dec;8(6):1635–42.
 12. Lerner A, Matthias T. Changes in intestinal tight junction permeability associated with industrial food additives explain the rising incidence of autoimmune disease. *Autoimmun Rev*. 2015 Jun;14(6):479–89.
 13. Food and Drug Administration. Questions & answers on bisphenol A (BPA) use in food contact applications. <http://www.fda.gov/Food/IngredientsPackagingLabeling/FoodAdditivesIngredients/ucm355155.htm>.
 14. Provvisiero DP, Pivonello C, Muscogiuri G, et al. Influence of bisphenol A on type 2 diabetes mellitus. *Int J Environ Res Public Health*. 2016 Oct 6;13(10). pii:E989. Review.
 15. Kay VR, Chambers C, Foster WG. Reproductive and developmental effects of phthalate diesters in females. *Critical Reviews in Toxicology*.

- 2013;43(3):200–219. <http://doi.org/10.3109/10408444.2013.766149>.
- [16.](#) Kobrosly RW, Evans S, Miodovnik A, et al. Prenatal phthalate exposures and neurobehavioral development scores in boys and girls at 6–10 years of age. *Environ Health Perspect*. 2014;122(5):521–28. <http://doi.org/10.1289/ehp.1307063>.
- [17.](#) Food and Drug Administration. The FDA takes step to remove artificial trans fats in processed foods. <http://www.fda.gov/NewsEvents/Newsroom/PressAnnouncements/ucm451237.htm>. June 16, 2015.
- [18.](#) Doukky R, Avery E, Mangla A, et al. Impact of dietary sodium restriction on heart failure outcomes. *JACC Heart Fail*. 2016 Jan;4(1):24–35.
- [19.](#) Environmental Working Group. How much is too much? Appendix B: vitamin and mineral deficiencies in the U.S. <http://www.ewg.org/research/how-much-is-too-much/appendix-b-vitamin-and-mineral-deficiencies-us>. June 19, 2014.
- [20.](#) Heaney RP. Long-latency deficiency disease: insights from calcium and vitamin D. *Am J Clin Nutr*. 2003 Nov;78(5):912–19. Review.

Part IV

- [1.](#) Saslow LR, et al. An online intervention comparing a very low-carbohydrate ketogenic diet and lifestyle recommendations versus a plate method diet in overweight individuals with type 2 diabetes: a randomized controlled trial. *J Med Internet Res*. 2017 Feb 13;19(2):e36.
- [2.](#) Fasano A, Sapone A, Zevallos V, Schuppan D. Nonceliac gluten sensitivity. *Gastroenterology*. 2015 May;148(6):1195–1204.
- [3.](#) Freed DLJ. Do dietary lectins cause disease? The evidence is suggestive—and raises interesting possibilities for treatment. *BMJ: British Medical Journal*. 1999;318(7190):1023–24.