

Vitamins and Minerals
	Fat/Water Soluble Vitamin or Mineral
	Function(s)
	Sources
	Deficiencies
	Excesses

	Vitamin A


Fat Soluble
	*protects cells from the destruction of oxygen *helps eyes adjust to darkness * promotes normal growth *health of tissues (skin)
	*fruits and veggies – carrots, sweet potatoes, spinach, broccoli, cantaloupe *liver, whole milk
	*Eyes become sensitive to light
*night blindness *dry skin, increased susceptibility to infections
	*birth defects *hair loss *headaches, *nausea, liver damage

	Vitamin D

AKA: Sunshine Vitamin
Fat Soluble
	*promote the growth of teeth and bones * promotes calcium and phosphorus absorption in the body
	*eggs*liver*fatty fish * most milk and cereal
*sunlight 
	*Rickets *Osteoporosis and Osteomalacia - bone abnormalities
	*kidney and heart damaged 

	Vitamin E

Fat Soluble
	*Prevents anemia
*helps the immune system
*Serves as an antioxidant
	*fats/oils *wheat germ*leafy green veggies
	*Hemolysis (destruction of red blood cells) *premature birth/low birth weight
	*Hemorrhage

	Vitamin K

AKA: blood clotting vitamin
Fat Soluble


	*Causes blood to clot
	*Leafy green veggies *cauliflower *Dairy products, eggs, cereal
	*Defective blood coagulation – increases blood clotting time
	*Anemia

	Fat/Water Soluble Vitamin or Mineral
	Function(s)
	Sources
	Deficiencies
	Excesses

	Vitamin C
AKA: Ascorbic Acid
Water Soluble
	*Helps the body absorb iron *Helps wounds heal *Helps fight infections- common cold
	*Broccoli*cantaloupe*citrus fruits*green peppers *leafy green veggies*potatoes/sweet potatoes *strawberries, tomatoes
	*Bleeding gums *Loose teeth *Bruising *Scurvy
	*Nausea *cramps *diarrhea

	Vitamin B6

Water Soluble
	*helps nervous tissue function normally *helps breakdown proteins, fats and carbs
	*poultry *fish *liver *kidney *potatoes *bananas
	*irritability, depression 
	

	Vitamin B12

Water Soluble
	*healthy red blood cells 
	*organ meats, seafood, eggs and dairy
	*anemia *damage to the nervous system
	

	Folic Acid/Folate

Water Soluble


	*DNA synthesis *Protein metabolism *Hemoglobin
	*cereal *green veggies *legumes *strawberries *oranges
	*Neural tub defects (spina bifida) *depression *nerve function *inflamed tongue
	*Inactivate seizure drugs

	Fat/Water Soluble Vitamin or Mineral
	Function(s)
	Sources
	Deficiencies
	Excesses

	Iron
Mineral
	*delivers oxygen to body tissue
	*meat *poultry & fish *whole grains *veggies & fruit
	*anemia *fatigue *weakness *pale skin
	*hemochromatosis = liver damage *spleen and heart damage

	Calcium
Trace Elements
	*strong bones and teeth *normal nerve/muscle action *blood clotting *heart function
	*milk products *dark green veggies
	*Rickets *osteomalacia *osteoporosis
	*constipation *kidney stones


