Zesty Ginger Turmeric Carrot Cake

This deliciously dense, moist carrot cake is packed with nutrients (and flavor)! It showcases turmeric root, which has anti-inflammatory and anti-cancer properties. Unlike most other cakes, it packs in fiber, vitamins, minerals and some omega 3 fats from the vegetables, fruits, nuts and seeds it contains. Ginger root and lemon zest add a refreshing twist that balances its warm spices, cinnamon and nutmeg.

Total time: 1 hour 30 minutes

Yield: one 9"x1.5" cake (12 servings)

Ingredients:

For carrot cake:

2 cups all-purpose flour

2 teaspoons baking soda

2 teaspoons baking powder

2 teaspoons ground cinnamon

½ teaspoon ground nutmeg

½ teaspoon salt

1 ½ cup pitted dates, packed

½ cup + 3 tablespoons water, divided

2 tablespoons ground flax seed

2 large eggs

34 cup avocado or olive oil

½ cup unsweetened applesauce

2 teaspoons vanilla

3 cups carrot, grated

¼ cup fresh ginger root, finely grated

2 tablespoons fresh turmeric root, finely grated

For frosting:

8 ounces full fat cream cheese, chilled

¼ cup butter, at room temperature

¼ cup honey

1 teaspoon vanilla extract

1 teaspoon lemon zest (from ~1 fresh lemon)

¼ cup finely chopped walnuts (optional)

Instructions:

- 1. Preheat the oven to 350 degrees Fahrenheit.
- 2. Grease a 9" cake pan and set aside.
- 3. In a large bowl, whisk flour, baking soda, baking powder, cinnamon, nutmeg and salt until combined.
- 4. Place ½ cup water and dates in a blender and puree until smooth (you will still see pieces of the fruit skin).


- 5. In a small bowl, combine ground flax seed and 3 tablespoons of water. Let sit 1-2 minutes until it thickens.
- 6. In a medium bowl, combine eggs, oil, applesauce and vanilla. Add date mixture and flax seed mixture.
- 7. Add wet mixture to dry mixture and stir to combine.
- 8. Fold in carrots, ginger and turmeric.
- 9. Pour into greased pan and place in oven. Bake for ~1 hour, or until a toothpick inserted comes out clean.
- 10. While cake is baking, prepare the frosting. Whip cream cheese until soft (about 2-3 minutes). Add butter and blend.
- 11. Add honey, vanilla and zest. Whip until smooth and creamy (about 5 minutes).
- 12. Spread frosting on cake. Garnish with chopped walnuts, if desired.

Provides 415 calories, 6 grams protein, 4 grams fiber per serving

Nutrition Tips:

- Turmeric root stains! Wear gloves (preferably latex-free for those allergic to latex) to protect
 your hands from staining yellow. Be mindful of your cooking utensils that will come in contact
 with it as well; stainless steel is an excellent option. Also, an easy way to peel turmeric root is to
 scrape it off with a spoon (you can use the same technique with ginger!). Fun fact: turmeric turns
 red after baking!
- Ginger and lemon can help to reduce nausea symptoms. This recipe uses both! Consider adding some lemon juice to the frosting after whipping for extra tanginess.
- Eating enough calories and protein is important during treatment to preserve your muscles and prevent weight loss.
 - o To increase calories, substitute ½ cup oil in place of the applesauce.
 - o To boost protein, consider substituting the flax seeds with 2 additional eggs. Please note that this will decrease the omega 3 fatty acids and fiber content slightly.
- Adequate fiber intake is helpful for keeping your bowels regular. To increase the fiber content, substitute up to 50% of the all-purpose flour with whole wheat. You can also substitute the eggs with ¼ cup ground flax seed mixed into 5-6 tablespoons of water. Keep in mind; you're already getting lots of fiber from the carrots, ginger root, turmeric root, dates, applesauce and 2 tablespoons flax seed.

Recipe provided by Josann Nichols, MGH Dietetic Intern 2017