Non-GMO Shopping TIPS

How to avoid foods made with genetically modified organisms (GMOs)

View or Download our FREE Product Guide at: NonGMOShoppingGuide.com FREE iPhone App: ShopNoGMO

What is a GMO?

Genetically modified organisms (GMOs) are made by forcing genes from one species, such as bacteria, viruses, animals, or humans, into the DNA of a food crop or animal to introduce a new trait.

Why Should I Avoid GMOs?

The American Academy of Environmental Medicine reported that "Several animal studies indicate serious health risks associated with GM food," including infertility, immune problems, accelerated aging, faulty insulin regulation, and changes in major organs and the gastrointestinal system.

Many physicians advise ALL patients to choose healthier non-GMO foods.

Buy Non-GMO Brands Create a Tipping Point

Use your consumer power and invest your food dollars in non-GMO products. A consumer driven tipping point a decade ago has kept GMOs out of the European Union food supply in spite of government approvals. If sufficient numbers of U.S. shoppers avoid GM ingredients, then food companies here won't use them. The critical number for a U.S. tipping point could be as few as 5%—15 million health conscious shoppers choosing non-GMO brands.

Visit ResponsibleTechnology.org to:

- Learn about GMO health risks and safe eating alternatives
- Sign up with the Tipping Point Network to join forces with other non-GMO activists
- Explore our Resources section and Facebook page to share information with others
- Sign up for our free electronic newsletter
- Find out if there is an event or speaker training workshop near you

Copyright @011 Institute for Responsible Technology ALL rights Reserved.

Tips to Avoid GMOs

Although most Americans say they would avoid brands if labeled GMO, unfortunately labels are not required. Here are 4 tips to help you shop non-GMO.

Tip #1: Buy Organic

Certified organic products cannot intentionally include any GMO ingredients. Buy products labeled "100% organic," "organic," or "made with organic ingredients." You can be doubly sure if the product also has a Non-GMO Project Verified Seal.

Tip #2: Look for Non-GMO Project Seals

Products that carry the Non-GMO Project Seal are independently verified to be in compliance with North America's only third party standard for GMO avoidance, including testing of at-risk ingredients.

The Non-GMO Project is a non-profit organization

committed to providing consumers with clearly labeled and independently verified non-GMO choices. NonGMOProject.org

Tip #3: Avoid at-risk Ingredients

If it's not labeled organic or verified non-GMO: Avoid products made with ingredients that might be derived from GMOs (see list). The eight GM food crops are Corn, Soybeans, Canola, Cottonseed, Sugar Beets, Hawaiian Papaya (most) and a small amount ofZucchini and Yellow Squash.

Sugar: If a non-organic product made in North American lists "sugar" as an ingredient (and NOT pure cane sugar), then it is almost certainly a combination of sugar from both sugar cane and GM sugar beets.

Dairy: Products may be from cows injected with GM bovine growth hormone. Look for labels stating No rBGH, rBST, or artificial hormones, or check brand listings at **NonGMOShoppingGuide.com**

Tip #4: Download the Guide

Visit NonGMOShoppingGuide.com to download the growing list of Non-GMO products available and check out the iPhone application, ShopNoGMO free at the iTunes store.

Invisible GM Ingredients

Processed foods often have hidden GM sources (unless they are organic or declared non-GMO). The following ingredients may be made from GMOs.

ascorbic acid (vit C)
Aspartame (also called
AminoSweet®,
NutraSweet®,
Equal Spoonful®, Canderel®,
BeneVia®, E951)
baking powder
canola oil
(rapeseed oil)
caramel color
cellulose
citric acid
cobalamin (vit B12)
colorose
condensed milk
confectioners sugar
corn flour
corn masa
corn meal
corn oil
corn sugar
corn syrup
cornstarch
cottonseed oil
cyclodextrin
cystein
dextrin
dextrose
diacetyl
diqlyceride
erythritol
Equal
food starch
fructose (any form)
glucose
glutamate
glutamic acid
alvcerides

glycerin
glycerol
glycerol monooleate
glycine
hemicellulose
high fructose corn syrup (HFCS)
hydrogenated starch
hydrolyzed vegetable
protein
inositol
inverse syrup
inversol
invert sugar
isoflavones
lactic acid
lecithin
leucine
lysine
malitol
malt
malt syrup
malt extract
maltodextrin
maltose
mannitol
methylcellulose
milk powder
milo starch
modified food starch
modified starch
mono and diglycerides
monosodium
glutamate (MSG)
Nutrasweet
oleic acid
Phenylalanine
phytic acid

protein isolate
shoyu
sorbitol
soy flour
soy isolates
soy lecithin
soy milk
soy oil
soy protein
soy protein isolate
soy sauce
starch
stearic acid
sugar (unless cane
sugar)
tamari
tempeh
teriyaki marinades
textured vegetable
protein
threonine
tocopherols (vit E)
tofu
trehalose
triglyceride
vegetable fat
vegetable oil
vitamin B12
vitamin E
whey
whey powder
xanthan gum
••••••

Popcorn is NOT GMO. (Thank goodness.) **The Institute for Responsible Technology** is a world leader in educating the public about genetically modified foods and crops. Founded in 2003 by GMO expert Jeffrey M.Smith, IRT has worked in more than 30 countries. Our Campaign for Healthier Eating in America is designed to achieve the tipping point of consumer rejection of GM foods in the U.S.

Help Us Reclaim a Non-GMO Food Supply! Please donate today.

Donations are tax-deductible.

By mail:	Institute For Responsible Technology P.O. Box 469 Fairfield, IA 52556
Online:	ResponsibleTechnology.org
By phone:	(641) 209-1765

The Institute for Responsible Technology is a project of The Coordinating Council, a 501(c)(3) non-profit.

Buy Non-GMO Brands—

\$pend your food dollars on healthier non-GMO brands!

VISIT

NonGMOShoppingGuide.com or download the iPhone app: ShopNoGMO for a list of non-GMO brands

NON-GMO

The right to choose non-GMO products is proudly sponsored by...

Aller and the second