

ESTROGEN/PROGESTERONE ASSESSMENT

Use the following list to assess whether you have an estrogen imbalance or dominance problem. The progesterone column shows how progesterone can balance the effects of estrogen overload.

Symptoms of Estrogen Overload

Benefits of Progesterone Supplementation

Weight gain
Insomnia; Hot flashes; Night sweats
Breast, uterine, and ovarian cancer
Fibrocystic breasts
Endometriosis; Cervical hyperplasia
Depression
Fluid retention (bloating)
Thyroid imbalance
Blood clots; Heart problems
Elevated blood pressure
Migraine headaches
Infertility
Risk of miscarriage
Irregular menstrual flow; PMS
Cramping
Acne; Psoriasis; Keratoses, etc.
Inflammation
Slows bone loss
Loss of libido
Vaginal atrophy and infection

Utilizes fat for energy
Calming effect
Stops cells from multiplying
Protects against fibrocysts in breast
Reverses cellular growth syndromes
Natural antidepressant
Natural diuretic
Assists in normalizing thyroid action
Normalizes blood clotting
Regulates blood pressure
Restores oxygen to cells
Promotes conception
Prevents premature contractions
Relieves cramping: antispasmodic
Normalizes periods
Heals skin irritations
Precursor to cortisone
Stimulates bone growth
Restores energy
Fights infections: Relieves dryness

From page 48 Natural Hormone Replacement from God's Garden

