WHAT WE'RE READING... | PROJECT: PFC MISSION STATEMENT

The caring partner displaying this information is a proud member of Project: PFC. Our mission is to provide the simplest, most delicious foods to everybody everywhere. We select natural, whole and minimally-processed foods, drinks and supplements free from all artificial junk, yet rich with nature's goodness. Using current research and educational materials, we're making the world of nutrition "Simple Again".

October 2013 | MindBodyGreen.com | Alexandra Jamieson | Health & Wellness

41 Sneaky Names For Sugar

If you've ever been on a detox diet, you were most likely told to stop eating sugar as part of the plan. If you're trying to clear up yeast or acne, you may have been warned to avoid sugar and alcohol. Fine, you thought. I can have my tea without sugar, and I don't drink soda anymore. I'll have soda water with lime at the party this weekend.

But watch out:

Added sugars lurk everywhere, even in places we've come to know and love. Health food stores are stocked with treats that look healthy and come in cute wrappers, which lead us to think the food inside must be good for us — or at least better for us than the bag of Oreos we used to buy. Just because something is called a nectar doesn't mean it's healthy.

A sugar is any chemically-related, sweet-tasting carbohydrate, most of which are consumed as food. Most are derived from plants, but sugars can exist in many tissues, and just because something is derived from a plant doesn't mean it's healthy.

True, many of the sweeteners listed below offer more nutrition than the refined white crystal sugar you find in a sugar packet. For instance, blackstrap molasses contains a good amount of iron, and raw honey offers enzymes and antioxidants. Still, these "natural sweeteners" are sugar to your body.

Whether you're doing a cleanse, clearing a your skin proving your skin, proving your pain, eliminating added sugars and natural sweeteners is a great experiment. It is a be hard a good all the values of each experiment. AT THE

JUICE BAR

WHAT WE'RE READING...

PROJECT: PFC

The caring partner displaying this information is a proud member of Project: PFC. Our mission is to provide the simplest, most delicious foods to everybody everywhere. We select natural, whole and minimally-processed foods, drinks and supplements free from all artificial junk, yet rich with nature's goodness. Using current research and educational materials, we're making the world of nutrition "Simple Again". Fat Well, Live Well (and Long).

October 2013 | MindBodyGreen.com | Alexandra Jamieson | Health & Wellness

NOTE: Some sentiments contained within "What We're Reading" articles may not strictly conform with PROJECT: PFC's nutritional outlook. We read articles containing opposing information all the time and derive our nutritional philosophies from the latest science, the opinions of experts worldwide and our anecdotal experiences in the field. We keep an open mind and a strong affinity for fact-based evidence to help make the world of nutrition "Simple Again" for you.

41 Sneaky Names For Sugar

If you've ever been on a detox diet, you were most likely told to stop eating sugar as part of the plan. If you're trying to clear up yeast or acne, you may have been warned to avoid sugar and alcohol. Fine, you thought. I can have my tea without sugar, and I don't drink soda anymore. I'll have soda water with lime at the party this weekend.

But watch out:

Added sugars lurk everywhere, even in places we've come to know and love. Health food stores are stocked with treats that look healthy and come in cute wrappers, which lead us to think the food inside must be good for us — or at least better for us than the bag of Oreos we used to buy. Just because something is called a nectar doesn't mean it's healthy.

A sugar is any chemically-related, sweet-tasting carbohydrate, most of which are consumed as food. Most are derived from plants, but sugars can exist in many tissues, and just because something is derived from a plant doesn't mean it's healthy.

True, many of the sweeteners listed below offer more nutrition than the refined white crystal sugar you find in a sugar packet. For instance, blackstrap molasses contains a good amount of iron, and raw honey offers enzymes and antioxidants. Still, these "natural sweeteners" are sugar to your body.

Whether you're doing a cleanse, clearing up your skin, growing your energy, or reducing your pain, eliminating added sugars and natural sweeteners is a great experiment. It can be hard to avoid all the natural sweeteners that are really sugar unless you put on your food detective hat at the store.

Here are 41 names for sugar you should keep an eye out for:

Agave Nectar	Caramel	Date Sugar	Fruit Juice Concentrate	Malt Syrup	Simple Syrup
Barley Malt	Carob Syrup	Dehydrated Cane Juice	Glucose	Maltodextrin	Sorghum Syrup
Beet Sugar	Coconut Palm Sugar	Dextrin	Golden Syrup	Maltose	Sucanat
Black Strap Molasses	Corn Sweetener	Dextrose	Gum Syrup	Maple Syrup	Sucrose
Brown Rice Syrup	Corn Syrup	Dried Oat Syrup	High-Fructose Corn Syrup	Muscavado	Treacle
Brown Sugar	Corn-Syrup Solids	Evaporated Can Juice Crystals	Honey	Palm Sugar	Turbinado
Cane Sugar	Crystalline Fructose	Evaportated Cane Juice	Inverted Sugar	Refiner's Syrup	