				Vitamins-What are they for?
Some of the most common Vita/Minerals
 Multi Vitamin   "More Than A Multiple" is a whole food concentrate. It is a composition out of Vitamins, Minerals, Herbs, Potpourri, and Whole food Concentrates. It has an eight hour time release, and is most of our clients favorite Multi-Vitamin. Don't miss the nine Nos in this pearl of a supplement: No yeast, No Milk or Derivatives, No Lactose, No Egg, No Sugar, No Preservatives, No Artificial Flavor, No Sodium, No Iron.
Vitamin A (or beta-carotene):   for normal and night vision.
Vitamin B1:   for carbohydrate metabolism and energy production.
Vitamin B2:   for energy production; may also help with migraines.
Vitamin B3:   for energy production; high doses may be helpful in treating mental illnesses and lowering cholesterol.
Vitamin B6:   for making serotonin and other neurotransmitters.
Vitamin B12:   for Nerve energy and protecting genes against damage.
Vitamin C:   for immunity; high doses may reduce fatigue and improve mood.
Vitamin D:   For utilizing calcium; important for immunity and reducing cancer risk.
Vitamin E:   for reducing risk of coronary heart disease and some neurological disorders.
Vitamin K:   for normal blood coagulation, bone formation and glucose tolerance. (Find a multiple without this if you take warfarin)
Folic Acid:   for reducing risk of heart disease, stroke and cancer.
Pantothenic Acid:   for making adrenal hormones, which help us deal with stress.
Biotin:   for regulating blood sugar levels.
Choline:   for normal brain development and function.
Inositol:   for mental health; high doses may help relieve depression and anxiety.
Minerals
Calcium:   for making bone; best used in conjunction with magnesium and vitamins D and K.
Chromium:   for normal regulation of insulin and blood sugar.
Copper:   for normal immunity and blood-vessel repair.
Iodine:   for making thyroid hormones, which regulate metabolism.
Manganese:   for normal blood sugar and connective tissue health
Magnesium:   for bone and heart rhythm regulation.
Phosphorus:   for normal bone formation- but deficiencies are rare.
Potassium:   for maintaining normal electrolyte balance; may offset large amounts of dietary sodium.
Selenium:   for making some of the body's own antioxidants; can reduce cancer risk.
Zinc:   for immunity; healthy skin and eyes
Powered by BuilderSpot.com home page software


