	[image: image1.png]FIREFIGHTERS
INSURANCE SERVICES

	Healthy Solutions
	

	September 2013
	This newsletter is for informational purposes only and not intended to be a substitute for informed medical advice.
	

	Fruits & Veggies
[image: image2.png]frits Gveggies

more

Fruits and vegetables are critical to promoting good health. Fruits and vegetables contain essential vitamins, minerals, and fiber that may help protect you from Heart Disease, Bone Loss, Type II Diabetes, High Blood Pressure, and some Cancers. Nutrients should come primarily from foods. Fruits and vegetables are a natural source of energy and give your body the nutrients to keep going. To get a healthy variety, think color. Eating fruits and vegetables of different colors gives your body a wide variety of valuable nutrients.

	Do You Need Vitamin Supplements?
The question isn’t whether people need vitamins it’s how much do they need.

Today, everything from bottled water to energy bars is fortified with vitamins and minerals. So are you in danger of getting too much when you add supplements to your diet? The answer is yes when you take megadoses. When it comes to vitamins and minerals, more is not always better.
Our bodies need vitamins to convert food into energy. Your body can easily manage the vitamins and minerals that occur naturally in food. Many vitamins are water soluble and your body will get rid of what it doesn’t need. Vitamin B and C are considered water soluble. Fat soluble vitamins, A, D, E, and K, are stored in your body. Since these vitamins are not excreted from the body, they can build up to toxic levels when taken in large amounts. Minerals are usually stored in muscle and bone and can also be toxic to the body when taken in high doses.
Most people have heard the words antioxidants and free radicals when discussing vitamins supplements. Do you know what they mean? An antioxidant is a substance that can reduce the damage caused by free radicals. A free radical is a molecule produced naturally by the body through metabolism (oxidation), and by exposure to toxins such as tobacco smoke and radiation. If free radical production becomes excessive, damage to the body can occur. However, free radicals are necessary to fight viruses and bacteria.
New research shows that some antioxidant supplements may actually increase the chance of developing cancer. High doses of vitamin E have been linked to an increased risk of prostate cancer and high doses of vitamin A increased lung cancer. Vitamin A can also lead to serious liver problems, birth defects, and central nervous system disorders. Vitamin C in doses greater than 500 mg per day can cause kidney stones.
High doses of antioxidants can do significant damage to our bodies. These large quantities of supplemental vitamins cause unnatural behavior in our body by counteracting oxidation too much and leaving the immune system weaker. Free radicals play an important role by killing tumor cells and pathogens. The key is balance. When it comes to taking vitamins and minerals, more is not necessarily better. Taking one multivitamin a day is fine, but many people take too much because they think if a little is good, a lot must be better. Studies have shown that multivitamins do not improve the health of the average person.
You can’t overdose on antioxidants in your diet. Fruits and vegetables contain antioxidants, specifically selenium, beta carotene, vitamins A, C, and E. People who eat more fruits and vegetables have a lower incidence of cancer and heart disease and live longer.

Supplements can be important for people who have certain medical conditions that prevent fat absorption.

	

	Plastics and Child Obesity
[image: image3.jpg]\
A\

Two new studies have shown the plastic used in food wraps and containers could be contributing to childhood diabetes and obesity. Chemicals used in the plastics and vinyl have shown to cause insulin resistance. This affects how the body responds to glucose or sugar. One chemical, BPA has already been banned in sippy cups, baby bottles, and infant formula packaging. Children with high BPA levels have excessive amounts of body fat.
Avoid using plastic containers with the recycling numbers 3, 6, or 7.

Do not microwave in plastic containers and throw away plastic containers that have etching or damage.
[image: image4.png]

Group Benefit Solutions

580 Davidson Gateway Dr.

Davidson NC 28036

Phone:(704) 987-7979

www.gbs-benefits.com

	How Much is Too Much?
What it takes to overdose on vitamins and minerals.
Nutrient
Recommended daily intake
Safe upper limit
(all sources)

Men
Women

Vitamin A
3,000 IU

2,300 IU

10,000 IU

Niacin (B3)
16 mg

14 mg

35 mg

Folate (folic acid)
400 mcg

400 mcg

1,000 mcg

Vitamin C
90 mg

75 mg

2,000 mg

Vitamin D
600 IU ages 19 to 70; 800 IU ages 71 and up

600 IU ages 19 to 70; 800 IU ages 71 and up

 4,000IU
Vitamin E
22 IU (natural)
33 IU (synthetic)

22 IU (natural)
33 IU (synthetic)

1,500 IU (natural)
1,100 IU (synthetic)

Vitamin K
120 mcg

90 mcg

Not established

MINERALS
Calcium
1,000 mg ages 19 to 70; 1,200 mg ages 70 and up

1,000 mg ages 19 to 50; 1,200 mg ages 51 and up

2,500 mg through age 50; 2,000 mg ages 51 and up

Magnesium
420 mg

320 mg

350 mg (from supplements only)

Potassium
4,700 mg

4,700 mg

Not established

Selenium
55 mcg

55 mcg

400 mcg

Zinc
11 mg

8 mg

40 mg

Arugula and Apple Salad
1 T Dijon Mustard 1 T Agave or Honey 1 T Apple Cider Vinegar 1 T Olive Oil 6 C Arugula Greens 1 Granny Smith Apple, thinly sliced
In a large bowl, whisk together mustard, agave (or honey), vinegar, and olive oil. Add arugula and apple slices and toss to coat with dressing
Nutritional Analysis per Serving

Servings: 4
Calories 75
Cholesterol 0mg

Protein 1g

Sodium 51mg

Carbohydrates 10.4g

Fiber 1.4gm
Total fat 3.8g

Saturated fat .5g

	

[image: image5.png]

[image: image6.png]

