THE PROVIDENCE HEART GUIDE | 2021

Your Guide to a Heart-Healthy Life

Inside: How to Be Fit, Reduce Stress, Be Your Best Weight, Lower Your Risk, and Start Today

DISTANCE MAKES THE HEART GROW STRONGER!

WE HAVE ALL HAD SOME PERSONAL TIME DURING THE PAST YEAR TO REFLECT ON WHAT'S IMPORTANT TO US. Health and wellness are at the top of many of our lists and are directly impacted by our life experiences and the people and community that surround us. This includes our families and our friends—all the people we care about. And don't forget about school. And jobs. And clean air. And having our voices heard, and respected. It's been a long, hard year. A year during which so many people have lost so much.

But the thing about loss is that when you strip so much away, you reveal what you truly have—the things that can't be taken away. Love. Character. And heart.

Even with wearing masks, social distancing, and staying close to home, you can't hide heart. We wear it on our sleeves. And for all the doctors and caregivers who are part of Providence Heart Institute, it's our promise to you.

Know that we are here for you-for your care and for your wellness, even when we are physically distanced. Throughout these next few pages, learn how we are extending our care to you, wherever you are. These virtual programs, classes and events show we can continue to work together. We can continue to support one another. We can continue to move forward, together.

Dr. James Beckerman Medical Director, Heart Programs Providence Heart Institute

DISTANCE CAN'T KEEP US APART

Over the past three years, <u>Basecamp Prevention + Wellness</u>, part of Providence Heart Institute, has celebrated our community by moving together, learning together and supporting each other. In 2020 we explored new ways to continue our connection with you, so we took Basecamp everywhere to meet you where you are. We are grateful for this opportunity to grow our community—inviting more friends, neighbors and folks across the country to join us in living our best, healthiest lives.

Join us online to support your wellness journey and find classes, education and community that will surely benefit your physical heart and your compassionate heart—no matter where you are, no matter how far away. Basecamp is everywhere and you can connect with us from anywhere—because distance can't keep us apart.

Visit <u>WelcomeToBasecamp.org</u>. Take your next step by checking out our calendar of 2021 online classes and programs.

BE FIT

Stretch, sweat and dance with our free fitness classes such as heart-pumping Zumba, strength-building mat Pilates, eight-week Tai Chi for better balance, and yoga. Get moving with our free **Heart to Start** training program. Train to walk or run a 5K with an inspiring and inclusive virtual community! (<u>HeartToStart.org</u>)

Learn family-friendly prevention + wellness tools through **The FIT Project**, a collection of free lifestyle training programs to help families become their healthiest through a community approach to wellness, fitness and nutrition education. There's something to "fit" your family's needs—weekend workshops, an eightweek interactive series and a six-month training program. (<u>TheFITProject.org</u>)

REDUCE STRESS

Engage in free weekly drop-in yoga, meditation and breath-work classes for restoration and relaxation.

Practice **Mindfulness-based Stress Reduction** through our 6-week series cultivating awareness and resilience.

Take part in the **Practice of Loving Kindness**, a monthly gathering to meet uncertainty with the qualities of loving-kindness, compassion, joy and equanimity.

BE YOUR BEST WEIGHT

Gain knowledge and tools for hearthealthy cooking with our free nutrition program, **In the Kitchen with Jamie**. Our registered dietitian offers weekly tips for nutritious meals and snacks, a monthly live nutrition conversation and even shares a monthly recipe to try at home.

Make an appointment with our registered dietitian who will provide one-onone nutritional counseling and help you create an individualized nutrition plan. Visits can be held by phone or online through telehealth. Clients may self-refer to our service or request a referral from a medical provider. Individual appointments can be billed through insurance or clients may opt to self-pay.

Get in a little movement on Mondays to take with you throughout the week. Exercising makes us eat better, naturally. Our **Monday Movement** video series gets the heart rate up as well as your metabolism. Videos are shared on our website and Facebook page every Monday morning, but it's flexible allowing you to set a time that works best for your schedule.

LOWER YOUR RISK

Join us online the first Tuesday of each month for **Women's Tea & Talk**, a physician-led conversation centered on women's heart health and wellness. This monthly event is free and open to women of all adult ages.

Open your mind to the world of wellness by joining our **Wellness is for Everyone** community, a six-week series offered throughout the year providing an enlightening approach to your personal wellness.

Play Smart and keep your kids healthy, active and safe with our free youth heart screenings (ages 12-18). Offered by appointment at some Providence hospitals and clinics in Oregon and SW Washington. (<u>PlaySmartGetScreened.org</u>)

Doing good makes you feel better! Choose to **Heal it Forward** in your local community. There's scientific evidence that volunteerism reduces your risk for heart disease. Get involved and be inspired! (<u>HealltForward.org</u>)

Submit a **Saves for Lives** request for a free AED (automated external defibrillator) for your community organization or recommend a group near and dear to your heart (serving communities in Oregon and Southwest Washington). (<u>SavesForLives.org</u>)

START TODAY

Whatever goal you choose, start today and join our community—open to everyone, again, everywhere.

Visit <u>WelcomeToBasecamp.org</u> to learn more. Or give us a call, 503-216-0880.

BASICS OF A **HEALTHY LIFESTYLE**

Up to 80% of chronic illness can be prevented by the lifestyle choices we make every day. Research shows longevity is highest, and chronic illness such as cardiovascular disease, diabetes, cancer, and metabolic syndrome are lowest in populations that:

- 1 Eat a heart-healthy plant-focused diet full of whole foods.
- 2 Walk outside throughout the day.
- 3 Slow down and destress with friends and family.
- 4 Get enough sleep.
- Know your fitness and weight goals.

Long-term stress can increase inflammation, sleep disturbances, and the risk of chronic disease. A majority of Americans report feeling stress daily.

9 WAYS TO DE-STRESS

- 1 Go outdoors regularly.
- 2 Reduce caffeine intake.
- 3 Listen to calming music.
- 4 Connect with others: laugh, cuddle, play, dine.
- 5 Learn to say "No."
- 6 Write, paint, try other forms of artistic expression.
- 7 Take slow, steady breaths for 5 minutes.
- 8 Practice gratitude.
- 9 Spend time with a pet.

GET **MOVING**

Find something that is fun and easy to become part of your daily routine. Stretch, move, lift! Aim for 30–60 minutes daily:

- Get up during commercials on TV.
- Do housework: sweep, mop, vacuum, dust, garden.
- Be active outside: walk the dog, play, do yoga, tai chi.
- Stand during phone calls and meetings.

The more you move, the more you:

- Reduce chronic inflammation
- Prevent cardiovascular disease
- Lower cholesterol and blood pressure
- Manage stress, improve mood
- Support immune system

- Decrease risk of depression and memory loss
- Improve sleep
- Control weight
- Ease chronic back pain
- Prevent osteoporosis

CHOOSE WATER

At least half of your daily fluid intake should be water.

Tips:

- The lighter the color of your urine, the better hydrated you are.
- Don't lean on caffeine. It can interfere with normal sleep cycles.
- Eat fruits and vegetables: 20% of your daily water intake comes from fresh foods.

GET MORE **SLEEP**

Studies continue to show that sleep deprivation can increase inflammation and the risk of chronic disease. Get 7 to 9 hours, and you will:

- Help maintain healthy weight
- Decrease risk of diabetes
- Strengthen immune system
- Lower risk of high blood pressure
- Reduce stress, elevate mood

WHAT ARE Your numbers?

These guidelines are based on large population studies, but each person has a unique health profile. It is important to create a partnership with your healthcare provider to understand what your particular numbers mean for you. Note the new guidelines for blood pressure that call for treating patients with lower numbers to prevent later complications. See below.

	Me	Desirable	At Risk	High Risk
Fasting Blood Sugar		Lower than 100	100-125	126 and higher
Blood Pressure Systolic		Lower than 120	ELEVATED: 120-129 STAGE 1: 130-139	STAGE 2: 140 and higher
Diastolic		Lower than 80	STAGE 1: 80-89	STAGE 2: 90 and higher
Waist Circumference Women		Less than 35 inches	35 inches or more	
Men		Less than 40 inches	40 inches or more	
Total Cholesterol		Less than 200	200-239	240 and higher
LDL		Lower than 100	100-159	160 and higher
HDL		60 and higher	41-59	40 and lower
Triglycerides		Lower than 150	150-199	200 and higher

Sources: National Heart Lung and Blood Institute,

American College of Cardiology Foundation 2017, American Heart Association

Three or more of these risk factors can indicate metabolic syndrome, which can lead to chronic diseases such as Type 2 diabetes, vascular disease, and coronary heart disease. Long-term risks include stroke, heart attack, dementia, cancer, and fatty liver disease.

These diseases are usually preventable and often reversible with food and lifestyle changes. They are associated with overweight and sedentary lifestyles and are only partially genetic in origin.

MAKE YOUR DIET **A WAY OF LIFE**

Health is a choice we make each day, many times a day. And a big part of that is the food we choose. Do we order fast food, or make time to cook together? Do we have a cup of herbal tea after dinner to ease the stress we're feeling, or eat a pint of ice cream?

A Mediterranean-style diet and similar plant-focused diets can play a big role in preventing heart disease and stroke, reducing risk factors such as obesity, diabetes, high cholesterol and high blood pressure.

The Mediterranean Food Pyramid

Poultry, Eggs, Cheese, Yogurt

Meats, Sweets Less often

Moderate portions, daily to weekly

Wine in moderation

Fish, Seafood

Often, at least twice weekly

Drink water often Fruits, Vegetables, Whole Grains, Olive Oil, Beans, Nuts, Legumes, Seeds, Herbs, Spices

Base every meal around these

A Mediterranean lifestyle is the foundation of this diet. Enjoy meals with friends and family. Be physically active every day.

© 2009 Oldways Preservation and Exchange Trust, oldwayspt.org

MOSTLY PLANTS ON YOUR PLATE

Making fruits and vegetables the focal point of every meal will help you meet your recommended amount each day. Fill half your plate with non-starchy produce.

Beans, legumes, and lentils fit into both the whole grain and lean protein groups.

EAT A RAINBOW OF WHOLE FOODS

Variety matters! Color equals nutrition, and a full range of color offers a full range of vitamins, minerals, and nutrients.

Apples, beets, cranberries, cherries, kidney beans, radishes, raspberries, red lentils, red peppers, rhubarb, strawberries, tomatoes.

Apricot, carrots, grapefruit, mango, oranges, papaya, pumpkin, sweet potatoes, yams, cantaloupe, persimmons, peaches.

Summer squash, winter squash, yellow lentils, yellow peppers, pineapple, yellow tomato, rutabaga, bananas, lemons.

Artichokes, asparagus, broccoli, Brussels sprouts, bok choy, kiwi, cabbage, collards, kale, okra, peas, edamame, avocado, grapes.

Blackberries, blueberries, plums, purple grapes, purple cabbage, currants, eggplant, purple carrots, dates, figs, prunes, taro.

Almonds, walnuts, pecans, hazelnuts, sunflower seeds, sesame seeds, chia, whole wheat, brown rice, oats, pinto beans, bulgur.

White beans, cauliflower, parsnips, turnips, garlic, ginger, jicama, shallots, kohlrabi, onions.

BE SMART ABOUT SUGAR, SALT, AND FAT

Added sugar and salt can lead to inflammation and chronic diseases. And, yes, fats are essential for good health.

LESS SODIUM, MORE POTASSIUM

Highly processed foods account for more than 80% of our sodium intake. If you eliminate processed foods, your sodium is reduced dramatically. Focus on eating foods high in potassium and magnesium, minerals that regulate blood sugar, nerve function, and blood pressure.

THE TRUTH ABOUT FATS

Fat is an essential nutrient for optimal health.

Limit added sugar; it has no nutritional value. When reading a nutrition label, remember 4 grams of sugar = 1 teaspoon. Aim daily for less than 24 grams (6 tsp) for women and 36 grams (9 tsp) for men. Check ingredient lists on packages for any added sugars. It's not just in cookies and cakes—it's also in breads, tomato sauces, flavored yogurts, salad dressings, cereals.

CUT BACK ON ADDED SUGARS

Potassium rich foods: sweet potatoes, squash, coconut water, bananas, avocado, spinach, Swiss chard, legumes.

Magnesium rich foods: leafy greens, sesame and pumpkin seeds, legumes, whole grains.

Focus on getting fat from natural sources like olives, avocados and nuts and the oils produced from them. Omega-3 fats can reduce inflammation and lower risk of certain chronic diseases.

More omega-3s:

- Oily fish: salmon, herring, sardines
- Flaxseed
- Walnuts
- Grass-fed meat and dairy products
- Pasture-raised chicken and eggs

THE BIG DEAL About Fiber

If you make just one change to your diet, eat more foods high in fiber. Here are six ways fiber works for you.

- 1 Feel full longer.
- 2 Aids in healthy gut bacteria that may prevent inflammation.
- 3 Supports regular bowel movements and colon health.
- 4 Reduces risk of diabetes and heart disease.
- 5 Helps promote and maintain weight loss.
- 6 Lowers LDL cholesterol levels.

AIM FOR 21-25 GRAMS OF FIBER DAILY (WOMEN)

AIM FOR 30-38 GRAMS OF FIBER DAILY MEN)

- 10g Artichoke (1 medium)
- 6-9g Lentils, split peas, beans (1/2 cup); pear (1 raw)
- **4-5g** Green peas, garbanzo beans, bulgur (1/2 cup cooked); avocado, carrots, raspberries, blackberries (1/2 cup); apple (1 medium); sweet potato (1 medium w/skin)
- 3-4g Collards, parsnips, winter squash (½ cup cooked); banana, orange (1 medium); almonds, pistachios, walnuts, pumpkin seeds, flaxseed (1 oz); chia seeds (1 Tbsp)
- 2-3g Brussels sprouts, broccoli, cauliflower, carrots, spinach, amaranth, barley, quinoa, brown rice, oatmeal, buckwheat groats (1/2 cup cooked)

START WITH A PANTRY UPDATE

As you do more cooking, you'll want to make sure to have ingredients for a healthy diet within reach.

Frozen fruits and vegetables: blueberries, peas, spinach, broccoli.

Plain yogurt: for snacking and cooking.

Whole grain pastas and breads.

Bulk grains: oats, brown rice, barley, quinoa.

Dry legumes: lentils, kidney beans, chickpeas, pinto beans.

Seeds: pumpkin, sunflower, sesame, flax, chia.

Nuts and dried fruits: for snacking, cooking, and baking.

Canned whole foods: black beans, kidney beans, cannellini beans, diced tomatoes, tuna, salmon, sardines.

Healthy oils: olive oil, avocado, peanut oil, safflower oil

Healthy sweeteners: honey, maple syrup, dates, raisins, applesauce Dried herbs and spices.

A MORE HELPFUL **NEW LABEL**

The Nutrition Facts label has been improved to help you make better-informed choices.

The serving size is **Nutrition Facts** more realistic 1 serving per container Serving size 1 cup (226g) Calories are easier to read Amount per serving Calories The 5/90 Rule: % Daily Value* 5% or less of the Daily Total Fat 3g 6% Value is low and 20% Saturated Fat 1.5g 8% or more is high Trans Fat 0g Cholesterol 5mg 1% Sodium 80mg 3% Limit these Total Carbohydrate 25g 8% fats, sodium Dietary Fiber 0g 0% Total Sugars 18g Includes 10g Added Sugars 20% Limit added sugars Protein 10g (this is new) Vitamin D 4mcg 20% Calcium 260mg 20% Ingredients are Iron 2mg 45% Potassium 470 mg 12% listed in **descending** The % Daily Value (DV) tells you how much a nutrient order by weight in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice. Watch for Ingredients: Cultured Pasteurized Grade A Milk, Sugar, Peaches, Modified Corn Starch, added sugars (in bold) Aspartame, Potassium Sorbate added to maintain freshness, Acesulfame Potassium, Citirc Acid, Vitamin A Acetate, Vitamin D3

CHECKT

WHERE TO FIND PLANT PROTEINS

Most Americans eat enough protein but we could make leaner and more varied selections—beyond the usual meat and dairy. Plants offer protein sources high in healthy fiber. Try these:

Tofu	1/2 cup	10g
Lentils	1/2 cup	9g
Black beans	1/2 cup	8g
Pumpkin seeds	l ounce	9g
Chickpeas	1/2 cup	8g
Peanut butter	2 Tbsp	8g
Almonds, pistachios	l ounce	6g
Flax, sunflower seeds	l ounce	6g
Green peas	1/2 cup	4g
Quinoa	1/2 cup	4g
Whole wheat bread	1 slice	3.6g
Spinach, cooked	1/2 cup	2.5g

OTEINS

HOW TO COOK GRAINS AND LEGUMES

GRAINS: Bring water and grains to a boil. Turn heat to low, cover and simmer. Grains are done when water is absorbed, they are slightly chewy, and you can fluff them with a fork. *gluten-free grains

1 cup dry	Liquid	Time	Yield
Barley, pearled	21/2 cups	40 minutes	31/2 cups
Barley, with hull	3 cups	45-60 minutes	31/2 cups
Bulgur	1 ³ /4 cups	Add to boiling water. Cover and remove from heat, let sit 10–15.	21/2 cups
Brown Rice* Oats* Buckwheat groats*	2 cups	50 minutes	3 cups
	2 cups	5-10 minutes	2 cups
	2 cups	15-20 minutes. Let stand for 5-10.	21/2 cups
Farro	3 cups	40-50 minutes	3 cups
Quinoa*	1 ¹ /2 cups	12–15 minutes	3 cups

LEGUMES: Bring water and legumes to a boil. Cover pot and reduce heat to a simmer. When tender yet firm, drain. Note: Soaking dry beans 24 hours when possible will reduce cooking time.

1 cup dry	Liquid	Time	Yield
Lentils, brown	3 cups	20-25 minutes	2 ¹ /4 cups
red	3 cups	10 minutes	2 ¹ /2 cups
French puy	3 cups	25-30 minutes	2 cups
Split peas	3 cups	30-40 minutes	2 cups
Black beans	4 cups	45 minutes	2 cups
Chickpeas	6 cups	1 ¹ /2 hours	3 cups

12 RECIPES TO CELEBRATE YOUR HEALTHY START

Real Food. More plants. Less meat. There's so much we can do to heal our bodies and keep them healthy. The focus of a Mediterranean-style diet is vegetables, fruits, herbs, nuts, beans, and whole grains, with moderate amounts of seafood, dairy, poultry, and eggs. These 12 recipes show heart-healthy meals can be easy—and delicous.

Blueberry Breakfast Blast

Don't be fooled by the size of the tiny chia seed—they pack a powerful nutritional punch. Just 2 tablespoons contain 11 grams of fiber, 4 grams of protein, 5 grams of omega-3 fats. And a bonus! You get nearly 20% of your daily calcium just from the chia seeds.

Serves 2

- 1 cup **blueberries**, fresh or frozen
- 1 cup plain yogurt
- 1 medium **ripe banana**, roughly chopped
- 2 Tablespoons chia seeds fresh mint for garnish

Soak 2 tablespoons in 4 tablespoons water for about 5 minutes. Blend all ingredients until smooth. Add ice for a thinner blend.

Per serving: 205 calories, 9g protein, 31g carbohydrate (9g fiber), 5g fat (Og sat, 5g mono/poly), 88mg sodium

Good Morning Hot Cereal

Quinoa isn't just for dinner. It's a protein-packed, gluten-free source of breakfast fiber, antioxidants and magnesium. Mix and match your favorite fruits, nuts, and seeds for variety.

Serves 4

- 1 ³/₄ cups water
- 1 cup quinoa
- 2 Tablespoons ground flax seeds
- 1/2 cup almond milk
- 2 bananas, sliced

- 2 cups blueberries
- 1 Tablespoon maple syrup
- 1/2 cup shopped almonds or walnuts

Soak quinoa then drain. Bring water, quinoa, and flax seeds to a boil. Cover and simmer on low about 10-15 minutes, until water is absorbed. Stir in almond milk and maple syrup.

Serve topped with bananas, blueberries, and nuts.

Per serving: 370 calories, 12g protein, 59 carbohydrate (9g fiber), 12g fat (1g sat, 11g mono/poly), 22mg sodium

Nordic Flourless Nut Bread

These protein-packed and portable slices are perfect for a lunch on the go. A snack while hiking. Toasted for breakfast. Substitute your favorite nuts or add dried cranberries.

Makes 16 slices

		1/2 cup	sesame seeds
l cup	almonds, chopped	2/3 сир	ground flax seeds
l cup	walnuts, chopped	2 tsp	salt
l cup	hazelnuts, chopped	1/2 cup	extra virgin olive oil
2/3 cup	pumpkin seeds	1/2 cup	water
2/3 cup	chia seeds	5	eggs

In a large bowl, combine all dry ingredients. In a small bowl, whisk eggs, oil, and water. Combine in the big bowl and mix well.

Line a loaf pan with parchment paper. Pour in the batter and smooth. Set oven to 350 degrees. Place the pan in the oven while it is still cold. Bake for 60 minutes (don't pre-heat the oven). Let the bread cool completely before removing it from the pan.

To serve, slice thinly and top with avocado, smoked salmon or nut butters.

Per slice: 358 calories, 11g protein, 9g carbohydrate (6g fiber), 33g fat (4g sat, 23g mono/poly), 23mg sodium

Smoked Salmon Split Pea Chowder

When peas are dried, they split naturally. They are a nutritionally mighty member of the legume family: a good source of cholesterol-lowering fiber, they also help balance blood sugar and provide steady, slow-burning energy.

Makes 8 cups

- 2 cups yellow split peas
- 1 Tablespoon extra virgin olive oil
- 2 cups onion, diced
- 1 cup carrot, diced
- 2 bay leaves

- 6 cups water or vegetable stock
- 1/3 cup Dijon mustard
- 8 ounces smoked salmon, roughly chopped freshly ground pepper fresh chives

Soak peas in cold water at least an hour. Set aside.

In a medium pot, heat oil and sauté onion, carrots, and bay leaves until onions are translucent, about 5 minutes. Drain split peas add to pot along with 6 cups fresh water. Bring to boil. Cover and reduce to simmer, stirring occasionally until peas break down into a thick puree, about 45-60 minutes. Add water as necessary for consistency.

Remove bay leaves. Blend, if you prefer a creamier texture. Then stir in 6 ounces of the salmon, mustard, and pepper. Ladle into bowls and top with fresh herbs and the remaining salmon.

Per 8 ounce serving: 280 calories, 22g protein, 40g carbohydrate (14g fiber), 5g fat (1g sat, 4g mono/poly), 380mg sodium

Tuscan Black Bean Tuna Salad

Add high-fiber artichoke hearts and black beans to your tuna salad. One cup of black beans gives you 15 grams of protein, 15 grams of fiber, and 20% of your day's iron needs.

Serves 3

- 2 cups cooked **black beans**, drained
- stalk celery, chopped, including leaves
- 1 6-ounce can **high-quality tuna**, drained
- 6 marinated artichoke hearts quarters
- 1/3 cup red onion, diced
- 1/3 cup **parsley**, minced to serve

Dressing

- 1 Tablespoon extra virgin olive oil
- 1 Tablespoon red wine vinegar
- 1 teaspoon Dijon mustard pepper to taste

Quarter the artichoke hearts. Combine salad ingredients, careful not to mash the beans.

Combine dressing ingredients and toss with the salad. Serve with parsley.

Per serving: 189 calories, 17g protein, 23g carbohydrate (8g fiber), 3g fat, 1g sat, 2g mono/poly), 317mg sodium

Butternut and Lentil Curry

Lentils love curry powder, and they're a great source of plant-based protein. One cup of lentils gives you nearly 18 grams of protein and 15 grams of fiber.

Serves 4

- 1 cup French puy lentils
- 1 Tablespoon olive oil
- 1 medium onion, chopped
- 2 garlic cloves, minced
- 1 pound **butternut squash**, peeled, seeded, and cubed
- 1 tomato, diced
- 1 medium carrot, chopped
- 1 celery stalk, chopped

- 1 Tablespoon curry powder
- 1 bay leaf
- 2 Tablespoon lemon juice
- 1/4 cup dry white wine
- ³/4 cup vegetable or chicken stock
- 1/4 cup raisins
- 1/4 cup cilantro, chopped
- 1/2 cup plain yogurt

Simmer lentils covered in 3 cups of water until tender, about 20 minutes. Drain and set aside.

Heat olive oil in a large pot and sauté onions and garlic until golden. Add squash, tomatoes, carrots, celery and cook about 5 minutes. Add curry powder and bay leaf. Then add lemon juice, wine, and stock. Cover and simmer until vegetables are tender, stirring occasionally, about 25 minutes.

Add cooked lentils and raisins and cook for an additional 5–10 minutes, until flavors are blended. Stir in chopped cilantro, and top each serving with yogurt.

Sizzling Noodle Stir-Fry

Any stir fry benefits from sesame seeds, so always keep some handy in the kitchen. Not only are they sources of protein and fiber, but also calcium.

Serves 6

- 8 ounces rice noodles
- 4 teaspoons **peanut oil**, divided
- 2 garlic cloves, sliced
- 1 **small onion,** thinly sliced
- 2 carrots, thin sliced
- 1 cup **cucumber**, thinly sliced
- 1/2 pound napa cabbage, shredded
- 1 small red pepper, thinly sliced

- 1 cup bean sprouts
- 2 Tablespoons sesame seeds
- 1/2 cup **cilantro**, chopped

Sauce

- 2 Tablespoons soy sauce
- 2 Tablespoons rice vinegar
- 2 teaspoons sugar
- 1/2 teaspoon chili garlic sauce

Soak dried noodles in warm water until soft, about 15 minutes. Drain just before cooking.

Combine sauce ingredients and set aside. Prepare vegetables into separate piles.

Heat 2 teaspoons of oil in a large skillet over medium-high heat. Add garlic and onion. Then add carrots and bell peppers. Stir occasionally, about 5 minutes. Add cucumber, cabbage, bean sprouts. Cook until just wilted. Remove from pan.

Heat remaining 2 teaspoons oil. Add sesame seeds. Then add noodles and press them down into the pan for about 30 seconds or until slightly crispy. Turn noodles over for another 30 seconds. Add the sauce and return vegetables to pan. Toss and mix lightly. Top with cilantro.

Per serving: 249 calories, 6g protein, 47g carbohydrate (5g fiber), 4g fat (1g sat, 3g mono/poly), 263mg sodium

Slow-Cooked Vegetarian Chili

Kidney beans are one of the most commonly consumed beans. One cup has 13 grams of protein and 13 grams of fiber, which slows the absorption of sugar into the blood and helps reduce spikes after a meal.

Serves 10

- 1 large onion, diced
- 2 green or red peppers, diced
- 6 garlic cloves, minced
- 2 Tablespoons chili powder
- 2 teaspoon **cumin**
- 1 Tablespoon unsweetened cocoa
- 2 teaspoons **cinnamon**
- 1/2 teaspoon **salt**
- 1/4 teaspoon black pepper
- 1 28-ounce can crushed tomatoes

- 4 cups cooked **black beans**, drained
- 4 cups cooked **kidney beans**, drained
- 1 sweet potato, peeled and cubed
- 1 cup water

Topping suggestions: Green onions Cilantro Plain yogurt

In a slow cooker, combine all ingredients. Cover and cook on low 7-8 hours. Alternatively, on a regular stove top, simmer on medium-lowr 4-5 hours.

Top with fresh cilantro, green onions, or Greek yogurt.

Per serving: 225 calories, 14g protein, 36g carbohydrate (12g fiber), 3g fat (2g sat, 1g mono/poly), 415mg sodium

Pacific Northwest Salmon Cakes

Substitute ground flax seeds for bread crumbs. One tablespoon contains 2 grams of polyunsaturated fatty acids (includes the omega 3s).

Serves 4 (8 cakes)

- 1 pound cooked salmon
- 4 **green onions,** finely chopped, 2 reserved for serving
- 2 eggs
- 1/2 cup **corn**
- 1/2 red pepper, finely diced
- 1 teaspoon Dijon mustard
- 1 teaspoon cayenne pepper

- 1/4 cup ground flax seeds
- 1 Tablespoon avocado oil

Yogurt sauce

- 1/4 cup **plain yogurt**
- 2 teaspoons Dijon mustard
- 1/2 teaspoon garlic powder
- 1 Tablespoon **parsley**, minced

Flake salmon and mix with next six ingredients. Add ground flaxseeds and mix well. Form into eight cakes, about 3 inches. Refrigerate for at least 30 minutes.

Heal oil in a skillet on medium heat. Cook the salmon cakes until outside is golden brown, approximately 3 minutes on each side.

In a small bowl, mix yogurt, mustard, and garlic powder. To serve, top with yogurt sauce and diced green onions.

Salmon per serving: 215 calories, 27g protein, 16g carbohydrate (2g fiber), 5g fat (1g sat, 4g mono/poly), 217mg sodium. Aioli per serving: 12 calories, 1g protein, 2g carbohydrate (Og fiber), Og fat (Og sat, Og mono/poly), 44mg sodium

Mediterranean Chicken Peperonata

Rather than thicken sauces with flour, consider mashed white beans-they help reduce cholesterol, decrease blood sugar, and increase healthy gut bacteria.

Serves 4

4	chicken breasts, boneless and skinless, about 5 ounces each	1 6-8	14-oz can diced tomatoes ounces chicken stock
2	Tablespoons olive oil, divided	1	Tablespoon dried oregano
1	medium onion, thinly sliced	1	teaspoon sweet paprika
1	yellow bell pepper, sliced	1	cup cooked cannellini beans ,
1	red bell pepper, sliced		mashed or pureed
1⁄2	cup fresh parsley, minced	1/2	cup fresh basil leaves, chopped
2	garlic cloves, minced		

In a large pot, heat I tablespoon olive oil on medium-high. Sear the chicken on both sides. Remove and set aside.

Heat another tablespoon olive oil, then add onion, peppers, parsley, garlic. Cook until onions are translucent, 3–5 minutes. Add tomatoes, chicken stock, oregano, paprika. Then nestle the chicken and any juices into the mixture. Cover and simmer on low, about 30 minutes.

Mash or puree the beans, adding stock or water as needed. Stir the puree into the stew to thicken. Top with fresh basil and serve.

Per serving: 424 calories, 28g protein, 29g carbohydrate (6g fiber), 8g fat (2g sat, 6g mono/poly), 293mg sodium

No-Bake Berry Tart

High in dietary fiber, dates and oats are a creative substitute for traditional flour and butter crusts and refined sugar. Dates are also high in iron and potassium. This tart can be made as bars also.

Serves 8

- 3 cups **dates**, pitted and finely chopped
- ¹/4 cup **rolled oats**
- 1/2 cup slivered almonds
- 1 cup mashed **berries**: strawberries, raspberries, or blueberries
- 1 cup fresh berries

In a food processor, pulse almonds until finely chopped. Add dates and oats and pulse until all ingredients are well mixed.

Press mixture into an 8-inch round baking dish. A tart pan with removable sides works well. Top with mashed berries. Cover and let sit at least 30 minutes. Then top with fresh berries.

To serve, top slices with fresh mint and a dab of Greek yogurt.

Per serving: 235 calories, 4g protein, 49g carbohydrate (7g fiber), 5g fat (Og sat, 3g mono/poly), 31mg sodium

Chocolate Almond Olive Oil Cake

Almond meal, olive oil, and dark chocolate turn into a delicate, decadent gluten-free dessert—with a few health benefits.

Serves 12

- 1/2 cup almond meal
- 2 Tablespoons **cassava flour** or all purpose flour
- 6 ounces **70% cacao chocolate**, such as Callebaut
- 1/2 cup extra virgin olive oil
- 1/4 teaspoon **salt**

- 4 large **eggs**, separated, room temperature
- ³/4 cup **sugar**, divided
- 1/4 teaspoon **baking powder**

Topping suggestions: unsweetened cocoa and olive oil

Preheat the oven to 350°F. Brush a little olive oil onto an 8-inch round springform pan.

Heat chocolate, oil, and salt over a double boiler until chocolate is creamy. Remove from heta. Whisk in 1/2 cup sugar, almond flour, and cassava flour. Whisk in egg yolks. Set aside.

In a stand mixer with whisk attachment, beat egg whites and baking powder on medium high until foamy. Then add remaining 1/4 cup sugar until soft peaks hold.

Use a rubber spatula to stir about a third of the whipped whites into the chocolate mixture. Then gently fold in the rest of the whipped whites until the chocolate and whites are just combined. Pour batter into the oiled pan. Bake 30–40 minutes. Let cake cool completely before releasing the sides.

Per serving: 270 calories, 4g protein, 22g carbohydrate (2g fiber), 19g fat (5g sat, 12g mono/poly), 49mg sodium

A HEALTHY YOU STARTS TODAY

The best way to make big changes is by committing to small, realistic changes. And when you surround yourself with healthy options, you are more likely to make the daily choices that lead to a lifestyle change.

PROVIDENCE HEART INSTITUTE WELLNESS PROGRAMS

Providence St. Vincent Medical Center, 9427 SW Barnes Road, MJP 1st Floor, Portland Providence Portland Medical Center, 4805 NE Glisan Street, Portland Providence Newberg Medical Center, 1000 Providence Drive, Suite 230, Newberg Providence Willamette Falls Medical Center, 1500 Division Street, Oreaon City

CARDIAC REHABILITATION CENTERS + HEART FITNESS PROGRAMS

Providence St. Vincent Medical Center 9427 SW Barnes Road, Portland 503-216-1250 | Fees apply

Providence Portland Medical Center 4805 NE Glisan Street, Portland 503-215-1310 | Fees apply

Providence Hood River Memorial Hospital 1151 May Street, Hood River 541-387-6326 | Fees apply

Providence Medford Medical Center 1111 Crater Lake Avenue, Medford 541-732-5033 | Fees apply

Providence Newberg 1000 Providence Drive, Suite 230, Newberg 503-554-6226| Fees apply Providence Willamette Falls 1500 Division Street, Oregon City 503-650-1444 | Fees apply

NUTRITION COUNSELING

The Heart Clinic at Basecamp 9427 SW Barnes Road, Suite 197, Portland 503-216-0472 | Fees apply

Providence St. Vincent Medical Center 9205 SW Barnes Road, Suite 197, Portland 503-216-2368 | Fees apply

Providence Portland Medical Center 4805 NE Glisan Street, Portland 503-216-5160 | Fees apply

PROVIDENCE DIABETES EDUCATION

Please call for more information. 503-215-6628

PROVIDENCE HEART INSTITUTE PHYSICIANS | 2021

CARDIOLOGY

Providence Heart Clinic– Advanced Heart Failure, VAD & Transplant 503-216-1182 Jacob Abraham, M.D. Sophia Airhart, M.D. Jill Gelow, M.D. Stephen Heitner, M.D. Jenna Kay, M.D. Erik Kirker, M.D. Kevin Koomalsingh, M.D. Vidang Nguyen, M.D. Gary Ott, M.D. Joshua Remick, M.D. Daniel Westerdahl, M.D.

Providence Heart Clinic North Coast—Astoria 503-717-7556 Gary Greenberg, M.D. Robert Morse, D.O.

Providence Heart Clinic– Bridgeport 503-216-6060 Robert Quintos, M.D. Daniel Goodwin, M.D. Ty Gluckman, M.D.

Providence Heart Clinic— Gateway 503-962-1000

Jacob Abraham, M.D. Sophia Airhart, M.D. Jason Bencsh, M.D. Paolo Gabriel, M.D. Jill Gelow, M.D. Dale Hirsch, M.D. Xiaoyan Huang, M.D. Jenna Kay, M.D. Michael Layoun, M.D. Robert Litt, M.D. Arash Manzori, D.O. Vidang Nguyen, M.D. Michael Parsons, M.D. Alejandro Perez, M.D. Joshua Remick, M.D. Aaron Schoenkerman, M.D. David Schroeder, M.D. Daniel Westerdahl, M.D. Lisa Yao, M.D.

Providence Heart Clinic-Grants Pass 541-479-4519 James Cook, M.D.

Providence Heart Clinic– Gresham 503-962-1000 Aaron Schoenkerman, M.D. Robert Litt, M.D.

Providence Heart Clinic-Hood River 541-387-1950 Alicia Ross, M.D. Ashkan Babaie, M.D. Paolo Gabriel, M.D. Aditi Madabhushi, M.D.

Providence Heart Clinic-Medford 541-732-7850 Emilia Arden, D.O. James Cook, M.D. Roger Dreiling, M.D. Paul Gilmore, M.D.

Providence Heart Clinic– McMinnville 503-537-6026 Ted Foster, D.O. Kristina Moon, D.O. Lian Shaw, M.D.

Providence Heart Clinic— Mill Plain 503-216-1661

Providence Heart Clinic– Milwaukie 503-962-1000 William Davies, M.D. Michael Parsons, M.D. David Schroeder, M.D. Providence Heart Clinic– Newberg 503-537-6026 Ted Foster, D.O. Kristina Moon, D.O. Lian Shaw, M.D.

Providence Heart Clinic at The Portland Clinic–Downtown 503-962-1100

Todd Caulfield, M.D. Alejandro Perez, M.D. Alefiyah Rajabali, M.D. Vincent Santo, M.D. Aaron Schoenkerman, M.D.

Providence Heart Clinic– Providence Portland Medical Center 503-962-1000 Charles Cannan, M.D. Crispin Davies, M.D. Robert Hodson, M.D. Ethan Korngold, M.D. Richard Sohn, M.D. Michael Wilson, M.D. Jason Wollmuth, M.D.

Providence Heart Clinic North Coast-Seaside 503-717-7556 Gary Greenberg, M.D. Robert Morse, D.O.

Providence Heart Clinic-St. Vincent 503-216-1661 Jacob Abraham, M.D. Masud Ahmad, M.D. Sophia Airhart, M.D. James Beckerman, M.D. Todd Caulfield, M.D. Robert Hodson, M.D. Brandon Iones, M.D. Jenna Kay, M.D. Ethan Korngold, M.D. Alex Morss, M.D. Vidang Nguyen, M.D. Robert Quintos, M.D. Aly Rahimtoola, M.D. Sriram Ravi, M.D. Joshua Remick, M.D. Richard Sohn, M.D. Lori Tam, M.D.

Craig Walsh, M.D. Daniel Westerdahl, M.D. Geoffrey Wilson, M.D. Michael Wilson, M.D.

Providence Heart Clinic– Willamette Falls 503-962-1000 William Davies, M.D. Steven Riley, M.D. Dale Hirsch, M.D.

CARDIOVASCULAR SURGERY

Providence Heart Clinic Cardiovascular Surgery–West 503-216-8670 Eric Kirker, M.D. Kevin Koomalsingh, M.D. Gary Ott, M.D. Julia Swanson, M.D. Torin Fitton, M.D.

ELECTROPHYSIOLOGY

Providence Heart Clinic Heart Rhythm - Gateway 503-962-1000 Ashkan Babaie, M.D. Alefiyah Rajabali, M.D. Alexi Zemsky, M.D.

Providence Heart Clinic Heart Rhythm - Newberg 503-216-1661 Blair Halperin, M.D.

Providence Heart Clinic Heart Rhythm—St. Vincent 503-216-1661 Ashkan Babaie, M.D. Scott Brancato, M.D. S. Anthony Garvey, M.D. Blair Halperin, M.D. D. Randolph Jones, M.D. Daniel Oseran, M.D.

Providence Heart Clinic Heart Rhythm—Willamette Falls 503-962-1000 Alexi Zemsky, M.D.

INTERVENTIONAL RADIOLOGY

The Radiology Group 503-216-4830

Diego Covarrubias, M.D. James Putnam, M.D. Kevin Sasadeusz, M.D. Stephanie Soriano, M.D. John Tyler Thiesing, M.D.

Radiology Specialists of the Northwest 503-731-2900 David Cheng, MD Mark Gibson, M.D. Dave Vegas, M.D.

SPORTS CARDIOLOGY

Providence Heart Clinic-St. Vincent 503-216-1661 James Beckerman, M.D. Robert Quintos, M.D.

VASCULAR MEDICINE

Providence Vascular Medicine -Bridgeport 503-216-6060 Alejandro Perez, M.D

Providence Vascular Medicine -Gateway 503-962-1000 Charles Cannan, M.D. Alejandro Perez, M.D. Jason Wollmuth, M.D.

Providence Vascular Medicine —Newberg 503-537-6026 Alejandro Perez, M.D.

Providence Heart Clinic at The Portland Clinic-Downtown 503-962-1100 Alejandro Perez, M.D.

Providence Vascular Medicine -St. Vincent 503-216-1661 Ethan Korngold, M.D. Alejandro Perez, M.D.

VASCULAR SURGERY

Providence Heart Clinic Cardiovascular Surgery–East 503-962-1020 Vincent Santo, M.D. Brant Ullery, M.D. Aditi Madabhushi, M.D. Eric Kirker, M.D.

Northwest Vascular Consultants 503-292-9565 Philip Alexander, M.D. Norina Nordin, M.D.

Pacific Vascular Specialists 503-292-0070 R. Brad Cook, M.D. John Dussel, M.D. John Wiest, M.D.

Vascular + General Surgery– Providence Medford Medical Center 541-732-8388 W. Bradley Craft, M.D. Aaron Partsafas, M.D.

Get to know the heart team that holds you at the center of everything they do. The Providence Heart Now app offers a searchable directory of our providers by specialty and locations in Oregon and Southwest Washington. Download in your app store today!

Stay connected to us! Providence Heart Institute offers telehealth appointments as an option to continue receiving your heart care safely from home. Join our prevention and wellness programs to help you move more, eat better, and stay healthy. Even when we're apart, we can safely work together.

- Advanced Heart Failure, VAD & Transplant
- Cardiac Surgery
- Cardio-oncology
- General Cardiology
- Interventional Cardiology
- Preventive Cardiology

- Sports Cardiology
- Valve + Structural Heart
- Vascular + Endovascular
- Women's Heart Wellness
- Prevention + Wellness
- Cardiac Analytics, Research
 + Data Science

ProvidenceOregon.org/heart | 503-216-2088 | 📑 Facebook.com/ProvidenceHeartInstitute

WelcomeToBasecamp.org | 503-216-0880 | 👖 Facebook.com/WelcomeToBasecampOR

Our mission: As expressions of God's healing love, witnessed through the ministry of Jesus, we are steadfast in serving all, especially those who are poor and vulnerable. *Our core values:* compassion, dignity, justice, excellence, integrity

Providence Health & Services, a not-for-profit health system, is an equal opportunity organization in the provision of health care services and employment opportunities.