Proper nutrition is critical to eye health...

...so, watch what you eat because little dietary changes can have a big impact on your eyes. Our bodies don't create all the nutrients we need, so it is essential to get them through our diet and/or nutritional supplements.

See what you need: Published research studies have identified essential nutrients (below) that promote healthy vision, improve visual performance and may reduce the risk of certain age-related eye diseases.¹⁻¹⁰

Know how much: Consider the list below^{7,11} and remember the recommended daily intake of these essential nutrients typically requires supplementation in addition to your diet.*

Lutein 2, 3, 13 Green leafy vegetables such as spinach, collards 10 or kale; also corn, eggs or lutein supplements with Zeaxanthin (2 MG/DAY AG/DA Fleshy fish like tuna or salmon DHA/EPA 4, 5, 13 1000 or fish oil supplements Essential Fatty Acids Orange juice, other citrus and fortified juices, Vitamin C^{1, 9, 10} 500 citrus fruits or Vitamin C supplements Nuts, salad and vegetable oils, peanut butter, fortified Vitamin E 400 cereals, sweet potatoes or Vitamin E supplements Zinc * 25-80 baked beans, milk or multivitamin/mineral supplements

* The 25 – 80 mg zinc dosage is for people diagnosed as being at high risk for age-related macular degeneration (AMD) or experiencing early-stage AMD. The recommended dietary allowance (RDA) for zinc is 11 mg for men and 8 mg for women. High doses of zinc may cause stomach upset. Also, zinc supplementation has been known to interfere with copper absorption, so 2 mg/day of copper is strongly recommended for people supplementing their diet with zinc. Excellent sources of copper are mixed nuts, sunflower seeds, and beans."

This information was brought to you by:

Make sure to consult your eye doctor before beginning a new nutrition regimen, including when it changes your dietary supplement usage.

©2010 American Optometric Association. ©Kemin and FloraGLO are trademarks of Kemin Industries, Inc., U.S.A.

Lutein is an essential eye nutrient.

The #1 Docto

Most everyone needs more lutein. The daily dosage supported by clinical trials is 10 mg. However, as Americans typically only consume 1-2 mg of lutein per day,¹² lutein rich foods and nutritional supplements are available to bridge the gap.

Look for the following nutritional supplements containing the FloraGLO® Lutein ingredient brand in a range of doses.

FloraGLO brand lutein (mg per serving)

Alcon ICAPS Lutein & Zeaxanthin Formula 4 mg Alcon ICAPS MV Multivitamin Formula 6.67 mg lutein / 3.33 mg zeaxanthin

Allergy Research Group Lutein 20 mg

Bausch & Lomb Ocuvite Adult 2 mg Bausch & Lomb Ocuvite Adult 50+ 6 mg Bausch & Lomb PreserVision Lutein 10 mg in 2 softgels daily

Botanic Choice Opti Gold 15 mg

Bronson Lutein 20 mg

Carlson Able Eyes 6 mg

Cooper Eye Health Formula 10 mg

Country Life Lutein 20mg

Equate Vision Formula (Walmart) 2 mg

Fortifeye Complete Macular Defense 30 mg Fortifeye Complete Plus 20 mg Fortifeye Complete One-A-Day 10 mg

GNC Natural Brand Lutein 20 mg

Inno-Vite 15 and 25 mg (Canada only)

Inno-Vision 10 mg (Canada only)

MedOp MaxiVision Eye & Body Formula 10 mg MedOp MaxiVision Ocular Formula 20 mg MedOp MaxiVision Whole Body Formula 20 mg

Natrol Advanced Eye Support 25 mg

Natural Factors Lutein 18 and 20 mg Natural Factors Vision Factors 7.5 mg

Nature Made 20 mg

Nature's Bounty Lutein 6, 20 and 40 mg

Nature's Plus Advanced Therapeutics Lutein Rx-Eye 20 mg Nature's Plus Ultra Lutein 20 mg Nature's Sunshine Lutein 10 mg NOW Clinical Strength Eye Support 10 mg Nutricology Lutein 20 mg Pure Essence Labs Vision Cellular Support System 10 mg Purity Products Perfect Multi Super Greens 10 mg Real Health Laboratories Vision Formula 6 mg Science Based Health MacularProtect Complete 10 mg Science Based Health MacularProtect 10 mg Science Based Health OcularProtect 7 mg Solgar Lutein Carotenoid Complex 15 mg Source Naturals Lutein 6 and 20 mg Swiss Herbals Lutein 20 mg (Canada only) TwinLab Lutein 20 mg TwinLab OcuGuard Plus with Lutein 20 mg Vitalux Plus Omega 3 with Lutein 10 mg (Canada only) Vitalux AREDS with Lutein 10 mg (Canada only) Vitamin Science Visi-Vite i-Defense Formulas 10 and 15 mg Vitamin Shoppe Lutein 6 and 20 mg Vitamin Shoppe Occu-Plus with Lutein 10 mg Viteyes AREDS Formulas 6 and 10 mg Viteyes Essentials 15 mg

Webber Naturals Lutein with Zeaxanthin 10 mg (Canada only) Webber Naturals Super Vision Plus with Lutein 10 mg (Canada only)

FloraGLO is the most clinically researched lutein ingredient brand, is featured in AREDS2,¹³ and is trusted by quality supplement manufacturers.

* Based on the results of the National Disease and Therapeutic Index syndicated report among physicians who recommend a dietary supplement with lutein for eye health - Aug. 2008-Aug. 2009 (USA data). Visit www.aoa.org for more information.

REFERENCES: 1, (2001). "A randomized, placebe-controlled, clinical trial of high-does supplementation with vitamins. C and E, beta cardene, and zinc for age-related macular degeneration and vision loss: AREDS report no. 8" Acr0 Ophinalmov 119(10): 1417-36. 2. Richer, S. W. Silles, et al (2004). "Double-masked, placebo-controlled, randomized trial of lutain and anioxidant supplementation in the intervention of atrophobic age-related macular degeneration: The Veterans LAST study (Lutein Antioxidant Supplementation Trial)." Optimetry 75(4): 216-30. 3. Stringham, J. M. and B. Hammond (2008). "Macular Pigment and Visual Performance Under Glare Conditions." Optimetry & Vision Science 85(2): 82-84. A. Ob. E. et al. (2001). "Prospective study of determined of a degeneration." Am. J. Alm. TAN: 73: 209-218. 5. Comore V. E., et al. (1992)." Essential statty acids: the importance of ~3 fatty acids in the relina and brain." Am Ref 90(e): 21-24. 6. Grain, 8. H., et al. (2001). "Prospective study of determs, et al. (2001). "Determined and and mode and polynomized trial data: the importance of ~3 fatty acids in the relina and brain." Am Ref 90(e): 21-29. 6. Grain, 8. H., et al. (2004). "Determined and and mode and polynomized trial data: the importance of ~3 fatty acids in the relina and brain." Am Ref 90(e): 21-29. 6. Grain, 8. H., et al. (2001). "Determined and and mode and modes approprime trial data: the importance of compared in the study of degree ration." Am J. Clam and there compared there and the relinance of a degree related macular degeneration. Text acids there control and trial data: the importance of compared trial data. The American College and Plance acceleration. Were there and there accelerated trial data in the relinance and regeneration. Text acids the macular degeneration. Text acids there accelerated trial data in the relinance acids and relinance