
N U T R I T I O N A C T I O N H E A LT H L E T T E R ■ N O V E M B E R 2 0 0 6 9

SUPER FRUIT

N U T R I T I O N A C T I O N H E A LT H L E T T E R

or hundreds of years, people in or hundreds of years, people in
Singapore, Malaysia, India, and
China have been using the fruit
and the bark of the mango-
steen tree to treat diarrhea and

eczema. These days, mangosteen juice
is as likely to turn up in New York or Los
Angeles as in Kuala Lumpur.

Why all the interest in an obscure
tropical fruit? You can thank (or blame)
a group of marketers who had already
success fully helped fl og the juice of an-
other little known tropical fruit, noni, to
American consumers (see p. 10).

Mangosteen is sold through an aggres-
sive worldwide multi-level marketing net-
work in which 350,000 sellers—who put
up a Web site or talk up the juice to their
friends and fam ily—recruit other sellers
and collect commissions from them.

At the top of the pyramid is a Utah
company called XanGo, which started
marketing mangosteen juice mixed with
nine other fruit juices in 2002. At $35
for a 25-ounce bottle, it’s easy to see why
sales have soared from $40 million in
2002 to $200 million in 2005.

Why Drink It?

Mangosteens contain xanthones, which
are antioxidants “that may help main-
tain intestinal health, strengthen the
immune system, neutralize free radicals,
help support cartilage and joint function,
and promote a healthy seasonal respira-
tory system,” according to XanGo. (All are
“structure or function” claims. Since they

phar ma ceutical drugs on the market!” phar ma ceutical drugs on the market!” phar ma ceutical drugs on the market!” phar ma ceutical drugs on the market!”
says jack.gomangosteen.net.says jack.gomangosteen.net.

The company that “jack” is distributing
for is a bit more cautious.for is a bit more cautious.

“There’s emerging evidence that man-
gosteen has anti-infl ammatory, anti-gosteen has anti-infl ammatory, anti-
oxidant, and anti-microbial properties,” oxidant, and anti-microbial properties,”
says David Morton, a University of Utah says David Morton, a University of Utah
anatomist who is scientifi c advisor to anatomist who is scientifi c advisor to
XanGo. (Two of Morton’s brothers helped XanGo. (Two of Morton’s brothers helped
start the company.)start the company.)

Mangosteen, like most plants, has
evolved an arsenal of chemicals to pro-evolved an arsenal of chemicals to pro-
tect itself against predators and environ-tect itself against predators and environ-
mental stresses.mental stresses.

“But most of the stuff from plants that
shows early promise in the lab doesn’t shows early promise in the lab doesn’t

pan out in humans,” cautions
University of Hawaii ethnobota-
nist Will McClatchey.

 “All of the science on mango-
steen is still very early,” Morton
admits. He can point to only one
study in humans. “It was done in
a Singapore hospital in 1932 to
treat dysentery,” he says. Man-
gosteen mixed with a drug was
slightly more effective than the
drug alone.

 “I don’t think there are plans
to study mangosteen in humans
in the near future,” adds Morton,
because “there’s much too much because “there’s much too much
that still needs to be studied in
the lab.”

So much for “more science
than many pharmaceutical
drugs.”

don’t mention a disease, they’re legal even don’t mention a disease, they’re legal even
though there may be no evidence.)though there may be no evidence.)

Local mangosteen juice sellers, further
down the commission chain, aren’t down the commission chain, aren’t
as modest. For example, according to as modest. For example, according to
lovemangosteen.net and mangosteeneffect lovemangosteen.net and mangosteeneffect lovemangosteen.net and mangosteeneffect
.com—Web sites created by XanGo dealers.com—Web sites created by XanGo dealers
in Nebraska and Colorado—“Na-in Nebraska and Colorado—“Na-
ture’s Amazing Medicine Chest” ture’s Amazing Medicine Chest” ture’s Amazing Medicine Chest”
helps cure cancer, diabetes, Alzhei-helps cure cancer, diabetes, Alzhei-helps cure cancer, diabetes, Alzhei-
mer’s, migraine headaches, depres-mer’s, migraine headaches, depres-mer’s, migraine headaches, depres-
sion, and a host of other diseases.sion, and a host of other diseases.sion, and a host of other diseases.

“I used to get three to four severe
migraines a month,” Brett T. writes migraines a month,” Brett T. writes migraines a month,” Brett T. writes
on lovemangosteen.net. “I have on lovemangosteen.net. “I have on lovemangosteen.net. “I have
grown up watching my mother grown up watching my mother grown up watching my mother
suffer from these same migraines...suffer from these same migraines...suffer from these same migraines...
Two months ago I was told about Two months ago I was told about Two months ago I was told about
a product called Mangosteen Juice. a product called Mangosteen Juice. a product called Mangosteen Juice.
Ever since then [neither] I NOR my Ever since then [neither] I NOR my Ever since then [neither] I NOR my
mother have had a single episode.“mother have had a single episode.“mother have had a single episode.“

“Why use a medicine if a food
can do the same thing?” lovemangocan do the same thing?” lovemangocan do the same thing?” lovemango
steen.net asks visitors.steen.net asks visitors.steen.net asks visitors.

The Evidence

“This fruit has more science to back “This fruit has more science to back “This fruit has more science to back
up its health claims than manyup its health claims than manyup its health claims than many > > > > >

S P E C I A L F E A T U R E

Squeezing cold cash out of three “hot” juices

an drinking fruit juice boost your energy and physical

performance? Make your cancer disappear? Help you

cheat death?

Hundreds of thousands of people would like you to believe that…

so you’ll pay $35 or $40 a bottle for the noni or mangosteen juice

they sell over the Internet or to their friends. And claims on the Web and

in magazine ads have fueled the sale of pomegranate juice in supermarkets and

health food stores across the country.

Are these three juices “super,” or just a super opportunity for a lot of people to

make a lot of money?

an drinking fruit juice boost your energy and physical

performance? Make your cancer disappear? Help you

cheat death?

Hundreds of thousands of people would like you to believe that…

C
 B Y D A V I D S C H A R D T

F
Mangosteen Mangosteen

More science to
back up its health
claims than many
pharmaceutical
drugs”? Hardly.

or hundreds of years, people in or hundreds of years, people in
Singapore, Malaysia, India, and
China have been using the fruit

steen tree to treat diarrhea and
eczema. These days, mangosteen juice
is as likely to turn up in New York or Los

angosteenangosteenangosteenangosteenangosteenangosteenangosteenangosteen
More science to
back up its health
claims than many
pharmaceutical
drugs”? Hardly.

“

SUPER FRUIT
an drinking fruit juice boost your energy and physical

performance? Make your cancer disappear? Help you

Hundreds of thousands of people would like you to believe that…

so you’ll pay $35 or $40 a bottle for the noni or mangosteen juice

they sell over the Internet or to their friends. And claims on the Web and

in magazine ads have fueled the sale of pomegranate juice in supermarkets and

angosteen

P
ho

to
s:

 C
ou

rt
es

y
W

ill
 M

cC
la

tc
he

y
(n

on
i),

 P
un

ch
S

to
ck

 (
m

an
g

os
te

en
 a

nd
 p

om
eg

ra
na

te
),

 N
ic

k
W

ar
in

g
 (

b
ot

tle
s)

.

 N U T R I T I O N A C T I O N H E A LT H L E T T E R ■ N O V E M B E R 2 0 0 61 0 N U T R I T I O N A C T I O N H E A LT H L E T T E R

oni (pronounced NO-knee) is oni (pronounced NO-knee) is
a lime-green fruit the size of
a small potato that grows in
tropical Asia and on islands in
the Pacifi c, including Hawaii.

It was virtually unknown in the United
States until 1996, when a Utah company,
Morinda, Inc. (now called Tahitian Noni
International), started selling it as a
 dietary supplement.

Noni’s taste—and price—take some
 getting used to.

People say it’s like consuming rotten
cheese or old prune juice and that it
smells like vomit or dirty feet. To make
noni juice more palatable, manufacturers
mix it with grape and blueberry juices.

 Tahitian Noni sells the leading brand
for $42. That buys a 32-ounce bottle—
enough to last a month if you drink one
ounce a day (the label recommends one

to three ounces). In 10 years, to three ounces). In 10 years,
the company says that it has the company says that it has
sold more than $2 billion sold more than $2 billion
worth of noni juice through its worth of noni juice through its worth of noni juice through its
multi-level marketing net-multi-level marketing net-

work. work.
“I love the taste of the

noni now,” one dis-noni now,” one dis-
tributor told a training tributor told a training
session for new sales-session for new sales-
people. “To me, it tastes people. “To me, it tastes
kind of just like money.”kind of just like money.”kind of just like money.”

The session was
caught on videotape by caught on videotape by
a CBS affi liate in Los a CBS affi liate in Los
Angeles.Angeles.

Why Drink It?

“It addresses every ail-
ment we know of,” John ment we know of,” John
Wadsworth, co-founder Wadsworth, co-founder
of Tahitian Noni, told
Forbes magazine in

2004.2004.
Wadsworth and the Wadsworth and the

company brass have been vague about company brass have been vague about
noni’s benefi ts ever since 1998, when the noni’s benefi ts ever since 1998, when the
company paid $100,000 to settle a lawsuit company paid $100,000 to settle a lawsuit company paid $100,000 to settle a lawsuit
fi led by the states of California, Texas, fi led by the states of California, Texas,
New Jersey, and Arizona. Tahitian Noni New Jersey, and Arizona. Tahitian Noni
agreed to stop making claims that noni agreed to stop making claims that noni
could “prevent,” “treat,” or “cure” diabe-could “prevent,” “treat,” or “cure” diabe-
tes, depression, carpal tunnel syndrome, tes, depression, carpal tunnel syndrome,
lupus, hemorrhoids, or other diseases.lupus, hemorrhoids, or other diseases.

“I haven’t found that the noni plant “I haven’t found that the noni plant
is any more fi lled with potent chemicals
than lots of other plants,” he says. “If
anything, it’s less active.”

Only one tiny pilot study has tested
noni in people. In 2004, researchers at
the University of Illinois College of Medi-
cine at Rockford gave fi ve women with
osteoporosis and hearing loss four ounces
a day of noni juice for three months.1 But
the study was too small and too short to
draw any conclusions.

What’s more, most people who drink
noni juice are after bigger game: like
cancer. And if you believe the testimoni-
als fl oating around the Internet, noni is a
miracle fruit.

Here’s Bernadette on www.noni
healthinfo.com, after her Pap smear
came back abnormal in December 2004:
“I started taking three oz. of noni juice
every day...I went back in August to take
another Pap smear and to my surprise
the test came back negative...I felt very
blessed for being introduced to such an
astonishing beverage that saved my life...
Thanks to Noni...”

Is there any evidence in humans that
noni deserves that thanks? No.

In several animal studies, noni juice
has prevented the DNA damage that can
lead to cancer in rats, arrested cancer of
the connective tissue, and prolonged the
survival of animals with lung cancer.2-4

But the only human cancer trial isn’t
testing whether noni works.

 “I became interested in studying noni
because some of my cancer patients said
that it made them feel and function bet-
ter,” says oncologist Brian Issell of the
University of Hawaii.

Since 2001, Issell has been giving noni
pills (not juice) to men and women with
cancers that have progressed to the point
where there are no standard treatments.

His “Phase I” study is looking at how
much noni people can tolerate without
side effects or toxicity, not whether noni
works.

“Based on this study,” says Issell, “we
cannot say whether noni relieves pain or
otherwise benefi ts patients.”

J. Altern. Complement. Med. 10 : 737, 2004.
Ann. N.Y. Acad. Sci. 952: 161, 2001.
Phytother. Res. 17: 1158, 2003.
Phytother. Res. 13 : 380, 1999.

Today, Tahitian Noni’s Web site says
merely that noni juice “boosts your im-merely that noni juice “boosts your im-
mune system,” “delivers superior anti-mune system,” “delivers superior anti-
oxidants,” and “increases energy and oxidants,” and “increases energy and
physical performance.” (None of those physical performance.” (None of those
“structure or function” claims require “structure or function” claims require
any evidence.)any evidence.)

But there are tens of thousands of inde-
pendent noni distributors—people who pendent noni distributors—people who
have put up Web sites to sell the juice and have put up Web sites to sell the juice and
who have recruited friends and neighbors who have recruited friends and neighbors
to do the same—who are more than will-to do the same—who are more than will-
ing to say what the company executives ing to say what the company executives
can’t in e-mails, online chatrooms, or can’t in e-mails, online chatrooms, or
face-to-face meetings with customers.face-to-face meetings with customers.

Last spring, for example, an undercover
reporter for KCBS TV in Los Angeles taped reporter for KCBS TV in Los Angeles taped
two noni distributors telling prospective two noni distributors telling prospective
customers that noni juice “brought back” customers that noni juice “brought back”
the eyesight of someone with macular the eyesight of someone with macular
degeneration, made lupus disappear “all degeneration, made lupus disappear “all
of a sudden miraculously,” and put early of a sudden miraculously,” and put early
dementia “in reverse.”dementia “in reverse.”

“We can’t say it can cure anything,”
one of them added coyly, “but it does one of them added coyly, “but it does
miracles.”miracles.”

The Evidence

“Noni is the most important plant in “Noni is the most important plant in
Polynesian medicine,” says researcher Will Polynesian medicine,” says researcher Will
McClatchey of the University of Hawaii. McClatchey of the University of Hawaii.
But the ripe fruit isn’t typically used. “It’s But the ripe fruit isn’t typically used. “It’s
the roots, bark, and leaves that are em-the roots, bark, and leaves that are em-
ployed for lots of different remedies,” he ployed for lots of different remedies,” he
says, “usually by applying them externally says, “usually by applying them externally
to the skin or to wounds.”to the skin or to wounds.”

McClatchey has run noni fruit through
a series of preliminary laboratory tests a series of preliminary laboratory tests
similar to those that pharmaceutical com-similar to those that pharmaceutical com-
panies use to see if potential drugs kill panies use to see if potential drugs kill
bacteria or interfere with the steps that bacteria or interfere with the steps that
lead to cancer.lead to cancer.

is any more fi lled with potent chemicals
than lots of other plants,” he says. “If

osteoporosis and hearing loss four ounces
a day of noni juice for three months.
the study was too small and too short to
draw any conclusions.

noni juice are after bigger game: like
cancer. And if you believe the testimoni-
als fl oating around the Internet, noni is a
miracle fruit.

healthinfo.com, after her Pap smear
came back abnormal in December 2004:
“I started taking three oz. of noni juice
every day...I went back in August to take
another Pap smear and to my surprise
the test came back negative...I felt very
blessed for being introduced to such an
astonishing beverage that saved my life...
Thanks to Noni...”

noni deserves that thanks? No.

has prevented the DNA damage that can
lead to cancer in rats, arrested cancer of
the connective tissue, and prolonged the
survival of animals with lung cancer.

testing whether noni works.

because some of my cancer patients said
that it made them feel and function bet-
ter,” says oncologist Brian Issell of the
University of Hawaii.

pills (not juice) to men and women with
cancers that have progressed to the point
where there are no standard treatments.

much noni people can tolerate without
side effects or toxicity, not whether noni
works.

cannot say whether noni relieves pain or
otherwise benefi ts patients.”

1 J. Altern. Complement. Med. 10
2 Ann. N.Y. Acad. Sci. 952
3 Phytother. Res. 17
4 Phytother. Res. 13

have put up Web sites to sell the juice and

Last spring, for example, an undercover
reporter for KCBS TV in Los Angeles taped

similar to those that pharmaceutical com-

NoniNoni

N P“I haven’t found
that the noni plant
is any more fi lled
with potent chemi-
cals than lots of
other plants. If
anything, it’s less
active.”

than lots of other plants,” he says. “If
anything, it’s less active.”

Only one tiny pilot study has tested
noni in people. In 2004, researchers at
the University of Illinois College of Medi-
cine at Rockford gave fi ve women with
osteoporosis and hearing loss four ounces

is any more fi lled with potent chemicals
than lots of other plants,” he says. “If
anything, it’s less active.”

noni in people. In 2004, researchers at
the University of Illinois College of Medi-
cine at Rockford gave fi ve women with
osteoporosis and hearing loss four ounces

NoniNoni
“I haven’t found
that the noni plant
is any more fi lled
with potent chemi-
cals than lots of

S P E C I A L F E A T U R E

N U T R I T I O N A C T I O N H E A LT H L E T T E R ■ N O V E M B E R 2 0 0 6 1 1

omegranate juice wasn’t even omegranate juice wasn’t even
on the radar screen in the
 United States until three years
ago, when a successful Los
Angeles business couple

began applying their considerable
marketing savvy to selling it as a
chic, healthy drink.

Lynda and Stewart Resnick own
Fiji Water, the second largest imported
bottled water brand in the country;
Telefl ora, the largest fl oral wire service;
the Franklin Mint, which sells collect-
ibles; and Paramount Agribusiness, the
world’s largest farming operation of
tree crops like oranges, pistachios, and
almonds.

In the late 1980s, as part of a large real
estate deal, the Resnicks happened to
acquire a pomegranate orchard in central
California.

In 2003, they introduced POM Won-
derful pomegranate juice in 16-ounce
designer bottles—at some $5 a pop—and
began promoting it to Hollywood celebri-
ties. POM now accounts for an estimated
80 percent of pomegranate juice sales in
the United States.

Why Drink It?

“Cheat Death…Eight ounces a day is all
you need.” “This incredible juice has
more naturally occurring antioxidants
than any other drink.” “Antioxidants
fi ght free radicals, those molecules that
can cause heart disease, premature
aging, Alzheimer’s, even cancer.
Drink eight ounces a day and you
might even save a life. Yours!”

Those are some of the claims be-
ing made by POM Wonderful ads.
They didn’t sound so wonderful
to the National Advertising
Division of the Council of
Better Business Bureaus last
April.

The claims are misleading,
concluded the NAD, because
they don’t “clearly disclose the
limitations of the scientifi c
fi ndings about pomegranate
juice.” (The NAD, an indus-
try self-regulatory group, act-
ed following a complaint by
grape juice giant Welch’s.)

sible for slowing the rise in PSA levels. sible for slowing the rise in PSA levels.
(Pantuck is conducting a larger study
with a placebo group, but results won’t be
available for several years.)

Pantuck cautions men against relying
on pomegranate juice.

“‘I’m not at the point where I would
say that everyone who has prostate can-
cer or who is at risk for prostate cancer
should be drinking pomegranate juice.”

Cardiovascular disease. “Preliminary
data from test tube and animal studies
and from a few small human trials
suggest that pomegranate juice may be
healthy for the cardiovascular system,”
says Navindra Seeram. He’s assistant di-
rector of the Center for Human Nutrition
at UCLA and co-editor of Pomegranates, a
book about pomegranate research.

In one of those studies, Dean Ornish
and his colleagues at The Preventive
Medicine Research Institute in Sausalito,
California, gave 23 men with coronary
heart disease a daily cup of pomegranate
juice.

After three months, stress tests showed
that blood fl ow through the juice-
 drinkers’ arteries had improved, while
it deteriorated in the 16 men who drank
a similar-tasting placebo beverage that
contained no pomegranate or other fruit
juice.2

And after 10 Israeli men and women
with atherosclerosis drank a cup of
pomegranate juice every day for a year,
their carotid arteries were less clogged
and their systolic blood pressure (the
upper number) dropped by an average of
21 percent. Meanwhile, the artery block-
ages worsened in nine similar men and
women who drank a placebo juice.3

“It’s clear that the pomegranate is one
of the phytochemical-rich fruits like
blueberries, cranberries, and strawber-
ries,” says Seeram. “But we need to do
additional carefully controlled studies in
larger numbers of people to confi rm its
health benefi ts.”

Clin. Cancer Res. 12: 4018, 2006.
Am. J. Cardiol. 96 : 810, 2005.
Clin. Nutr. 23 : 423, 2004.

POM refused to change its ads. Con-
sumers are able “to appreciate the humor-sumers are able “to appreciate the humor-
ous and ‘over the top’ context in which ous and ‘over the top’ context in which
the claims are presented….” it argued.the claims are presented….” it argued.

(A word to the wise: if you drink pome-
granate juice, keep in mind that an eight-granate juice, keep in mind that an eight-
ounce glass of POM will set you back 160 ounce glass of POM will set you back 160
calories—50 calories more than a glass of calories—50 calories more than a glass of
orange juice and 70 calories more than a orange juice and 70 calories more than a
glass of cola.)glass of cola.)

The Evidence

Unlike the manufacturers of noni and Unlike the manufacturers of noni and
mangosteen juices, the Resnicks have in-mangosteen juices, the Resnicks have in-
vested a substantial amount of money—vested a substantial amount of money—
$10 million so far, they say—into research $10 million so far, they say—into research
by credible scientists at major universi-by credible scientists at major universi-
ties. As a result, pomegranate juice is far ties. As a result, pomegranate juice is far
ahead of mangosteen and noni juice in ahead of mangosteen and noni juice in
scientifi c evidence.scientifi c evidence.

Prostate cancer. In a study
published early this year by UCLA published early this year by UCLA
researchers, rising PSA levels slowed researchers, rising PSA levels slowed
substantially in 38 of 46 men with substantially in 38 of 46 men with
prostate cancer who drank eight prostate cancer who drank eight

ounces of pomegranate juice ev-ounces of pomegranate juice ev-
ery day for three years.ery day for three years.1 (PSA,
or prostate specifi c antigen, or prostate specifi c antigen,
is a protein produced by the is a protein produced by the
prostate. Rising PSA levels can prostate. Rising PSA levels can
indicate a growing tumor.)indicate a growing tumor.)

“The pomegranate juice “The pomegranate juice
seems to stabilize their cancer seems to stabilize their cancer
rather than kill it,” says lead rather than kill it,” says lead
researcher Allan Pantuck.researcher Allan Pantuck.

But the study didn’t include
a placebo group, so there’s no a placebo group, so there’s no
way to know if the pome-way to know if the pome-
granate juice was respon-granate juice was respon-

Pomegranate
sible for slowing the rise in PSA levels. sible for slowing the rise in PSA levels.
(Pantuck is conducting a larger study
with a placebo group, but results won’t be
available for several years.)

on pomegranate juice.

say that everyone who has prostate can-
cer or who is at risk for prostate cancer
should be drinking pomegranate juice.”

Cardiovascular disease.
data from test tube and animal studies
and from a few small human trials
suggest that pomegranate juice may be
healthy for the cardiovascular system,”
says Navindra Seeram. He’s assistant di-
rector of the Center for Human Nutrition
at UCLA and co-editor of
book about pomegranate research.

and his colleagues at The Preventive
Medicine Research Institute in Sausalito,
California, gave 23 men with coronary
heart disease a daily cup of pomegranate
juice.

that blood fl ow through the juice-
 drinkers’ arteries had improved, while
it deteriorated in the 16 men who drank
a similar-tasting placebo beverage that
contained no pomegranate or other fruit
juice.

with atherosclerosis drank a cup of
pomegranate juice every day for a year,
their carotid arteries were less clogged
and their systolic blood pressure (the
upper number) dropped by an average of
21 percent. Meanwhile, the artery block-
ages worsened in nine similar men and
women who drank a placebo juice.

of the phytochemical-rich fruits like
blueberries, cranberries, and strawber-
ries,” says Seeram. “But we need to do
additional carefully controlled studies in
larger numbers of people to confi rm its
health benefi ts.”

1 Clin. Cancer Res. 12
2 Am. J. Cardiol. 96
3 Clin. Nutr. 23

(A word to the wise: if you drink pome-

$10 million so far, they say—into research

researchers, rising PSA levels slowed

prostate. Rising PSA levels can

But the study didn’t include
a placebo group, so there’s no

Pomegranate

P “We need to
do additional
carefully
controlled

studies in
larger num-

bers of people
to confi rm its health
benefi ts.”

S P E C I A L F E A T U R E

 United States until three years
ago, when a successful Los
Angeles business couple

began applying their considerable

Fiji Water, the second largest imported

PomegranatePomegranatePomegranatePomegranatePomegranatePomegranatePomegranatePomegranate
“We need to

do additional
carefully
controlled

studies in
larger num-

bers of people
to confi rm its health

