
Question:
What can reduce or

prevent type 2 diabetes,
heart disease, and other

chronic conditions?

Our Track Record
IRN now engages over 100,000 people (and counting)
on multiple media channels. Our educational
partnerships and media impact millions more.

Our renowned educational programs include:

• Sweet Revenge. Viewed by over 1 million
people, nationwide. Translated into Spanish:
Dulce Venganza.

• Sugar Coated. Feature documentary takes
a hard look at sugar industry tactics.

• 10 Day Clean Eating Challenge. Partnership
with MyFitnessPal that reached 85 million
members.

• Nutrition Toolbox. Nutrition hub provides
links to science-based nutrition content and
partners.

Donate today and help us end
food-related diseases.

We multiply the impact of every dollar you give us to
reach more people, influence more institutions, and
transform more lives. Together, we can transform the
food system.

To donate, simply complete the enclosed remittance
envelope or visit www.responsiblefoods.org/donate.

The Institute for Responsible Nutrition is a nonprofit organization. The Federal
Tax ID / Employer Identification Number for IRN is 46-5297470.

Of the $2.7 Trillion the U.S. spends on healthcare, 75% goes to treating preventable and diet-related diseases. These
chronic conditions, from type 2 diabetes to heart disease and hypertension, have all been linked to added sugars and

processed foods.

Our bodies were designed to eat real food, not processed food. When you eat a diet that’s been stripped of micronutrients
and fiber, and flooded with additives like sugar, eventually your metabolic system can’t cope. Chronic conditions are the
marker of an impaired metabolic system.

The good news is that as more people realize that these food-related diseases are preventable, the more people are hungry
for change. The Institute for Responsible Nutrition (IRN) brings science and education to a growing food movement. Together
we’re changing how food is made and marketed. Most importantly, we’re changing what people are buying and consuming.

The Institute for Responsible Nutrition (IRN) brings science to the national conversation
about food, nutrition and wellness. We partner with leading scientists and organizations to

transform the food environment and improve the health of all by increasing the consumption
of healthful, affordable and sustainable food and beverages.

The IRN strengthens the Real Food movement with science-based nutrition and engages a broad
array of organizations and businesses. Our strategies include targeting personal, social, and

market-based change. Here is what the IRN is doing to end food-related disease:

We don’t work alone. IRN’s partners include:

Who We AreThe Problem

What We Do

We’ve created a robust eco-
system of individuals,

professionals, scientists,
organizations, and businesses.
We are a leading resource on
understanding the science behind
processed food and how real food
transforms health.

We partner with top-level media
producers to create and promote
powerful educational programs
and documentaries that have
been viewed by millions on PBS, in
Canada and throughout the U.S.:
Fed Up, Sweet Revenge, Sugar
Coated, and In Defense of Food.

We provide research-based
materials and other support to

doctors, lawyers, dietitians, dentists,
military, nurses, physician assistants,
nutritionists, and others who
recognize the role that food plays in
conveying either health or disease.

We provide resources such as
the 10 Day Real Food Challenge
and the Nutrition Toolbox to foster
lifestyle change. We partner with the
food and health industries to reach
millions with innovative partnerships,
and have built a robust online
presence on diverse media channels.

IRN strategically partners with
organizations, businesses and

scientists to educate the public and
create a groundswell of support.
Together we’re demanding better
information about what goes into our
food and how that impacts our health.

We create and support national
partnerships, campaigns, and
educational events that engage
consumers, food and health
industries, and other influential
audiences. One of our key national
partners, Real Certified/USHFC, has
certified over 400 food enterprises
around the U.S. that demonstrate
sustainable and healthy values
around real food.

Why it’s critical
to read labels
When reading labels,
you’ll notice sugars in
salad dressing, bread,
peanut butter and other
foods. These “hidden
sugars” sneak up on you:
if sugar is one of the top
3 ingredients in a food,
it’s a dessert. The IRN is
working to assure that
added sugar is listed on
all food labels.

The high costs
of cheap food
For every dollar the food
industry makes in profit,
we spend three times
over in health care costs.
Food-related chronic
diseases are bankrupting
our health and our
health care system.

Debunk myths and
increase public awareness

1. 2.
Encourage fundamental

changes in the food system

3.
Pursue

policy change

What is so
important about
the metabolic
system?
The metabolic
system is made up
of several organs,
hormones and
enzymes. These
work together
as a “cellular
engine” that
digests, absorbs,
transports,
processes, and
excretes the
nutrients that are
essential to life.
When this system
breaks down, your
health suffers.

How much sugar?
Quick tip to decipher labels
The World Health
Organization and leading
scientists agree: our daily limit
of calories from added sugar
should be no more than 10%
of total calories.

Maximum Limits
of Added Sugar Per Day

Men
9 tsp
(36g)

Children
3 tsp
(12g)

Women
6 tsp
(24g)

Answer: Real Food.
Real Certi�ed/USHFC

Pillsbury Law
Food System 6

Fred Water
Wellness City Challenge

Luci�t
Advise & Consent

The Suppers Programs

Morrison Foerster
Action for Healthy Food
Amp Your Good
MyFitnessPal
Hope Street Group

Farmraiser
Bauman College

16IR0824_brochure_2.indd 1 8/24/16 10:51 PM

1.	 When Harvard University researchers examined 12 years of food diaries kept by 75,000 women participating in the landmark Nurses’ Health Study, they 	
	 found that those who ate the most whole grains, about 2 to 3 servings a day, reduced stroke risk by up to 40 percent (JAMA, Sept 27, 2000).
2.	 “Green tea extract enhances parieto-frontal connectivity during working memory processing.” Psychopharmacology, 2014, Page 1 André 		
	 Schmidt, Felix Hammann, Bettina Wölnerhanssen.

3.	 ”Postprandial energy expenditure in whole-food and processed-food meals: implications for daily energy expenditure.” 				
	 Sadie B. Barr and Jonathan C. Wright Department of Biology, Pomona College, Claremont, CA, USA.
4.	 Consumption of sweet beverages and type 2 diabetes incidence in European adults: results from EPIC-InterAct. InterAct 				
	 Consortium, Romaguera D, et al. Diabetologia. 2013 Jul;56(7):1520-30. doi: 10.1007/s00125-013-2899-8.

Real Foods vs. Processed Foods

PROCESSED FOOD FACTS

BREAKFAST
Instant oatmeal: 11 grams of sugar 	
per serving (2.75 teaspoons). 	
Orange juice: 21 grams of sugar 	
(5.25 teaspoons), 0 grams of fiber.

SNACK
With many brands adding up to 20
grams of sugar (5 teaspoons) this
“healthy” snack packs as much sugar
as a big piece of fudge.

LUNCH
Because the bread and cheese have
been processed, the body digests
it with 50% less energy than the
same sandwich made with “real”
ingredients. Over time, these excess
calories can lead to weight gain.3

DRINK
A 12-ounce can of Coca-Cola contains
39 grams of sugar (9.75 teaspoons).
Even if your weight is normal, having
one can a day increases your risk for
Type 2 Diabetes by 29%.4

SNACK
Just because there’s oatmeal on the
package, doesn’t make it wholesome.
At 150 calories each, this snack
delivers 300 calories & 24 grams 		
of sugar (6 teaspoons).

DINNER
This processed dinner goes from the
deep fryer to the freezer and is loaded
in fat, sodium and calories. Since it’s
made with cod or pollock, you won’t
be getting nearly as much of the
healthy omega 3 fats.

BREAKFAST
Instant cinnamon
flavored oatmeal,

glass of orange juice

SNACK
Fruit-flavored

yogurt

LUNCH
Cheese

sandwich

DRINK
Soda

SNACK
Two oatmeal
raisin cookies

DINNER
Frozen fish sticks

Even when you try to select “healthy options” among packaged foods, there are so many hidden sugars in processed foods that we end up
eating dessert unwittingly several times a day. Compare the impact of the diets below. Real health starts with eating real food.

REAL FOOD FACTS

BREAKFAST
The oats supply several nutrients

and their soluble and insoluble fiber
will slow your absorption and keep

you feeling fuller longer. Tossing
in a handful of tasty blueberries

delivers the anti-oxidants that help
fight toxins in the body.

SNACK
Probiotics (Lactobacillus

acidophilus, Lactobacillus casei
and Bifidus) can help maintain the

balance of bacteria necessary for a
healthy digestive system and boost

the immune system.

LUNCH
Real cheese has the calcium and

protein that help your muscles,
bones and nerve function. And, by

using whole grain bread, you could
reduce chance of stroke by 40%.1

DRINK
A recent study suggests that
drinking green tea may help

improve your working memory.2

SNACK
Snacking on a handful of nuts and
raisins provides protein, nutrients

and healthful fats. Numerous
studies show that nut-filled

diets deliver a positive impact
on cholesterol levels and blood

pressure readings. This tasty snack
is also associated with lower rates

of heart disease.

DINNER
Eating fish rich in omega-3 fat is

associated with decreased risk of
numerous cardiovascular problems,
including: heart attack, stroke, heart

arrhythmia, high blood pressure,
and high triglycerides in the blood.

Four ounces of baked or broiled
salmon contains at least two grams

of omega-3 fat.

BREAKFAST
Whole oatmeal
with blueberries

SNACK
Real,

unsweetened
yogurt

LUNCH
Cheddar Cheese

Sandwich on
whole grain bread

DRINK
Green tea

SNACK
Trail mix

DINNER
Wild Salmon

VS.

VS.

VS.

VS.

VS.

VS.

responsiblefoods.org

16IR0824_brochure_2.indd 2 8/24/16 10:52 PM

