


The Magic of Chia


[The Magic of Chia_下载链接1](#)

著者:Scheer, James F.

出版者:Random House Inc

出版时间:2000-12

装帧:Pap

isbn:9781583940402

In The Magic of Chia , authority James F. Scheer details the seed's abundant nutrients: calcium, amylose (a slow-burning starch helpful for hypoglycemics), a vast array of vitamins and minerals, and an unusually good ratio of omega-3 oil to omega-6 oil. The book reintroduces this wonder food to the modern palate, with numerous tested recipes for using chia to upgrade the nutritional value of hamburgers, soups, salads, breads, fruit drinks, and much more. Included is the never before told story about the twenty-year program to domesticate the wild chia and, for the first time in modern history, grow it in large enough quantities to supply the U.S. and world markets.

作者介绍:

目录:

[The Magic of Chia_ 下载链接1](#)

标签

外国文学

评论

[The Magic of Chia_ 下载链接1](#)

书评

[The Magic of Chia_ 下载链接1](#)