HEY, SUGAR! YOU'RE SWEET ... BUT I'M FED UP WITH YOU!

EVERYTHING WE'VE BEEN TOLD ABOUT FOOD FOR THE PAST 30 YEARS Is dead wrong. Learn the Alarming truth about sugar.

DO THESE THINGS TO CUT BACK ON SUGAR FOR GOOD HEALTH.

SEE THE FED UP DOCUMENTARY the film the food industry doesn't want you to see.

Wed., April 15, 4-6pm, HUB 269: FED UP Part 1 and Discussion

Mon., May 11, 4-6pm, HUB 265: FED UP Part 2 and Letter Writing Campaign

to view trailer

CUT BACK ON SUGAR

it's everywhere, so get the facts and cut back

- Increase water intake; decrease soda intake
- Check ingredients on labels
- Opt for reduced sugar, whole foods diet

WHAT THE AVERAGE AMERICAN ACTUALLY TRY SUGAR - FREE SUNDAY go sugar-free each Sunday or any day(s)

UCR | Student Health Services For more information on these and other programs and resources to help you improve your health, stop by Student Health Services at the Veitch Student Center, call (951) 827-3031, email health@ucr.edu, or visit studenthealth.ucr.edu

NS A DAY

THE TRUTH ABOUT SUGAR NO SUGAR-COATING THE FACTS. SUGAR IS DANGEROUS.

FRIEND OR FOE?

Sugar is friendly to taste buds, but deadly to the body. Overconsumption of it has been linked to increased risk of:

- Obesity
- Cancer
- Diabetes
- High Blood Pressure
- Hypoglycemia
- Depression
- Acne

- Headaches
- Hardening of the Arteries
- Violent Behavior
- Fatique
- Hyperactivity Aching Extremities
- Tooth Decay

We need to realize that our bodies are not adapted to the amount of sugar that we are pouring into them and it's making us sick. ~ Daniel Lieberman

33% SOFT DRINKS

16% **CANDY AND OTHER**

OBVIOUS SWEETS

SUGAR ALIAS':

10%

FRUIT DRINKS

9%

SWEETENED YOGURT.

ICE CREAM AND MILK

13%

BAKED GOODS

LIKE COOKIES

AND CAKES

Cane juice, cane syrup, high-fructose corn syrup, fruit juice concentrate, honey, molasses, malt syrup, corn sweetener, syrup, and sugar molecules ending in "ose" (dextrose, fructose, glucose, lactose, maltose, and sucrose)

SUGAR IS SNEAKY - DON'T BE FOOLED!

- Low fat and low calorie food items often use sugar to enhance flavor.
- Sugar is in the most unexpected places, like beverages, fruit juices, potato chips, ketchup, TV dinners, soup, crackers, processed foods, hamburgers, hot dogs, buns, peanut butter, French fries, pasta sauce, salad dressings, mayonnaise, sweetened vogurt, milk, and more!