

[image: image]

BARTRAM’S ENCYCLOPEDIA
of
HERBAL MEDICINE

Thomas Bartram

Robinson
LONDON

Title Page: The Herball, by John Gerard (1633)

[image: image]

CORDIAL ACKNOWLEDGEMENTS are tendered to owners of copyright. While some of this book is from personal experience, in a work of such scope considerable research has been necessary. The author has done his best to avoid using copyright material without first asking permission. If, however, any short excerpts of this nature have been printed without formal consent, he begs the indulgence of all concerned.

Constable & Robinson Ltd.

55–56 Russell Square

London WC1B 4HP

www.constablerobinson.com

First published in the UK by Grace Publishers 1995.

First published in paperback in the UK by Robinson Publishing Ltd 1998.

Author photograph: Richard A. Pink

All rights reserved. This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out or otherwise circulated in any form of binding or cover other than that in which it is published and without a similiar condition including this condition being imposed on the subsequent purchaser.

A copy of the British Library Cataloguing in Publication data is available from the British Library

ISBN 13: 978-1-85487-586-0

ISBN 1-85487-586-8

eISBN : 978-1-47211-111-1

Printed and bound in the EC

14

Cover design: Slatter~Anderson; Front cover photographs: RSA Photography Ltd., A-Z Botanical Collection Ltd.

[image: image]

THIS ENCYCLOPEDIA is dedicated to Mr Fred Fletcher-Hyde, whose life work as a herbal consultant was complementary to the National Institute of Medical Herbalists and the British Herbal Medicine Association, which two public bodies ensured the survival of herbal medicine during the critical stages of the Medicines Bill leading to the Medicine’s Act, 1968. Mr Hyde is President Emeritus of the National Institute of Medical Herbalists and of the British Herbal Medicine Association.

FOREWORD

to the First Edition

FOR over half a century I have known Mr Thomas Bartram and welcomed his unflinching advocacy of natural and herbal medicine as a Council Member and Fellow of the National Institute of Medical Herbalists. It is an honour to be invited to write a foreword for his magnum opus.

One of the compensations of increasing years is a growing maturity of judgement and a balanced objectivity. This is evident in the present work. The author is able to draw from experience in relation to established medicine and from many decades as a practitioner of herbal medicine. During his busy life Mr Bartram has read voraciously in all cognate aspects of phytotherapy. This is demonstrated in the pages of the widely acclaimed magazine “Grace” which he founded in 1960. For thirty years his gentle and kindly advice of natural and safe medication, in association with a high Christian ethic, has aided the restoration of health and hope of its readers. “Recapture the thrill of living” is the author’s watchword.

This volume contains the distilled wisdom of a life spent in the cause of natural medicine: the quintessence of a herbal practitioner’s experience; a book of reference and information to help the restoration and maintenance of health for all its readers. I wish it every success. Ex herbis remedia.

F.Fletcher-Hyde B.Sc. FNIMH
1st January 1995

PREFACE

IS IT NOT AMAZING, after 200 years denigration and ridicule, that herbalism is stronger than ever?

At a time of unprecedented demand for natural medicines there would appear to be a need for a comprehensive A to Z compendium of diseases and their treatment. Today, clinical effects of natural medicines are convincingly demonstrated. These were the remedies used by Pythagorus, Galen and Hippocrates. Their use today has been built upon the experience of centuries. Their data has often been confirmed at the cost of human lives – a point often overlooked by research workers. Their use extensively around the world, especially in the undeveloped countries, exceeds that of conventional medicine.

With each passing year, science proves the efficacy of the age-old craft at the back of this system of medication which today wins the confidence of peoples of the world. More consulting herbalists work in co-operation with registered medical practitioners as scientific investigation confirms empirical observation.

Herbal (phytotherapeutic) medicine is used to assist the body in its own instinctive attempts at self-healing. Non-suppressive medicines strengthen immune reserves and help overcome disease, viz: to reduce inflammation (Elderflowers), to sustain the immune system (Echinacea).

Plant medicines bring to the body a force which stimulates the energy-production system. They also de-toxify. Alteratives, diuretics, diaphoretics and antibacterials combat infection, cleanse the blood, stimulate the kidneys, empty the bowel and eliminate wastes. Each herb contains a group of valuable constituents and vital mineral material – in its natural context. A plant synthesises its own chemicals to protect itself against disease, which also proves to be effective in humans. It bridges the gap between the inorganic and the organic – the non-living and the living.

As never before, pharmaceutical laboratories are feverishly screening plants from all over the world. Success is reported by the use of a Periwinkle for leukaemia, and Wild Yam for its steroid effects. Agnus Castus increases production of progesterone and is helpful for pre-menstrual tension, infertility and hormone imbalance.

Mistletoe has been shown to produce an anti-tumour effect, as also has Wild Violet. Plants that have been used in orthodox medicine for many years include the Foxglove (digoxin), Poppy (morphine), Peruvian Bark (quinine). The medical profession took 300 years to accept quinine.

Readers may be surprised to see herbal medicines for some of the highly contagious and infectious diseases that have troubled the human race since the beginning of time. Plant medicines have always been used for cholera, diphtheria and venereal disease, though maybe not as effectively as today’s orthodox medicine.

300 million people in the world are infected with STD each year. It is estimated that only 20 per cent receive the sophisticated pharmacy of the West. The remaining 80 per cent rely on native medicine.

No apology is made for inclusion of plant medicines for these and similar desperate conditions. True, they may not prove a cure, yet a wealth of medical literature testifies to their beneficient action. Sometimes they reduce severity of symptoms and may be used as supportive aids to official treatment. The anecdotal experiences of accredited physicians merit attention. Such treatments must be carried out by or in liaison with hospital specialists, oncologists, etc. A work on herbal medicine would not be complete without reference to these classic diseases of history.

If the public is to receive the best of treatment it needs the best of both worlds. Length and quality of life are more likely to be improved by a multi-disciplinary team including the herbalist.

In this book, where silicosis, pneumoconiosis, emphysema and other incurable conditions are linked with herbal medicines, no cure is implied.

Herbalism is a science in its own right. It has a rationale and modus operandi quite different from orthodox medicine. Given the opportunity, it is able to provide appropriate medication for a vast range of diseases. It offers healing properties that favourably influence chemical change, combat stress, build up resistance to infection and promote vitality.

Herbs also have an important role in improving mental and physical performance and, whether to the sportsman on the track or housewife in the kitchen, have something to offer everybody.

Self medication. The Government and health authorities of the UK and Europe express their desire that citizens take more responsibility for their own health. Also, the public’s disquiet towards some aspects of modern medicine leads them to seek alternatives elsewhere. As a generation of health-conscious people approach middle age, it is less inclined to visit the doctor but to seek over-the-counter products of proven quality, safety and efficacy for minor self-limiting conditions. This has the advantage of freeing the doctor for more serious cases. Intelligent self-medication has come to stay.

Prescriptions. While specimen combinations appear for each specific disease in this book, medicines from the dispensary may be varied many times during the course of treatment. The practitioner will adapt a prescription to a patient’s individual clinical picture by adding and subtracting agents according to the changing basic needs of the case. For instance, a first bottle of medicine or blend of powders may include a diuretic to clear the kidneys in preparation for the elimination of wastes and toxins unleashed by active ingredients.

The reader should never underestimate the capacity of herbal medicine to regenerate the human body, even from the brink of disaster.

Acknowledgements. I am indebted to my distinguished mentor, Edgar Gerald Jones, Mansfield, Nottinghamshire, England, to whom I owe more than I could ever repay. I am indebted also to the National Institute of Medical Herbalists, and to the British Herbal Medicine Association, both of which bodies have advanced the cause of herbal medicine. I have drawn heavily upon the British Herbal Pharmacopoeias 1983 and 1990, authentic publications of the BHMA, and have researched major works of ancient and modern herbalism including those pioneers of American Eclectic Medicine: Dr Samuel Thomson, Dr Wooster Beach, Dr Finlay Ellingwood and their British contemporaries. All made a vital contribution in their day and generation. I have endeavoured to keep abreast of the times, incorporating the latest scientific information at the time of going to press. For the purposes of this book I am especially indebted to my friend Dr John Cosh for checking accuracy of the medical material and for his many helpful suggestions.

A wealth of useful plants awaits further investigation. Arnica, Belladonna and Gelsemium are highly regarded by European physicians. It is believed that these plants, at present out of favour, still have an important role in medicine of the future. The wise and experienced clinician will wish to know how to harness their power to meet the challenge of tomorrow’s world.

Perhaps the real value of well-known alternative remedies lies in their comparative safety. Though largely unproven by elaborate clinical trials, the majority carry little risk or harm. Some have a great potential for good. The therapy is compatible with other forms of treatment.

The revival of herbal medicine is no passing cult due to sentimentality or superstition. It indicates, rather, a return to that deep devotion to nature that most of us have always possessed, and which seems in danger of being lost in the maze of modern pharmacy. It is an expression of loyalty to all that is best from the past as we move forward into the 21st century with a better understanding of disease and its treatment.

I believe the herbal profession has a distinguished and indispensible contribution to make towards the conquest of disease among peoples of the world, and that it should enjoy a place beside orthodox medicine.

Who are we to say that today’s antibiotics and high-tech medicine will always be available? In a world of increasing violence, war and disaster, a breakdown in the nation’s health service might happen at any time, thus curtailing production of insulin for the diabetic, steroids for the hormone-deficient, and anti-coagulants for the thrombotic. High-technology can do little without its specialised equipment. There may come a time when we shall have to reply on our own natural resources. It would be then that a knowledge of alternatives could be vital to survival.

	Bournemouth 1995

	Thomas Bartram

HERBAL MEDICINES and herbs have always been with us. Up to the end of the 19th century the physician and the pharmacist shared with the herbalist a practical working knowledge of many herbal preparations and their therapeutic powers. But with the growth of scientific medicine in the 20th century medical reliance on herbal remedies has progressively diminished, although the fund of knowledge of true herbalists like Thomas Bartram continued to grow. Today, however, we hear repeatedly of threats to the natural world and its flora and fauna, alerting us to the precious heritage of herbal medicine. We realise, too, that many of our scientifically designed drugs are derived ultimately from plants; pharmaceutical research continues to draw on this source of new remedies. There is therefore a sense of urgency as we realise how much the pressures of population and of civilisation threaten the extinction of whole species of plants as well as of animals.

Public regard for herbal medicines has reawakened in the West, bringing an appreciation of the age-old herbal wisdom to be found in many other parts of the world. It is therefore of immense value to have in the publication of the Encyclopedia such a fund of information about herbs and their practical uses in everyday medical problems. It represents the fruit of many years of learning and practice by its dedicated author. All who use this Encyclopedia have good reason for gratitude to Thomas Bartram.

John Cosh MD., FRCP
January 1995

WARNING. Recommendations are not intended to take the place of diagnosis and treatment by a medical practitioner or qualified consulting medical herbalist. All information has a record of efficacy, though treatment cannot be expected to be always successful. Any condition that persists for more than ten days should be referred to a doctor, especially if it is not in the nature of a cold or influenza. All reasonable care has been taken in the preparation of this book. The author does not imply any guarantee of cure and cannot accept responsibility for adverse effects arising from the use of thereof.

IN the case of a known serious condition a doctor should be consulted.

ALL medicines should be avoided during pregnancy unless prescribed by a doctor.

UNDERLINED HERBS. Predominant remedies are underlined. For instance, leading remedies for treatment of neuralgia are Chamomile and Valerian.

ABDOMEN, INJURIES. Following accident render first-aid treatment. See: FIRST AID. Straining to lift a heavy weight or when at stool may force an intestinal loop through the muscular wall to produce a rupture. Severe cases of injury require hospitalisation; those from blows or bruising benefit from a cold compress of Comfrey root or Fenugreek seed.

Before the doctor comes: 3 drops each or any one: Tinctures Arnica, Calendula and Hypericum; hourly.

ABDOMINAL PAIN (Acute). Sudden unexplained colicky pain with distension in a healthy person justifies immediate attention by a doctor or suitably trained practitioner. Persistent tenderness, loss of appetite, weight and bowel action should be investigated. Laxatives: not taken for undiagnosed pain. Establish accurate diagnosis.

Treatment. See entries for specific disorders. Teas, powders, tinctures, liquid extracts, or essential oils – see entry of appropriate remedy.

The following are brief indications for action in the absence of a qualified practitioner. Flatulence (gas in the intestine or colon), (Peppermint). Upper right pain due to duodenal ulcer, (Goldenseal). Inflamed pancreas (Dandelion). Gall bladder, (Black root). Liver disorders (Fringe Tree bark). Lower left – diverticulitis, colitis, (Fenugreek seeds). Female organs, (Agnus Castus). Kidney disorders, (Buchu). Bladder, (Parsley Piert). Hiatus hernia (Papaya, Goldenseal). Peptic ulcer, (Irish Moss). Bilious attack (Wild Yam). Gastro-enteritis, (Meadowsweet). Constipation (Senna). Acute appendicitis, pain central, before settling in low right abdomen (Lobelia). Vomiting of blood, (American Cranesbill). Enlargement of abdominal glands is often associated with tonsillitis or glandular disease elsewhere which responds well to Poke root. As a blanket treatment for abdominal pains in general, old-time physicians used Turkey Rhubarb (with, or without Cardamom seed) to prevent griping.

Diet. No food until inflammation disperses. Slippery Elm drinks.

ABORTIFACIENT. A herb used for premature expulsion of the foetus from the womb. Illegal when used by laymen and practitioners not medically qualified. Emmenagogues may be abortifacients and should be avoided in pregnancy. Papaya fruit is used by women of Sri Lanka and India for this purpose.

ABORTION – TO PREVENT. Disruptive termination of pregnancy before twenty-eighth week. Too premature expulsion of contents of the pregnant womb may be spontaneous, habitual, or by intentional therapy. Untimely onset of uterine contractions with dilation of cervical os (mouth of the womb) dispose to abortion. Essential that services of a suitably qualified doctor or obstetrician be engaged. It would be his responsibility to ensure that the embryo (unborn baby) and the placenta (after birth) are completely expelled.

Alternatives. Tea: equal parts – Agnus Castus, Ladysmantle, Motherwort, Raspberry leaves, 1-2 teaspoon to each cup boiling water; infuse 5-10 minutes; 1 cup 2-3 times daily.

Tablets/capsules. Cramp bark, Helonias.

Powders. Formula. Combine Blue Cohosh 1; Helonias 2; Black Haw 3. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Practitioner. Tincture Viburnum prunifolium BHP (1983), 20ml; Tincture Chamaelirium luteum BHP (1983) 20ml; Tincture Viburnum opulus BHP (1983), 20ml; Tincture Capsicum, fort, BPC 1934, 0.05ml. Distilled water to 100ml. Sig: 5ml tds pc c Aq cal.

Black Cohosh. Liquid Extract Cimicifuja BP 1898, 1:1 in 90 per cent alcohol. Dosage: 0.3-2ml. OR: Tincture Cimicifuja, BPC 1934, 1:10 in 60 per cent alcohol. Dosage: 2-4ml.

Squaw Vine (mother’s cordial) is specific for habitual abortion, beginning soon after becoming pregnant and continuing until the seventh month. Also the best remedy when abortion threatens. If attended by a physician for abortion, a hypodermic of morphine greatly assists; followed by Liquid Extract 1:1 Squaw Vine. Dosage: 2-4ml, 3 times daily.

Liquid extracts. Squaw Vine, 4 . . . Helonias, 1 . . . Black Haw bark, 1 . . . Blue Cohosh, 1. Mix. Dose: One teaspoon every 2 hours for 10 days. Thereafter: 2 teaspoons before meals, 3 times daily. Honey to sweeten, if necessary. (Dr Finlay Ellingwood)

Abortion, to prevent: Cramp bark, (Dr John Christopher)

Evening Primrose. Two 500mg capsules, at meals thrice daily.

Diet. High protein.

Vitamins. C. B6. Multivitamins. E (400iu daily).

Minerals. Calcium. Iodine. Iron. Selenium, Zinc. Magnesium deficiency is related to history of spontaneous abortion; magnesium to commence as soon as pregnant.

Enforced bed rest.

ABRASION. Superficial grazing, rubbing or tearing of the skin. Wash wound with warm water or infusion of Marigold petals, Comfrey or Marshmallow leaves. Saturate pad or surgical dressing with 10/20 drops fresh plant juice, tincture or liquid extract in equal amount of water: Aloe Vera, Chamomile, Chickweed, Comfrey, Marigold, Plantain, St John’s Wort, Self-heal or other vulnerary as available. Notable products: Doubleday Comfrey Cream. Nelson’s Hypercal.

ABSCESS. A collection of pus in a cavity, consisting of spent white blood cells and dead invading micro-organisms. The body’s fight against localised infection may result in suppuration – the discharge of pus. An abscess may appear on any part of the body: ear, nose, throat, teeth, gums, or on the skin as a pimple, boil, stye. A ‘grumbling appendix’ is one form of abscess, caused by internal obstruction and irritation. Internal abscesses are usually accompanied by fever, with malaise and swollen glands under arms, groin or elsewhere. Septicaemia – a dangerous form of blood poisoning – may result where an abscess bursts and discharges purulent matter into the bloodstream.

Abscess of the rectum (anorectal, ischiorectal, perianal) can be exceedingly painful. Chiefly from E. Coli infection, it may be associated with piles, colitis, fissures or small tears in the mucosa from hard faeces. There may be throbbing pain on sitting or defecation. In all cases Echinacea should be given to sustain the immune system.

Alternatives. Abundant herb teas. Burdock leaves, Clivers, Comfrey leaves, Figwort, Gotu Kola, Ground Ivy, Horsetail, Marigold petals, Marshmallow leaves, Mullein, Plantain, Red Clover tops. 1 heaped teaspoon to each cup boiling water: drink half-1 cup thrice daily.

Mixture: Tinctures. Echinacea 30ml; Blue Flag 15ml; Bayberry 5ml; Hydrastis can 1ml; Liquorice 1ml. Dose: One 5ml teaspoon in water, honey or fruit juice thrice daily.

Tablets/capsules. Blue Flag, Echinacea, Poke root, Red Clover, Seaweed and Sarsaparilla, Garlic (or capsules): dosage as on bottle.

Powders. Formula. Echinacea 1; Marshmallow root 1; Goldenseal quarter. Dose: 500mg (one-third teaspoon, or two 00 capsules), thrice daily.

Ointments or poultices: Aloe Vera, Comfrey, Marshmallow and Slippery Elm.

Abscess of the breast. Internal mixture as above.

Abscess of the kidney. Mixture: tinctures. Equal parts: Echinacea, Bearberry, Valerian. Dose: 1-2 5ml teaspoons, thrice daily.

Topical. Ointments or poultices: Aloe Vera, Comfrey, Marshmallow and Slippery Elm.

Diet. Regular raw food days. Vitamin C (oranges, lemons, etc.). Fish oils, oily fish or other vitamin A-rich foods.

Supplements. Vitamins A, B and E.

ABSCESS ANAL. Abscess with collection of pus on one or either side of the anus. May be associated with ulcerative colitis, Crohn’s disease or TB. Boil-like swelling.

Symptoms: bursting and throbbing pain, worse sitting down. Hot bath relieves.

Alternatives. Teas: Holy Thistle, Marigold petals, dried flowering tops. Clivers, Nettles. Wormwood. Oat husk. Thyme. 1 heaped teaspoon to each cup boiling water infused for 10-15 minutes. 1 cup 2-3 times daily.

Decoctions: Echinacea. Goldenseal. Juniper berries. Wild Indigo. 1 teaspoon to each cup water simmered gently 20 minutes. Half a cup 2-3 times daily.

Powders. Formula. Echinacea 1; Stone root half; Wild Yam half. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Liquid extracts. Echinacea 1; Goldenseal quarter; Stone root quarter; Marshmallow 1 and a half. Mix. Dose: 15-30 drops, in water, 2-3 times daily before meals.

Tincture. Tincture Myrrh BPC (1973). 15-40 drops, in water or honey, 3 times daily before meals.

Topical. Aloe Vera juice, fresh leaf or gel. Comfrey, Chickweed or Marshmallow and Slippery Elm ointment.

ABSCESS ROOT. Sweat root. Polemonium reptans L. Root.

Action: diaphoretic, expectorant, alterative, astringent.

Uses. Feverish conditions, bronchitis, pleurisy, coughs, tuberculosis.

Preparation. Decoction: 1oz to pint water, gently simmer 20 minutes. Dose: half a cup every 2 hours for febrile conditions; otherwise thrice daily.

ACACIA GUM. Gum arabic. Acacia senegal, Wild.

Action. Mucilaginous. Demulcent.

Uses. Emulsifying agent. Used with other herbs to soothe inflamed tissue in irritable bowel, sore throat or bronchi.

Preparation. Powder: 1-3g in honey, thrice daily.

GSL

ACEROLA. Health tree. Puerto Rican Cherry. (Malpighia punicifolia). Valuable source of vitamins and nutritive elements. One of the richest sources of Vitamin C.

Uses. Alcoholism, arteriosclerosis, habitual abortion, chronic infection of the cornea and eye disturbance due to diseases of the blood vessels. Rheumatic inflammatory conditions, common cold, high blood pressure, whooping cough, fatigue, stress, strokes, premature symptoms of old age.

A number of Vitamin C preparations are made from Acerola berries. Concentrated juices. Powder. Capsules, 250mg.

ACHILLES TENDON CONTRACTURE. Restriction of ankle movements due to shortening of Achilles tendon, with calf pain.

Treatment: Hot foot baths: Chamomile flowers. Paint with Liquid extract or tincture Lobelia. Gradual stretching by manipulation. Massage with Neat’s foot oil.

ACHLORHYDRIA. Absence or reduction of hydrochloric acid in stomach juices. Predisposes to pernicious anaemia. Stomach acid aids absorption of proteins, iron and other minerals as well as to exterminate hostile bacteria.

To increase stomach acid: bitters, tonics, stomachics.

Alternatives. Teas. Balm, Calumba (cold infusion), Betony, Bogbean, Centuary, Chaparral, Gentian (cold infusion), German Chamomile, Holy Thistle, Horseradish, Southernwood, Wormwood.

Tea mixture. Equal parts: Balm, Betony, German Chamomile. Mix. 1 heaped teaspoon to each cup boiling water; infuse 5-10 minutes; 1 cup 2-3 times daily.

Tablets/capsules. Ginseng, Goldenseal, Sarsaparilla, Wild Yam, Yellow Dock.

Gentian. Powder. 500mg (two 00 capsules or one-third teaspoon) before meals thrice daily.

Calumba. Powder. Prepare, same as for Gentian.

Calumba root. Tincture, BHC. Vol 1, 2-4ml thrice daily.

Cider vinegar. 2 teaspoons in glass water: 2-3 times daily.

ACID-ALKALINE BALANCE. A healthy bloodstream depends upon maintenance of an acid-alkaline balance. Blood is always slightly alkaline. Only slight variations on either side are compatible with life. When this delicate balance is disturbed by faulty elimination of acid wastes, carbon dioxide, etc., a condition appears known as acidosis, a known precursor of chronic disease. A change of diet is indicated.

To help restore the acid-alkaline balance, any one of the following teas may assist: Iceland Moss, Bladderwrack (fucus), Kelp, Irish Moss, Slippery Elm, Calamus, Meadowsweet, or Dandelion (which may be taken as Dandelion coffee).

ACID FOODS. Foods that produce acid when metabolised. Ash from these foods contains sulphur, phosphoric acid and chlorine, all essential for efficient metabolism. Breads, cereals, cheese, chicken, chocolate, cocoa, coffee, cranberries, eggs, fish, flour, fowl, grain products, lentils, meats (lean), nuts, oats, oatmeal, oysters, pasta, peanuts, peanut butter, pearl barley, plums, prunes, rhubarb, rabbit, rice (white), sugar, sweet corn, tea, veal, wholemeal bread, wheatgerm.

ACIDITY. Heartburn, with acid eructations and a sensation of distress in the stomach, chiefly associated with peptic ulcer (duodenal) or gastritis.

Symptoms: local tenderness and stomach gas. The terms hyperacidity and hyperchlorhydria refer to excessive production of hydrochloric acid in the stomach.

Alternatives. For preparation and dosage see remedy entry.

Teas: Agrimony, Balm, Black Horehound, Caraway, Catnep, Celery seeds, Centuary, Chamomile, Dandelion root coffee, Fennel, Irish Moss, Liquorice root, Meadowsweet, Parsley, Quassia, Red Sage.

Tablets/capsules. Dandelion, Papaya, Goldenseal. Dosage as on bottle.

Powders: equal parts, Slippery Elm, White Poplar, Meadowsweet. Mix. 500mg (two 00 capsules or one-third teaspoon) thrice daily and when necessary.

Tinctures. Formula: Dandelion 1; Meadowsweet 1; Nettles 1; Goldenseal quarter. Dose: 1-2 teaspoons in water thrice daily before meals.

Practitioner prescription. Dec Jam Sarsae Co conc (BPC 1949) 1 fl oz (30ml); Liquid Extract Filipendula 1 fl oz (30ml); Liquid Extract Taraxacum off. Half a fl oz (15ml); Ess Menth Pip 0.05ml. Aqua to 8oz (240ml). Sig: one dessertspoon (8ml) in warm water before meals. (Barker).

Diet: lacto-vegetarian. Garlic. Celery. Dried raw oats. Regular raw food days. Low fat. Powdered kelp in place of salt. Paw paw fruit. Regulate bowels.

Note. In view of the finding of gastric carcinoid tumours in rodents subjected to long-term anti-secretory agents, caution needs to be exercised over the long-term use of antacids that powerfully suppress the gastric juices.

ACID RAIN SICKNESS. Acid rain air pollution is responsible for increased hospital admissions with respiratory illness when it hangs in a haze over a polluted area. The main components of acid rain are sulphates, salts of sulphur, known to cause breathing difficulties.

Alternatives. Teas: Alfalfa, Angelica leaves, Boneset, Catnep, Chamomile, Coltsfoot, Comfrey leaves, Dandelion leaves, Hyssop, Lemon Balm, Lime flowers, Milk Thistle, Mullein, White Horehound, Red Clover flowers, Sage, Violet leaves, Umeboshi tea.

Tablets/capsules. Chamomile, Echinacea, Iceland Moss, Irish Moss, Liquorice, Lobelia.

Powders. Formula. Equal parts: Echinacea, Barberry bark, Elecampane root. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Formula. Tinctures. Echinacea 2; Sarsaparilla 1; Fringe Tree half; Liquorice quarter. Mix. 1-2 teaspoons thrice daily.

ACIDOPHILUS. A friendly bacteria found in the digestive system which combats the activities of invading micro-organisms associated with food poisoning and other infections. The natural balance of intestinal flora can be disturbed by diets high in animal fat, dairy produce, sugar, stress and alcohol. Lactobacillus Acidophilus assists production of B vitamins, regulates cholesterol levels, enhances the immune system and helps absorption of food. Perhaps the most popular bacteria-friendly food is yoghurt.

L.A. is available in tablets and capsules. As a vaginal douche the powder can be used for thrush. It is necessary to follow the use of antibiotics of orthodox pharmacy. Of value for Candida albicans, allergies, depression and some forms of menstrual disorders.

ACIDOSIS. A general term for a number of conditions arising from an abnormal breakdown of fats with rapid consumption of carbohydrates. Diabetic, oxybutyric acids and other allied bodies appear in the urine. Diagnosis may be confirmed by a smell of acetone on the breath.

Causes. Diet too rich in fats, inability to digest fats. May be associated with diabetes, starvation wasting diseases and liverish attacks; when followed by coma, situation is serious.

Symptoms. Physical weakness, pallor, lethargy, acid stools, constant yawning, constipation, diarrhoea – in severe cases, jaundice. A liver tonic would be an ingredient of a prescription (Barberry, Balmony, Dandelion, Mulberry, Wahoo).

A reduced alkalinity of the blood allows acidosis to take over. Symptoms of diabetic coma when due to salt deficiency profoundly affects the chemistry of the blood.

Alternatives. Teas: Agrimony, Balm (lemon), Bogbean, Boldo, Centuary, Chamomile, Cleavers, Dandelion, Fumitory, Hyssop, Meadowsweet, Motherwort, Wormwood.

Tea. Formula: equal parts, Balm, Chamomile and Dandelion. 1 heaped teaspoon to each cup boiling water, infuse 10 minutes; dose – 1 cup thrice daily.

Tablets/capsules. Seaweed and Sarsaparilla, Blue Flag, Goldenseal, Wild Yam, Yellow Dock.

Potter’s Acidosis tablets: Anise oil, Caraway oil, Cinnamon, Meadowsweet, Rhubarb, Medicinal Charcoal.

Formula. Equal parts: Dandelion, Blue Flag, Meadowsweet. Mix. Dose: Powders: 500mg; Liquid extracts: 30-60 drops; Tinctures: 1-2 teaspoons thrice daily.

Goldenseal tincture: 1-2ml thrice daily.

Diet. Vigorous cutback in food-fats, especially dairy products. Readily assimilable form of carbohydrate (honey), replenishing stores in the liver without working that organ too hard. Restore body chemistry. Kelp instead of salt. Powdered skimmed milk, yoghurt, plantmilk made from Soya bean. Pectin foods: raw apples help solidify the stool. Bananas, carrots, carob flour products. Vitamin B complex, B6, Folic ac., Niacin, Pantothenic acid. See: CAROB BEAN.

ACNE ROSACEA. Chronic inflammatory skin disease of middle life with redness, i.e., enlargement of the nose due to swelling of sebaceous glands. Excessive alcohol consumption said to be a cause, but is doubtful. May be accompanied by blepharitis (inflammation of the eyelids). May appear anywhere on the body due to over-function of sebaceous (grease) glands. Absence of comedones distinguishes it from acne vulgaris. Often associated with dyspepsia (Meadowsweet), or hormone disorder (Agnus Castus). Key agent: Barberry bark (Berberis vulgaris).

Alternatives. Teas. Agnus Castus, Agrimony, Clivers, Dandelion, Nettles, Red Clover, Wood Betony.

Tea. Formula. Equal parts: Agnus Castus, Dandelion, Wood Betony. 1 heaped teaspoon to each cup boiling water; infuse 15 minutes; dose – 1 cup thrice daily.

Decoction. 1 teaspoon Barberry bark to cup cold water; steep 3 hours. Strain. Dose: 1 cup morning and evening. Barberry bark is one of the few agents that yield their properties to cold infusion. Works better without application of heat.

Formula. Equal parts: Echinacea, Blue Flag, Barberry. Dose – Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: One 5ml teaspoon. Tinctures: Two 5ml teaspoons. Thrice daily, before meals.

Cider vinegar. Internally and externally – success reported.

Topical. Cooling astringent creams or ointments: Chickweed, Aloe Vera, Witch Hazel, Zinc and Castor oil, Jojoba. Avocado cream, Dilute Tea Tree oil. Thyme Lotion (Blackmore).

Aromatherapy. 2 drops each: Lavender and Tea Tree oils in 2 teaspoons Almond oil: applied with cotton wool. Or Sandalwood oil.

Diet. Avoid chocolate, cow’s milk, sugars and drinks that induce facial flushing. Low fat. Low carbohydrate. Raw fruit and vegetables.

Supplements. Biotin, Vitamins A, C, E. Two halibut liver oil capsules after breakfast. Vitamin B6 for menstrual acne. Betaine hydrochloride, Selenium, Zinc.

Note. Avoid foods and medicines containing iodine or bromine.

ACNE, VULGARIS. Inflammatory sebaceous skin disease with pustules, papules and cysts found frequently in adolescents at commencement of puberty when the sebaceous (grease) glands become more active. Blackheads are formed by blockage of follicles with sebum. A black pigment, melanin, concentrates on the top of the hair follicle forming a plug.

Lesions may appear on face, neck and chest. Worse in winter, better in summer. Acne vulgaris has blackheads (comedones) that distinguish it from acne rosacea. Studies show low zinc levels. The British Herbal Pharmacopoeia records Poke root singularly effective. Medicines containing iodine and bromine (Kelp) should be avoided. Dr Edward Frankel, Los Angeles, warns against use of Vaseline which, through build-up of bacteria, may cause pustular reaction.

Alternatives. Teas. Agrimony, Alfalfa, Burdock leaves, Chamomile, Dandelion, Figwort, Gotu Kola, Heartsease, Hibiscus, Marigold petals, Mate tea, Nettles, Redbush (rooibos), Rose Hip, Violet, Wood Betony.

Tablets/capsules. Blue Flag, Dandelion, Echinacea, Queen’s Delight, Seaweed and Sarsaparilla, Poke root, Devil’s Claw, Goldenseal.

Formula. Echinacea 2; Blue Flag 1; Poke root half. Dose – Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: 30-60 drops. Tinctures: 1-2 teaspoons. Thrice daily before meals.

Evening Primrose oil. Success reported.

Maria Treben. Nettle tea.

French traditional. Horse radish vinegar.

Greek traditional. Marigold petal poultice.

Topical. cleanse lesions with distilled extract of Witch Hazel or fresh lemon juice. Follow with Marshmallow and Slippery Elm ointment, dilute Tea Tree oil, Evening Primrose oil, Jojoba or Aloe Vera gel. Thyme Lotion (Blackmore’s).

Aromatherapy. Sandalwood oil. Or Lavender and Tea Tree oils.

Diet. Lacto-vegetarian. Low fat, low carbohydrate. Avoid chocolate, cow’s milk, sugars and drinks that induce facial flushing. Raw fruit and vegetables.

Supplements. Vitamins A, B-complex, B6, C, E. Chromium, Selenium, Zinc.

ACONITE. Monkshood. Wolfsbane. Aconitum napellus L. French: Aconit napel. German: Wolfswurz. Italian: Aconito napello. Spanish: Caro di Venere. Part used: dried roots.

Action. Cardio-active; slows the heart via the vagus nerve. Antibacterial, antiviral, antifungal.

Uses. Used in conventional medicine for many years as a heart relaxant, to lower blood pressure and relieve capillary engorgement, but internal use now discontinued in the UK. Facial and inter-costal neuralgia. Pains of rheumatism, lumbago and arthritis (liniment).

Pains of arthritis and gout: Tincture Aconite 2; Tincture Colchicum 1. 10 drops thrice daily. (Dr Rudolf F. Weiss, “Herbal Medicine”, Beaconsfield)

Preparations. Tincture: Dose: 2-5 drops, thrice daily. Practitioner only. Alternative dosage sometimes used in fevers: 5 drops in 100ml water: 1 teaspoon hourly – until temperature falls or improvement is noted.

Standardised product: Aconitysat (Buerger): 5-10 drops or more.

Liniment. 1.3 parts tincture to 100 parts Witch Hazel.

Note. Widely used in its homoeopathic preparation. Pharmacy only sale.

ACOUSTIC NEUROMA. A tumour or new growth arising from the nerve of hearing – eighth auditory nerve. In middle-aged and elderly.

Symptoms: tinnitus, nerve deafness, vertigo. Herbal treatment may prove beneficial, before surgery.

Treatment alternatives. Tea, mixture. Equal parts: Gotu Kola, Violet leaves, Clivers. 1 heaped teaspoon to each cup boiling water: infuse 10 minutes: dose, half-1 cup thrice daily, before meals.

Powders. Formula. Equal parts: Poke root, Echinacea, Blue Flag root. Mix. Dose: 500mg (two 00 capsules or one-third teaspoon), thrice daily, before meals.

Tinctures. Equal parts: Yellow Dock, Thuja, Poke root. Mix. Dose: 1 teaspoon in water thrice daily.

Topical. 2-3 drops warm oil of Mullein injected into the meatus 3-4 times daily.

Nutrients: All vitamins. Selenium. Zinc.

Treatment by or in liaison with a general medical practitioner.

ACROCYANOSIS. Persistent blueness of hands, face, nose, ears and feet in young women due to inadequate supply of blood.

Alternatives. Teas: Borage, Chamomile, Gotu Kola, Motherwort, Nettles, Rosemary.

Tea formula. Equal parts, German Chamomile, Gotu Kola and Motherwort. 1 heaped teaspoon to each cup boiling water, infuse 10 minutes. Dose: 1 cup thrice daily.

Tablets/capsules. Capsicum (Cayenne), Hawthorn, Motherwort, Ginger, Prickly Ash, Ginseng, Pulsatilla, Red Clover.

Formula. Yarrow 2; Gentian 1; Prickly Ash 1; Liquorice quarter; Capsicum quarter. Mix. Dose – Powders: 500mg (two 00 capsules or one-third teaspoon); Liquid extracts: 30-60 drops; Tinctures: 1-2 teaspoons, thrice daily, before meals.

Diet. See: DIET – GENERAL.

Supplements. Vitamins: B-complex, B1, B6, B12, Folic ac., PABA, Pantothenic acid, Vitamin C (300mg daily), Vitamin E (400iu daily).

ACRODYNIA. Pink disease. The term was once confined to children of teething age who were believed to be allergic to mercury in teething, worm and dusting powders, and ointments containing mercury. The term is now increasingly used for mercury poisoning in all ages, in one of its many forms: atmospheric pollution, cereal grains, fish living in polluted waters, escape of vaporised mercury from teeth fillings, cassettes, camera mechanism, etc.

Symptoms: sweat rash, photophobia (intolerance of bright light on the iris of the eye), wasting, rapid heart beat, weakness, swollen ankles, diminished reflexes.

Alternatives. Assist the liver in its task to eliminate poisons, and to cleanse the lymph system.

Adults: Gotu Kola, Sarsaparilla, German Chamomile: teas.

Young children: German Chamomile tea: sips, freely – as much as well tolerated.

ACROMEGALY. Increase in size of hands, feet, skull, and jaw by excessive bone growth, associated with expanding tumour of the pituitary gland. Bones become longer and the voice deepens. The change is usually gradual, the face becoming elongated and the features coarse due to thickened skin. Lips, nose and tongue enlarge. Mandible is prominent (prognathism), frontal sinuses enlarge and brows have a beetling appearance. A complexity of symptoms include: ill-fitting dentures, bite reversal, headache, enlarged fingers requiring ring to be moved from fourth to fifth finger. Shoes get tight, spine kyphotic and stiff, possible carpal syndrome, overt diabetes and visual defects.

The condition is irreversible thus no cure is possible. However, pituitary gland normalisers can assist and possibly avert decline.

Alternatives. Tea: Combine equal parts: Gotu Kola, Yarrow, Horsetail. 1 heaped teaspoon to each cup boiling water; infuse 15 minutes. 1 cup once or more daily.

Tablets/capsules. Bladderwrack, Borage, Kelp, Liquorice, Ginseng, Wild Yam, Damiana, Helonias.

Formula. Combine: Sarsaparilla 1; Ginseng 1; Fringe Tree half; Thuja quarter. Dose: Powders, quarter of a teaspoon. Liquid extracts: 30-60 drops. Tinctures: 1-2 teaspoons. In water, morning and evening.

ACTINOMYCOSIS. A suppurative disease from hard surfaces that soften and form punctured holes in the skin (multiple sinuses). Primarily a disease of cattle (hard mouth), infectious to man. Can affect lungs, abdomen, throat and mouth. Draining fistulas and ‘holes’ produce a pus with gram positive micro-organism (actinomyces israeli) which causes abscesses and hard swellings.

Differential diagnosis: tuberculosis and cancer.

Conventional treatment: antibiotics and surgical excision.

Herbal treatment: antiseptics, anti-microbials, vulneraries. In addition to basic formula, they will be given according to the organ or system involved. for skin give basic formula.

Alternatives. Basic formula: Combine: Echinacea 4; Goldenseal 1; Yellow Dock 2. Preparations: powders, liquid extracts, tinctures; doses taken in water or honey thrice daily.

For the lungs: add Balm of Gilead 1.

For the abdomen: add Sarsaparilla 2.

For the throat: add Red Sage 2.

For the mouth: add Myrrh quarter.

Powders. 500mg (two 00 capsules or one-third teaspoon).

Liquid Extracts: mix. Dose, 15-30 drops.

Tinctures: Dose, 30-60 drops thrice daily.

Dr Finlay Ellingwood. Echinacea liquid extract: 60 drops in water every 2 hours. Where ulcerative lesions are present: 10 drops in water applied externally.

Topical:– Lotion: 1 part oil Eucalyptus to 9 parts glycerine. shake well.

Diet: The fungus is more likely to become established where health is poor. Regular raw food days. Avoid liver-clogging eggs, ham, bacon, cream and excessive cheese.

ACTIVE PRINCIPLE. There are active and passive (in-active) constituents in all plants. An active principle is the most active constituent.

The amount of active constituent of a plant is not constant. The percentage of active constituent varies greatly. For this reason official pharmacy standardises drugs. See: WHOLE PLANT.

ACUPUNCTURE. A traditional Chinese treatment for relieving ills of the body by inserting needles into special meridians. Discovered over 5,000 years ago, it has only of recent years found tardy acceptance in Western medicine. In Russia it is taught in universities as a serious medical science.

Acupuncturists believe in lines of life force called meridians which encircle the body and are linked to all main organs. Sceptics complain that needles are inserted at points with no apparent connection with the disease. A needle stuck into the nose is intended to treat hay-fever, and a needle in the toes, migraine. Karate and Judo experts observe that such points correspond to those used by themselves.

Eastern acupuncturists believe in two channels of energy circulating the body: the Yang (positive) and the Yin (negative), and that in perfect health these two are in perfect balance. However, when one line of force dominates the other full free flow is obstructed and illness results. To release the blockage, insertion of a needle at the correct point on the meridian can often relieve pain and cure.

Chinese acupuncture was always used together with herbal medicine (Ginger, Sarsaparilla, Pennywort, etc.) and many new uses of herbs have been discovered by practitioners of the art. About 60 per cent success rate is shown where the two combined therapies are used for surgical analgesia in childbirth. Laser acupuncture may one day surpass the needle therapy in the treatment of organic problems, depression, and anxiety.

Information. British Acupuncture Association, 34 Alderney Street, London SW1V 4EU.

ACUTE. (Acute disease). A short sharp crisis of rapid onset in which the body’s defences rise in protection against invasion or other menace to health. Not chronic.

ADAPTOGEN. A substance that helps the body to “adapt” to a new strain or stress by stimulating the body’s own defensive mechanism. Natural substances in the form of plant medicines offer a gentle alternative to fast-acting synthetic chemical medicine in releasing the body’s own source of energy to sustain the immune system.

It is when a particular stress is intense that the immune system may lack the vitality to mobilise the body’s resources against a threat to its safety and well-being.

Adaptogens are concerned with the therapeutic action of the whole plant which is regarded as greater than the sum of its parts. They may affect many different kinds of cells, whereas a chemical drug has a direct action upon a particular tissue or system.

Adaptogens are powerful supportive agents against stress and its effects, initiating processes of regeneration of tissues and fluids. They release innate resources of vitality in their efforts to reinvigorate and protect.

This important group includes: Siberian and Asiatic Ginseng, Borage, Don Quai, Gotu Kola, Lapacho tea, Pollen extracts, Royal Jelly, Sarsaparilla, Shiitake Mushroom, Suma.

ADDER’S TONGUE. Ophioglossum vulgatum L. Leaves.

Action: emollient, anti-eczema, vulnerary (fresh leaf on wounds), anti-neoplasm (poultice of fresh leaves).

Uses. Ulcers that refuse to heal.

Ointment. 1oz fresh leaves simmered in 16oz lard until leaves are devoid of colour; strain.

ADDISON’S DISEASE. A disease causing failure of adrenal gland function, in particular deficiency of adrenal cortical hormones, mainly cortisol and aldosterone. Commonest causes are tuberculosis and auto-immune disease.

Symptoms: (acute) abdominal pain, muscle weakness, vomiting, low blood pressure due to dehydration, tiredness, mental confusion, loss of weight and appetite. Vomiting, dizzy spells. Increased dark pigmentation around genitals, nipples, palms and inside mouth. Persistent low blood pressure with occasional low blood sugar. Crisis is treated by increased salt intake. Research project revealed a craving for liquorice sweets in twenty five per cent of patients.

Herbs with an affinity for the adrenal glands: Parsley, Sarsaparilla, Wild Yam, Borage, Liquorice, Ginseng, Chaparral. Where steroid therapy is unavoidable, supplementation with Liquorice and Ginseng is believed to sustain function of the glands. Ginseng is supportive when glands are exhausted by prolonged stress. BHP (1983) recommends: Liquorice, Dandelion leaf.

Alternatives. Teas. Gotu Kola, Parsley, Liquorice root, Borage, Ginseng, Balm.

Tea formula. Combine equal parts: Balm and Gotu Kola. Preparation of teas and tea mixture: 1 heaped teaspoon to each cup boiling water: infuse 5-10 minutes; 1 cup 2 to 3 times daily.

Tablets/capsules. Ginseng, Seaweed and Sarsaparilla, Wild Yam, Liquorice. Dosage as on bottle.

Formula. Combine: Gotu Kola 3; Sarsaparilla 2; Ginseng 1; Liquorice quarter. Doses. Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: 30-60 drops. Tinctures: 1-2 teaspoons 2 to 3 times daily.

Formula. Alternative. Tinctures 1:5. Echinacea 20ml; Yellow Dock 10ml; Barberry 10ml; Sarsaparilla 10ml; Liquorice (liquid extract) 5ml. Dose: 1-2 teaspoons thrice daily.

Supplementation. Cod liver oil. Extra salt. B-Vitamins. Folic acid.

ADENOIDS. An overgrowth of lymphoid tissue at the junction of the throat and nose. After exposure to inflammation from colds, dust, allergy or faulty diet adenoids may become enlarged and diseased. Chiefly in children, ages 3 to 10.

Symptoms. Mouth always half open through inability to breathe freely through nose. Nose thin and shrunken. Teeth may protrude. Snoring. Possible deafness from ear infection. Where the child does not ‘grow out of it’ flat chestedness and spinal curvature may ensue because of inadequate oxygenation. Children gritting their teeth at night may be suspected. Children may also have enlarged tonsils. Both tonsils and adenoids are lymph glands which filter harmful bacteria and their poisons from the blood stream. Herbs can be used to facilitate their elimination from the site of infection for excretion from the body.

Alternatives. Clivers, Echinacea, Goldenseal, Marigold, Poke root, Queen’s Delight, Sarsaparilla, Thuja, Wild Indigo.

Tea. Formula. Equal parts: Red Clover, Red Sage, Wild Thyme. 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes. 1 cup thrice daily.

Tablets/capsules. Echinacea, Poke root, Goldenseal. Dosage as on bottle.

Powders. Formula. Equal parts: Echinacea, Poke root, Goldenseal. 500mg (two 00 capsules or one-third teaspoon). Children 250mg or one capsule. Thrice daily.

Tinctures. Formula: Echinacea 20ml; Elderflowers 20ml; Poke root 10ml; Thuja 1ml, Tincture Capsicum 5 drops. Dose: 1-2 teaspoons. Children: 15-30 drops, in water, thrice daily.

Topical. Lotion: Liquid Extract Thuja 1; Aloe Vera gel 2. Apply to affected area on a probe with cotton wool.

Gargle: Equal parts tinctures Myrrh and Goldenseal: 10-15 drops in glass of water, freely.

Snuff: Bayberry bark powder.

Diet. 3-day fast, followed with low fat, low salt, high fibre diet.

On retiring: 2 Garlic capsules/tablets to prevent infection.

ADHESION. May follow inflammation which causes two surfaces, normally separated, to stick together and form fibrous tissue. Peritonitis is a common cause of adhesions in the abdomen resulting in intestinal obstruction. Adhesions can occur in joint diseases, chest troubles such as pleurisy, intestinal and bowel disorders. Sometimes it is necessary for adhesions to be divided by surgery.

External. Castor oil packs.

ADJUVANT. A substance that works well with another. A remedy that enhances the effect of another. One that assists and promotes the operation of the basic ingredient of a prescription: i.e., by dilating peripheral blood vessels, Cayenne (capsicum) assists Hawthorn in its action on the heart.

ADOLESCENCE. This is the time of life when profound physical and emotional changes take place in young people, marking the beginning of puberty and proceeding throughout teenage years towards maturity. It is a time when sound nutrition should bypass many of the distressing crises which arise from heredity tendencies or an unhealthy life-style. Problems of puberty:–

Treatment. Girls. Delayed menarche (Raspberry leaf tea), and other menstrual disorders; hormone deficiency (laboratory tests confirm). Puberty goitre (Kelp), skin disorders: see “Acne”. Listlessness, (Gentian). Loss of appetite (Chamomile). Over-activity, tearfulness, (Pulsatilla).

Boys. Constitutional weaknesses from childhood, (Sarsaparilla); puberty goitre (Kelp); Offensive foot sweat, see: DIURETICS. Aggression, over-activity, (Alfalfa). Under-developed testes (Liquorice, Sarsaparilla).

Nervousness and restlessness of many of the younger generation may arise from a number of causes, including a diet of too much sugar, coffee, caffeine stimulants (coffee, cola, strong tea) and foods deficient in nutrients and minerals. The condition can be related to the number of chemicals used in food and commercial products, pesticides and drugs.

Diet. Plenty fresh raw fruits and vegetables. Raw food days. High protein, low salt, low fat. Alfalfa tea (rich in builder minerals).

Reject: coffee, cola drinks, strong tea, alcohol, tobacco.

ADONIS. Pheasant’s eye. Adonis vernalis L. Contains glycosides, including cymarin. French: Hellébore bâtard. German: Frühlingsadonisblume. Spanish: Elléboro falso. Italian: Ellebore bastardo.

Action. Cardiac tonic. Emmenagogue. Anthelmintic. Coronary artery dilator. Diuretic. Hypertensive.

Uses. For slowing the heart’s action, increasing force of the beat, and increasing blood pressure. Dropsy. ‘Heart asthma’. Palpitation. Mitral insufficiency.

Preparation. Tincture Adonis: 10-20 drops in water twice daily and when necessary. Pharmacy only medicine.

ADRENAL-ACTIVATOR. An agent which stimulates the adrenal glands thereby increasing secretion of cortisol and adrenal hormones. A herb with a mild cortico-steroid effect. Liquorice. Ginseng. Sarsaparilla.

ADRENAL GLANDS. Two organs situated one upon the upper end of each kidney. Each gland encloses a central part known as the medulla, and an outer cortex which exercises some control over sexual development. Addison’s Disease or tumours may cause defective hormone secretion and profoundly interfere with the metabolism of salt. Stresses of modern life may exhaust the glands.

The medulla, or core of the gland, secretes adrenalin and noradrenalin, known as the ‘fight or flight’ hormones that move the body into top gear to meet an emergency. Mental or physical stress may cause it to swing into action; increasing the heart beat, elevating blood pressure and releasing glycogen from the liver.

The cortex secretes a hormone – aldosterone (the salt and water hormone) which regulates water retention in the body. Also, the cortex secretes cortisone which raises the level of sugar in the blood . . . insulin reduces it. Also secreted are the adrenal sex hormones that complement the gonads.

Re-vitalisers for exhausted or hypoactive adrenals: Borage, Cayenne, Ginger root, Ginseng, Gotu Kola, Hawthorn, Liquorice, Mullein, Parsley root, Sarsaparilla, Wild Yam.

ADRENALIN. A hormone secreted by the cortex of the adrenal glands. Prepares the body for ‘fight or flight’. Surface blood vessels constrict, heart rate and blood pressure rises, breathing is stimulated, muscle activity increases, sweat is released, pupils contract, the mouth becomes dry and blood clots faster. One of its properties is to mobilise fatty acids from adipose tissue, thus being of value in obesity.

ADVERSE REACTIONS. Herbalists, phytotherapists, other practitioners and companies are required by the Committee on Safety of Medicines to report all adverse reactions associated with herbal products used in the treatment of disease in the UK within one month. Adverse reactions to over-the-counter alternative medicines should be reported using the yellow card scheme. (CSM., Current Problems 1986, No 16:477.)

ADVERTISING. References: The Medicine’s Act, 1968. The Medicines Labelling and Advertising to the Public Regulations (SI 1978 No 41). The Medicines (Advertising) Regulations 1994 SI 1994 No 1932, and The Medicines (Monitoring of Advertising) Regulations 1994 SI No 1933.

In addition to the above, a Code of Practice for advertising herbal remedies has been agreed by the British Herbal Medicine Association in consultation with the Department of Health and the Scientific Committee of the BHMA. It represents an act of self-discipline within the trade and profession, acceptance and observance of which is a condition of membership of the British Herbal Medicine Association.

It is the responsibility of all placing and accepting advertisements to ensure that wording complies with statutory requirements. For any ailment or disease no claim for cure may be made.

The following extracts are few of a wide range of conditions appearing in the BHMA Code.

“The expression ‘treatment’ is not permitted except in respect of a ‘course of treatment’ by herbal medicines within the meaning of the Act.

“Advertising shall in no way induce unjustified concern that the reader is suffering from any illness, ailment or disease or that, without treatment, he may suffer more severely.

“Advertising shall not discourage the reader from seeking advice from a qualified practitioner.

“Advertising shall not invite the reader to diagnose specific medical conditions except those readily recognised by the layman and which are obvious to the sufferer. Advertising shall not use words such as: ‘magic’, ‘Miracle’, ‘Mystical’, ‘wonder remedy’, ‘nature’s remedy’, ‘break-through’ or similar terms.”

“Advertising shall not indicate medical or surgical consultation is unnecessary, or guarantee the effects of a medicine. It shall not indicate an absence of side-effects, or suggest that a product is better than or equivalent to another treatment. It shall not suggest health can be enhanced, or that health may be impaired by not taking the product. It should not be directed principally at children, or refer to recommendations by a health professional, a celebrity, etc. It shall not suggest a product is a food or cosmetic, or has a special benefit because it is ‘natural’. One cannot refer to a ‘licensed medicine’ or approved by the Dept of Health or use similar statements.”

AEROBIC ATHLETES. Taken for 30 consecutive days, runners using powdered Eleutherococcus (Siberian Ginseng) showed a 10 per cent improvement in performance. (Arkopharma)

AETIOLOGY. A term denoting the cause or origin of a specific disease.

AFTERBIRTH. The placenta, umbilical cord and membranes left behind but which are detached and must needs be expelled a few hours after delivery in the third stage of labour. Where retained, a strong infusion of White Horehound is indicated. Dioscorides records that Birthwort (Aristolochia longa) powder in wine “brings away the afterbirth with ease”.

Tea. combine equal parts, German Chamomile, Angelica root, Pennyroyal and Basil; or as many as are available. 1-2 teaspoons to each cup boiling water; infuse 5-15 minutes; 1 cup freely.

AGAR-AGAR (Gelidium amansii). Gelling agent made from seaweed. Alternative to gelatine which is prepared from the bones of animals. A colloid which absorbs moisture rapidly, providing bulk and a lubricant to the intestinal tract for relief of constipation. Used for making pills, lotions and suppositories. Also known as Japanese isinglass, it is a nutrient to add weight and build up weakly constitutions. The powder is added to desserts: stewed fruits, etc. Still used as a bulk laxative for chronic constipation.

GSL

AGE SPOTS. Liver spots. Pigment defects.

External: Aloe Vera juice or gel. Comfrey paste: Mix a little powder and water.

AGEING. Old age. To maintain health, prevent anaemia, ensure mobility of joints, sense of balance, reduce possibility of strokes, preserve density of the bones and ward off senility. In age, nutrients are not so well absorbed. Minerals may be provided by Mullein and Nettles (iron), Kelp (iodine), Chamomile and Horsetail (calcium), Oats (silicon), Silverweed (sulphur), Liquorice root (phosphorus), Dandelion (potassium), Carrot leaves (magnesium).

Alternatives. Garlic (anti-infective), Ginseng (anti-fatigue), Hawthorn (sustains heart), Red Clover (lymphatic cleanser), Ginkgo, (brain stimulant). Sage tea is favoured in China for longevity.

Combination. Tea. Combine equal parts: German Chamomile, Horsetail, Nettles. 1 heaped teaspoon to cup boiling water; infuse 5-15 minutes. 1 cup once or twice daily. Single teas may be made from Hawthorn blossoms or any of the above.

Belgian research has shown that the elderly are more able to resist infection by taking Selenium supplements. They are prone to a deficiency of Selenium. See entry. Elderly subjects who complain of memory loss are unlikely to develop dementia. (Prof Raymond Levy, London Institute of Psychiatry).

Diet. Reduce fats, meat and sugar. High intake of fresh fruit and vegetables. Dietary fibre, muesli, oatmeal porridge. Oily fish.

Supplements. Daily. Beta carotene 5,000iu; B-complex; B12; Vitamin C to preserve blood vessels 1g; Vitamin E to sustain a robust circulation, 200iu. Selenium 100mcg.

Note. It is desirable that elderly patients should, where possible, be weaned off psychotropic drugs, as they are particularly prone to side-effects. See: DRUG DEPENDENCE.

AGNUS CASTUS. Chaste tree. Vitex agnus castus L. Part used: dried ripe fruits.

Contains aucubin and agnuside (iridoid glycosides), flavonoids, castin (bitter), fatty and ethereal oils.

Action: acts on the anterior pituitary gland, reducing FSH (follicle-stimulating-hormone) and increasing LSH (luteum-stimulating-hormone). Stimulates production of progesterone but reducing that of oestrogen. “Has a corpus luteum hormone effect” (Dr Weiss 1974 322. New herbal Practitioner, March 1977). Alternative to hormone replacement therapy (HRT).

Uses: Symptoms caused by excess FSH and low progesterone output. used as substitution therapy for primary and secondary corpus luteum deficiency. Pre-menstrual symptoms, especially nervous tension, irritability, mood-swings, depression, anxiety, crying, forgetfulness, insomnia. Amenorrhoea (by regulating sex hormones). Pain in breasts. To promote breast milk in nursing mothers; assist bust development. Acne vulgaris (to restore sex hormone balance). Water-retention (pre-menstrual) caused by oestrogen excess or progesterone deficiency. “Regular bleeding between periods decreased following temporary increase” (Dr W. Amann, Bundesanzeiger, No 90, 15/5/1985). Premature old age from sexual excess and masturbation. Agnus lowers sexual vitality; reduces nervous excitability. By opposing excess oestrogen it lessens the risk, however small, of endometrial carcinoma. For symptoms of the menopause and of withdrawal on giving-up The Pill.

Preparations. Extracts made from crushed roots.

Tablets: 300mg; 2 tablets after meals thrice daily.

Liquid Extract: 1:1 in 25% alcohol. Dose: 2-4ml.

Caution: Not taken in the presence of progesterone drugs.

Contra-indications and interaction with other drugs: None known.

Tincture: 10-20 drops daily morning dose during second half of menstrual cycle.

GSL

AGORAPHOBIA. Fear of open spaces. Unrealistic, persistent and intense fear. Sufferer cannot leave home without feeling in need of psychological support. “Fear of a situation from which there is no immediate escape.” It is not necessary to discover the original cause of such panic anxiety to cure the effect of it. Ninety per cent of agoraphobic patients are women. All have a weakened central nervous system which causes them to over-react to stress, when they can no longer control the way their balance-mechanism works; continued efforts to do so increase their stress level and produce emotional distress.

Where emotional and mental stress is caused by adrenal exhaustion the herb Pulsatilla exerts a positive influence. Other adrenal stimulants:– Sarsaparilla, Ginseng, Gotu Kola, Borage. Night cap to relax: cup of Balm tea.

As many of its symptoms are indistinguishable from caffeinism, coffee and strong tea should be avoided. Hypoglycaemia predisposes. Stop smoking. A dog makes an ideal companion for an agoraphobic, providing an impetus to get across the threshold.

Supplements: Vitamin B-complex, B1, B6, C, E.

Minerals: Calcium, Magnesium, Zinc.

Aromatherapy: 6 drops Roman Chamomile oil on cotton wool for use a nosegay.

AGRANULOCYTOSIS. A condition in which there is a marked decrease or absence of polynuclear or granular white cells in the blood following prolonged septic conditions or from taking such drugs as phenothiazines, thiouracil and chloramphenicol. Other causes: radiation therapy, leukaemia, aplastic anaemia.

Symptoms: sore mouth, throat and lungs with bacterial infection.

Treatment: Should be supportive to specific medical treatment. Stop drugs that may be causative. Select from:–

Angelica, Burdock leaves, Calamus, Chamomile, Chickweed, Comfrey, Dandelion, Ginseng, Ground Ivy, Gotu Kola, Iceland Moss, Irish Moss, Liquorice root. Lime flowers, Linseed, Marshmallow leaves, Mullein leaves, Plantain, Red Clover flowers, Thuja, Violet leaves.

Tea. Combine equal parts: Red Clover, Gotu Kola, Mullein. 1 heaped teaspoon to each cup boiling water; infuse 10-15 minutes; dose, half-1 cup freely, as tolerated.

Tablets/capsules: Goldenseal, Echinacea, Iceland Moss, Ginseng. Dosage as on bottle.

Powders: Formula. Red Clover 2; Ginseng 1; Echinacea 1. Dose: 750mg (or three 00 capsules or half a teaspoon) thrice daily.

Tinctures. Combine Echinacea 2; Goldenseal 1; Fringe Tree 1. Dose: 1-2 teaspoons in water thrice daily.

Topical: Epsom’s salts baths.

Diet: High protein, high fibre, low fat, low salt, regular raw food days. Vitamins C, B-complex (especially B12), folic acid, bioflavonoids. Minerals – copper, iron, zinc.

AGRIMONY. Cocklebur, Church Steeples. Agrimonia eupatoria. French: Aigremoine. Italian: Agrimonia. German: Leberkraut. Spanish: Agrimonia.

Constituents: coumarins, tannins, flavonoids, phytosterol.

Action: diuretic, hepatic, astringent (mild), haemostatic, vulnerary, cholagogue, Promotes assimilation of food. Bitter tonic.

Uses: weak acid stomach, indigestion, sluggish liver and debility, gall bladder disorders, nosebleed, sore throat, laryngitis (gargle), bed-wetting, incontinence, diarrhoea, to promote flow of gastric juices.

Local: ulceration – to cleanse and heal. Ancient remedy for suppurating sores and wounds.

Preparations. Thrice daily.

Tea: 1 teaspoon to each cup boiling water. Or, as part of Spring Tonic combination: equal parts, Agrimony, Raspberry leaves, Balm and Nettles. 2 teaspoons to each cup boiling water; infuse 15 minutes. Half-1 cup freely.

Liquid extract: BHP (1983). 1:1 in 25 per cent alcohol. Dose 15-45 drops (1-3ml).

Tincture: BHP (1983). 1:5 in 45 per cent alcohol. Dose 15-60 drops (1-4ml).

Tablets. Agrimony (Blackmore’s Labs).

GSL

AGUE. A term once used for an acute fever, particularly with alternating heat and shivering, i.e., malaria. See: FEVER, MALARIA, etc.

AIDS. Acquired Immune Deficiency Syndrome. Infection by HIV virus may lead to AIDS, but is believed to be not the sole cause of the disease. It strikes by ravaging the body’s defence system, destroying natural immunity by invading the white blood cells and producing an excess of ‘suppressant’ cells. It savages the very cells that under normal circumstances would defend the body against the virus. Notifiable disease. Hospitalisation. AIDS does not kill. By lacking an effective body defence system a person usually dies from another infection such as a rare kind of pneumonia. There are long-term patients, more than ten years after infection with HIV who have not developed AIDS. There are some people on whom the virus appears to be ineffective. The HIV virus is transmitted by infected body fluids, e.g. semen, blood or by transfusion.

A number of co-factors are necessary for AIDS to develop: diet, environment, immoral lifestyle, drugs, etc also dispose to the disease which, when eliminated, suggest that AIDS needs not be fatal. However, there is no known cure. Smoking hastens onset. Causes include needle-sharing and sexual contacts. Also known as the ‘Gay Plague’ it can be transmitted from one member of the family to another non-sexual contact.

The virus kills off cells in the brain by inflammation, thus disposing to dementia.

Symptoms. Onset: brief fever with swollen glands. “Feeling mildly unwell”. This may pass off without incident until recurrence with persistent diarrhoea, night sweats, tender swollen lymph nodes, cough and shortness of breath. There follows weight loss, oral candida. Diagnosis is confirmed by appearance of ugly skin lesions known as Kaposi’s sarcoma – a malignant disease. First indication is the appearance of dark purple spots on the body followed by fungoid growths on mouth and throat.

While some cases of STDs have been effectively treated with phytotherapy, there is evidence to suggest it may be beneficial for a number of reasons. Whatever the treatment, frequent blood counts to monitor T-4 cells (an important part of the immune system) are necessary. While a phytotherapeutic regime may not cure, it is possible for patients to report feeling better emotionally and physically and to avoid some accompanying infections (candida etc).

Treatment. Without a blood test many HIV positives may remain ignorant of their condition for many years. STD clinics offer free testing and confidential counselling.

Modern phytotherapeutic treatment:–

1. Anti-virals. See entry.

2. Enhance immune function.

3. Nutrition: diet, food supplements.

4. Psychological counselling.

To strengthen body defences: Garlic, Echinacea, Lapacho, Sage, Chlorella, Reisha Mushroom, Shiitake Mushroom. Of primary importance is Liquorice: 2-4 grams daily.

Upper respiratory infection: Pleurisy root, Elecampane.

Liver breakdown: Blue Flag root, Milk Thistle, Goldenseal.

Diarrhoea: Bayberry, Mountain Grape, American Cranesbill, Slippery Elm, lactobacillus acidophilus.

Prostatitis: Saw Palmetto, Goldenrod, Echinacea.

Skin lesions: External:– Comfrey, Calendula or Aloe Vera cream.

To help prevent dementia: a common destructive symptom of the disease: agents rich in minerals – Alfalfa, Irish Moss, Ginkgo, St John’s Wort, Calcium supplements.

Nervous collapse: Gotu Kola, Siberian Ginseng, Oats, Damiana.

Ear Inflammation: Echinacea. External – Mullein ear drops.

With candida: Lapacho tea. Garlic inhibits candida.

Anal fissure: Comfrey cream or Aloe Vera gel (external).

Practitioner: Formula. Liquid extract Echinacea 30ml (viral infection) . . . Liquid extract Poke root 10ml (lymphatic system) . . . Liquid extract Blue Flag root 10ml (liver stimulant) . . . Tincture Goldenseal 2ml (inflamed mucous membranes) . . . Liquid extract Guaiacum 1ml (blood enricher) . . . Decoction of Sarsaparilla to 100ml. Sig: 5ml (3i) aq cal pc.

Gargle for sore throat: 5-10 drops Liquid extract or Tincture Echinacea to glass water, as freely as desired.

Abdominal Castor oil packs: claimed to enhance immune system.

Chinese medicine: Huang Qi (astragalus root).

Urethral and vaginal irrigation: 2 drops Tea Tree oil in strong decoction Marshmallow root: 2oz to 2 pints water. Inject warm.

Diet. Vitamin C-rich foods, Lecithin, Egg Yolk, Slippery Elm gruel, Red Beet root, Artichokes. Garlic is particularly indicated as an anti-infective.

Nutrition. Vitamin A is known to increase resistance by strengthening the cell membrane; preferably taken as beta carotene 300,000iu daily as massive doses of Vitamin A can be toxic. Amino acid – Glutathione: Garlic’s L-cysteine relates.

Vitamin C. “The virus is inactivated by this vitamin. Saturating cells infected with the HIV virus with the vitamin results in 99 per cent inactivation of the virus. The vitamin is an anti-viral and immune system modulator without unwanted side-effects. The ascorbate, when added to HIV cells, substantially reduced the virus’s activity without harming the cells at specific concentrations. Patients taking large doses report marked improvement in their condition. Minimum daily oral dose: 10 grams.” (Linus Pauling Institute, Science and Medicine, Palo Alto, California, USA)

Periwinkle. An anti-AIDS compound has been detected in the Madagascan Periwinkle (Catharanthus roseus), at the Chelsea Physic Garden.

Mulberry. The black Mulberry appears to inhibit the AIDS virus.

Hyssop. An AIDS patient improved to a point where ulcers were healed, blood infection eliminated, and Kaposi’s sarcoma started to clear when her mother gave her a traditional Jamaican tea made from Hyssop, Blessed Thistle and Senna. From test-tube research doctors found that Hyssopus officinalis could be effective in treatment of HIV/AIDS. (Medical Journal Antiviral Research, 1990, 14, 323-37)

Circumcision. Studies have shown that uncircumcised African men were more than five to eight times more likely to contract AIDS than were circumcised men; life of the virus being short-lived in a dry environment. (Epidemiologist Thomas Quinn, in Science Magazine)

Study. A group of 13 HIV and AIDS patients received 200mg capsules daily of a combination of Chelidonium (Greater Celandine) 175mg; Sanguinaria (Blood root) 5mg; and Slippery Elm (Ulmus fulva) 20mg. More than half the patients enjoyed increased energy and improved immune function with reduction in both size and tenderness of lymph nodes. (D’Adamo P. ‘Chelidonium and Sanguinaria alkaloids as anti-HIV therapy. Journal of Naturopathic Medicine (USA) 3.31-34 1992)

Bastyr College of Naturopathy, Seattle, MA, USA. During 1991 the College carried out a study which claimed that a combination of natural therapies including nutrition, supplements, herbal medicine, hydrotherapy and counselling had successfully inhibited HIV and other viral activity in all patients in controlled trials lasting a year.

Patients chosen for the trial were HIV positive, not on anti-viral drugs and showing symptoms of a compromised immune system, but without frank AIDS (generally taken to be indicated by Karposi’s sarcoma and/or PCP-pneumocystitis carinii pneumonia).

Symptoms included: Lymphadenopathy in at least two sites, oral thrush, chronic diarrhoea, chronic sinusitis, leukoplakia, herpes, night sweats and fatigue.

Assessment was subjective and objective (including T-cell ratio tests). The patients did better than comparable groups in published trials using AZT.

Treatment was naturopathic and herbal. Patients receiving homoeopathy and acupuncture did not do as well as those receiving herbs.

Best results with herbs were: Liquorice (1g powder thrice daily); St John’s Wort (Yerba prima tablets, 3, on two days a week only). Patients reported a great increase in the sense of well-being on St John’s Wort. An equivalent dose of fresh plant tincture would be 10ml. The tincture should be of a good red colour. The College did not use Echinacea, which would stimulate the central immune system and which would therefore be contra-indicated.

Supplements given daily. Calcium ascorbate 3g+ (to bowel tolerance). Beta-carotene 300,000iu. Thymus gland extract tablets 6. Zinc 60mg (with some Copper). B-vitamins and EFAs.

To control specific symptoms: most useful herbs were: Tea Tree oil for fungal infections; Goldenseal and Gentian as bitters. Ephedra and Eyebright for sinusitis. Carob drinks for non-specific enteritis. Vitamin B12 and topical Liquorice for shingles.

Counselling and regular massage were used to maintain a positive spirit. Studies show all long term HIV positive survivors have a positive attitude and constantly work at empowering themselves.

Results showed significant improvements in symptoms suffered by HIV patients despite a slow deterioration in blood status. Methods used in the study had dramatically reduced mortality and morbidity. A conclusion was reached that AIDS may not be curable but it could be manageable. (Reported by Christopher Hedley MNIMH, London NW1 8JD, in Greenfiles Herbal Journal)

AIR SWALLOWING. Aerophagia. Swallowing mouthfuls of air. Usually associated with indigestion.

Treatment. Carminatives, antacids.

Teas: any one: Aniseed, Balm, Caraway seeds, Cardamom seeds, Cinnamon bark, Fennel seeds, Dill seeds, Parsley. 1 teaspoon to each cup boiling water; infuse 5-15 minutes; dose half-1 cup freely.

Ginger: powder, crystallised or tincture. Horseradish sauce. Few grains Cayenne pepper. Oil Peppermint: 1-2 drops in honey.

ALBUMINURIA. Presence of albumin in the urine which produces a white coagulate on heating. See: PROTEINURIA.

ALCOHOL. Alcohol is a chemical with definite physical and chemical properties. It may be used as the alcohol of pharmacy (ethyl alcohol, ethanol) for the making of tinctures, extracts, etc. Strength of alcohol used depends upon the phytochemistry of the plant. The weakest spirit is always chosen to serve the purpose.

Weak. 20-25 per cent. For water soluble ingredients and small amounts of volatile oils, i.e., Infusion Buchu Cone. A white wine (approximately 25 per cent) may prove adequate for most leaves, flowers and stems (i.e., Agrimony, Balm or Chamomile.

Medium Strength. 45 per cent. This is the strength, on average, used by the herbal practitioner. For tannins and small amounts of volatile oils, etc (i.e., Extract of Witch Hazel Liquid).

Moderately Strong. 60-70 per cent. Water soluble glycosides, (Tincture Digitalis, Squills, etc.).

Strong alcohols. 70-80 per cent. For alkaloids present in many plants.

Very Strong Alcohols. 90-99 per cent. For gums and resins (Myrrh), essential and volatile oils (Spirit Menth Pip., etc.).

Without alcohol, extraction of active constituents of plants would not be possible. Glycerine has not proved to be a satisfactory menstruum. For simple home-made tinctures Vodka offers a useful alternative provided it is of the strength specified.

Alcohol is not only a reliable solvent and preservative. It may be used effectively in the treatment of disease. In the form of wine it is one of the oldest drugs known to medicine. It appears in the pharmacopoeias and medical text-books of every civilised culture in the world. It may be used as an analgesic for the control of pain. It is an effective anaesthetic, vasodilator, sedative, and diuretic to stimulate kidney function. It was probably the first tranquilliser discovered. See: PRESCRIPTIONS.

Alcohol is the commonest substance to be incriminated in drug interactions. It can potentiate soporific effects in antidepressants, pain-killers and antihistamines and increase irritation of the stomach by aspirin. It can change the action of hypoglycaemic and anticoagulant remedies.

ALCOHOLS. Plant chemicals in the form of sterols and volatile oils such as pulegone in Pennyroyal.

ALCOHOL ABUSE. Three to four daily drinks for several weeks result in increased fat in liver cells. Then comes alcoholic hepatitis, inflammation of the liver tissue and destruction of cells, degenerating into an irreversible state known as cirrhosis. Complications develop such as intestinal bleeding, fluid accumulation, kidney failure and death if not arrested in time. Alcoholism is compulsive drinking leading to dependence.

Alternatives: Teas. Hops, Angelica, German Chamomile, or Skullcap. 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes. 1 cup 3-4 times daily.

Tablets/capsules. Cramp bark, Black Cohosh, Valerian.

Formula. Equal parts: Cramp bark and Valerian. Dose – powders: 250mg, or one 00 capsule; liquid extracts: 15-30 drops; bark tinctures: 30-60 drops; in honey or water 3-4 times daily.

Cold infusion. 1 teaspoon Oak bark cut, in cup cold water. Infuse 1 hour. Dose: sips during the day.

Tincture Cinchona, BPC (1949), 15-30 drops, 2-3 times daily.

Tincture Myrrh BPC (1973) 5-10 drops in half glass water 2-3 times daily.

Oil of Evening Primrose improves brain function in cases of withdrawal (Efamol Can Improve Alcohol Recovery, General Practitioner, p11, Sept 18, 1987).

Milk Thistle. Good responses observed. Dose: 80-200mg, thrice daily.

Chinese Medicine. Kudzu vine (Pueraria lobata) can effectively reduce the cravings of alcohol. The flowers are used in China for alcoholic poisoning. Used for reforming alcoholics. (Herbarium Dec 1993)

Supplements. B-complex, A, C, E. Magnesium, Selenium, Zinc. For bone-loss of alcoholism: see: OSTEOPOROSIS.

Information. Alcoholics Anonymous, Stonebow House, Stonebow, York YO1 2NJ.

ALETRIS. True unicorn root. Star Grass. Aletris farinosa L. Dried rhizomes and roots.

Action. Estrogenic, due to diosgenin-derived steroid. Stomachic, anorexic, sedative, bitter tonic (fresh plant).

Uses. Relaxed conditions of the womb. Lack of vitality in teenage girls and menopausal women from blood loss or nutritional deficiency. Used in pregnancy when Raspberry leaf tea is not well tolerated. Sometimes advised for threatened miscarriage but Helonias (False Unicorn root) more effective. Loss of appetite, flatulence, dyspepsia, colic. Rheumatism (Appalachia Indians). Prolapse of the womb. Dysmenorrhoea.

Preparations. Yields very little of its properties to water.

Liquid Extract BHP (1983) 1:1 in 45 per cent alcohol; dose, 5-15 drops in water.

Powdered root: 0.3-0.6 grams.

Poultice for sore and painful breasts (A. Vogel).

GSL

ALFALFA. Purple medick, lucerne, Californian clover, Buffalo herb. Medicago sativa L. German: Luzerne. French: Luzerne. Italian: Medica. Chinese: Mu-su. Part used: leaves.

Habitat. Native to Asia but now found in temperate zones.

Constituents. Alkaloids, isoflavones, coumarins, sterols. Contains eight essential enzymes:– amylase (digests starches), coagulase (coagulates milk), invertase (converts sugar into dextrose), emulsin (acts upon sugars), peroxidase (oxidases blood), lipase (fat-splitting enzyme), pectinase (forms a vegetable jelly from pectin), protase (digests protein). Together with its rich content of vitamins and minerals, Alfalfa offers an effective aid to cover a wide range of diverse conditions.

Vitamin content: pro-Vitamin A (B-carotene), B6, C, D, E, K, P. Yields 20,000 to 40,000 units Vitamin K to every 100 grams, and is therefore a useful preventative of high blood pressure.

Minerals. Alfalfa yields 10 times more mineral value than average grains. Roots penetrate subsoil as far as 125 feet, thus enabling it to absorb vital mineral nutrients beyond the reach of other vegetation. Calcium, Magnesium, Phosphorus, Potassium.

Action. Anti-cholesterol, anti-haemorrhagic, anti-anaemia, anti-coagulant. Traditional anti-diabetic activity (South Africa).

Uses. To promote strong bones and rebuild decayed teeth. Nutrient to increase weight and vitality. Lumbago, rheumatism, dyspepsia, back ache, fistula, chronic ulcer, infections of sinus, ear, nose and throat. Affections of respiratory tract, certain forms of insulin-dependent diabetes. Rich in chlorophyll, it stimulates growth of supportive connective tissue and is useful for collagen disease – arthritis etc. Assists granulation of tissue in healing of wounds, abscesses. Relieves constipation by gently activating peristalsis of the bowels. Frequent cups of tea have a diuretic effect relieving dropsy, kidney, bladder and prostate disorders. Fattens thin people. Builds up after surgical operation. Hyperlipidaemia. Repair of radiotherapy damage.

Preparations. Tea: 2-3 teaspoons to each cup boiling water; infuse 5-10 minutes. Drink freely.

Diuretic tea. Herbs: Alfalfa 3, Couchgrass 2, Buchu 1, Wild Carrot 1. Mix. 1-2 teaspoons to each cup boiling water; infuse 5-10 minutes. Half-1 cup thrice daily.

Liquid extract, BHP (1983), 1:1 in 25 per cent alcohol. Dose: 5-10ml thrice daily.

Green drink. Fresh Alfalfa passed through a blender; juice drunk in wineglassful doses. Alfalfa ‘sprouts’ are grown from seed in a shallow tray and contain 150 per cent more protein than wheat or corn. Daily rinsed with water, they are allowed to germinate to about half inch in height when they are chopped and used in salads. See: SPROUTS.

Any one of these preparations favourably influences nutrition in cases of anorexia nervosa, neurasthenia, insomnia, feeble appetite, and to increase the flow of milk in young nursing mothers. Taken regularly, it is believed to dispose to mental and physical well-being.

Capsules (powder). 250mg: 2 capsules thrice daily during meals. (Arkocaps)

Tablets. 500mg. (Meadowcroft)

Note. Alfalfa should not be taken with Vitamin E, the action of which it vitiates.

ALGAE. A seaweed. A large group of lower plants in various forms, some of which are single-celled. Unlike fungi, they contain chlorophyll – an active healing agent. Algae has an affinity for heavy metals; mercury, lead, cadmium, etc, and is therefore useful as a detoxicating agent in the body. See: SPIRULINA.

ALIMENTARY TRACT. A long canal, the digestive tract, from the mouth to the anus, through which food passes in the process of digestion and absorption.

ALKALINE FOODS. These are foods the body breaks down into alkali. Alkaline foods are high in sodium and potassium. Almonds, apples, asparagus, bananas, dried beans, beet greens, Brussels sprouts, buttermilk, cabbage, celery, cauliflower, currants, carrots, chestnuts, coconuts, cream; all fruits except prunes, fresh plums and cranberries. Lemons, lima beans, milk, molasses, oranges, parsnips, dried peas, peaches, radishes, raisins, Soya flour, turnips, all green leafy vegetables except sweet corn. Yeast, fresh tomatoes, herb teas, lettuce, watercress.

ALKANET. Anchusa. Alkanna tinctoria, Tausch. Root. Astringent. Once taken internally as a tea, now externally as an ointment. Antidotes poison in those bitten by venomous snakes, (Dioscorides). Culpeper records its use for St Anthony’s Fire (erysipelas).

ALKALOIDS. Alkaloids are basic organic substances, usually vegetable in origin and having an alkaline reaction. Like alkalis they combine with acids to form salts. They are natural amines, contain nitrogen and have a direct action on body tissue, chiefly of blood vessels and nerves. Some are toxic. All have a bitter taste. Most are insoluble in water but soluble in alcohol. Many herbs yield alkaloids, notably Comfrey (pyrrolizidine a.), Mistletoe, Butterbur, Blue Cohosh, Lobelia, Greater Celandine, Barberry, Boldo, Blue Cohosh, Betony, Colchicum, Ephedra, Gelsemium, Horsetail, Passion flower, Turkey corn. Some alkaloids stimulate the liver while others may be toxic.

ALLANTOIN. A substance. CHNO, found in the human body in fetal urine, etc. Formed by the oxidation of uric acid. Also found in the natural kingdom, Comfrey root and other plants. Promotes growth of epithelium over a wound as part of the final stage of healing. See: COMFREY.

ALLERGIC RHINITIS. See: HAY FEVER.

ALLERGY. Hypersensitiveness to a foreign protein which produces a violent reaction taking the form of asthma, hay fever, urticaria, eczema, migraine, catarrh, irritable bowel. Sensitivity covers a wide range of irritants including animal odours, pollens, insect bites. All kinds of food may be responsible: milk, eggs, pork, tomatoes, strawberries, coffee, tea, etc, also preservatives and artificial colourings.

Substances that cause allergic reactions are known as allergens. Their number are limitless. Against these, the body produces antibodies to fight off invaders. If we are allergic, such defence mechanisms over-react. The reaction has the effect of releasing various chemicals such as histamine which causes irritation and swelling of mucous membranes. Removal of dental amalgam fillings sometimes relieves.

Perhaps the most common allergy is hay fever. It is now known that most sufferers have a family history of the complaint. Asthma is a serious form, but with the aid of certain herbs (Lobelia, etc) sufferers may lead normal lives.

Premature babies fed on cow’s milk are at risk of cow’s milk allergy with increased histamine release. (Dunn Nutrition Unit, Cambridge)

Food allergies from shell fish and cereal grain fungi are difficult to detect. A large body of opinion favours Garlic (corm, tablets or capsules), being observed that Garlic eaters seldom suffer allergies. Agrimony tea.

Skin reactions may be severe. Hives, dermatitis and blisters can be the result of allergies triggered off by insect stings or animal bites, drugs, food additives, colourings, monosodium glutamate, chocolate, wines, aspirin, penicillin and other drugs. Cytotoxic tests are made to discover foods to which a person may be allergic.

Heredity predisposes, but forms vary. A ‘nettle rash’ father may have a ‘hay fever’ son. Stress is an important factor. While allergy is not a psychosomatic disturbance, there is general agreement that emotional distress – fright, fury or fatigue – can be related. An allergy can also be due to a flaw in the immune system, the body over-reacting to an allergen. Some allergies are treated with the antihistamines of orthodox pharmacy but which may induce drowsiness.

Treatment. The phytotherapist’s primary agent is Ephedra.

Teas. Chamomile, Centuary, Elderflowers, Ground Ivy, Lime flowers, Nettles, Plantain, Red Sage. 1 heaped teaspoon to each cup boiling water; infuse 5-10 minutes. 1 cup 1 to 3 times daily.

Liquid Extract. Ephedra sinica BHP (1983): Dose – 1-3ml. Thrice daily.

Tincture. Ephedra sinica BHP (1983) 1:4 in 45 per cent alcohol. Dose: 6-8ml thrice daily.

A Vogel. Devil’s Claw, thrice daily.

J. Christopher. Burdock, Marshmallow root, Parsley root.

Valerian. Add to prescription in cases of nervous hyperactivity.

Diet. Low salt, low fat, high fibre. Eggs and dairy products are known to cause allergies. Raw salad once daily. Add more protein, cooked and raw vegetables. Rice is not known to cause any allergic reactions.

Supplements. Daily. Vitamin A, B-complex, Vitamin C. Bromelain, Selenium, Zinc.

Note. No animals or birds in the house.

ALLOPATHY. Conventional medicine, as distinct from homoeopathy.

ALLSPICE. Pimento. Jamaican pepper. Pimento officinalis Lindl. Powdered fruit.

Action: stomachic, carminative, aromatic. An ingredient of ‘mixed spices’. Used in condiments. Local antiseptic and anaesthetic. Source of new natural anti-oxidants, volatile oil.

Uses. Indigestion, diarrhoea, flatulence.

Preparations. Liquid extract: 30-60 drops. Oil Piment BPC (1949): 1-3 drops in honey. Powder: Half-2 grams. Dose as necessary.

GSL

ALMOND OIL. Amygdala dulcis (sweet almonds). A fixed oil expressed from Prunus amygdalus without the aid of heat. Contains 45 per cent fixed oil and about 20 per cent protein and an enzyme, emulsin. Demulcent. Nutritive. Emulsifying agent. Used internally as a laxative, or externally as a massage oil. A nourishing skin cream is made by whisking Almond oil 2; Beeswax 1; and Aloe Vera 1; in a mixer. “Oil of Almonds makes smooth the hands and face of delicate persons, and cleanses the skin from spots and pimples” (John Gerard)

Oil is injected into the meatus for softening ear wax prior to removal. A good vehicle for Vitamins A, D and E in cosmetic lotions. Excellent base for ointments, together with Agar-Agar.

Sweet almonds have been used as food since ancient times, being a source of fats, iron, calcium, potassium, phosphorus, copper and zinc. Used widely in Aromatherapy.

GSL

ALOE. Aloe arborescens. Part used: leaf.

Action. Skin protective against radiation damage from X-rays. Appears to work through anti-oxidant, free-radical scavenging effects. (Japanese Journal of Pharmacology, Yakugaku zasshi – 1990 110(11): pp 876-84)

ALOE VERA. Aloe barbadensis and others. Aloe Vera gel. Spiky cactus-like plant of the lily family. The gel is present under the outer surface of the leaf. French: Aloes. Italian: Aloe ordinario. German: Achter Aloe.

Action. Bactericidal against staphylococcus aureus, streptococcus viridans and five strains of streptococcus mutans – the cause of dental plaque. Antibiotic, Demulcent, Coagulant, Analgesic for mild degree pain. Antiviral.

Astringent, Vitamin B12 precursor, growth stimulator, vulnerary. Contains 18 amino acids and vitamins. Helps eliminate toxic minerals from the body. Neutralises free radicals created by toxic substances.

Uses. An important use: protection against radiation burns. Sunburn. A segment of the fresh leaf rubbed on the skin was a centuries-old sun-screen used by desert Arabs against sunburn, and who regarded the plant as a natural medicine chest. Internal: indigestion, stomach ulceration.

External. Ulceration (leg ulcer, etc.), acne, chapped skin, nappy rash. To allay the itching of dry skin conditions including shingles, eczema, poison ivy and other plant allergies, detergent dermatitis, ulcers on cornea of eye, purulent ophthalmia. Dry scalp, poor hair (shampoo), ringworm. Stretch marks of pregnancy, age lines and liver spots.

Dentistry. “In 12 years of dental practice I have not found any one item which is so versatile for the healing needs of the mouth . . . an ancient plant for modern dentistry”. (Dr B. Wolfe, “Health Consciousness”, Vol 6. No 1) Increasing use as a dental anaesthetic, and for oral infections. Uses include gel on new dentures, rinsing every 4 hours. In canal filling the gel is used as a lubricant.

Combines with Vitamin E for allergies; with Eucalyptus oil for sinus and nasal congestion; with Comfrey for healing of fractures. Combines with Jojoba oil as an invigorating body lotion. Combines with Chamomile or Henna for hair conditioner.

Preparations. Part of fresh leaf cut and thick sap-juice squeezed on affected area for sunburn, burns, injury, wounds. Pulp leaves for use as a poultice for inflamed joints, arthritis. (East Africa). Tablets: Combined with papaya, pineapple, apricot or acerola fruits.

Tincture: 4oz pulped leaf to 8oz Vodka. Shake bottle daily for one week. Filter. Dosage: 1 teaspoon in water, thrice daily, for internal conditions.

Aloe gel. Many preparations on the market contain pure Aloe Vera, cold-pressed to preserve its moisturising and healing properties. Most are free from artificial fragrance and colour being made without lanolin or mineral oil.

Undiluted juice. 1-2 tablespoons (20-40ml) on empty stomach. (Internal)

Pregnancy. Not used during.

GSL

ALOES. Barbados aloes, Cape aloes, Socotrine aloes. Curacao, Aloe barbadensis Mill., Aloe Ferox Mill., Aloe perryi Baker. German: Aloé. French: Aloès. Italian: Aloè. Spanish: Aloe, Linaloe. Chinese: Chin-hiang. Liquid from cut leaves allowed to dry solid. Contains anthraquinone glycosides (aloin), resins.

Action: emmenagogue, abortifacient, vermifuge. Perhaps the best known laxative of history. Stimulates peristalsis. Stool softener.

Uses: chronic constipation, with a carminative to prevent griping. Said to have anti-malignant activity. An ingredient of the Natural Health Tablet.

Dose. Barbados aloes: 50mg (MD). Cape aloes: 100mg (MD). Aloin: 20mg (MD).

Tincture Aloes BPC 1949. Dose: 2-8ml.

GSL

ALOPECIA. See: HAIR LOSS. HAIR CARE.

ALSTONIA BARK. Australian quinine. Fever bark. Alstonia constricta, F. Muell. Bark.

Action: febrifuge, anti-periodic. Used by Australian aborigines for all kinds of fevers. Contains indole alkaloids.

Other uses: high blood pressure, mild analgesic, intermittent fevers.

Preparations. Thrice daily.

Tea: 1oz to 1 pint water simmered gently 5 minutes: one wineglassful. Liquid Extract: 5-30 drops. Powdered bark: 1-3g. Tincture. 15-60 drops.

ALTERATIVES. “Medicines that alter the process of nutrition, restoring in some unknown way the normal functions of an organ or system . . . re-establishing healthy nutritive processes” (Blakiston Medical Dictionary)

They are blood cleansers that favourably change the character of the blood and lymph to de-toxify and promote renewal of body tissue. The term has been superseded by the word ‘adaptogen’. See: ADAPTOGEN. However, since the majority of professional phytotherapists still use the term ‘alterative’, the term ‘alterative’ is used through this book to describe the particular action of the group which includes:–

Alfalfa, Bladderwrack, Blue Flag root, Burdock, Chaparral, Chicory, Clivers, Dandelion, Devil’s Claw, Echinacea, Garlic, Ginseng, Goldenseal, Gotu Kola, Marigold, Mountain Grape, Nettles, Poke root, Queen’s Delight, Red Clover, Sarsaparilla, Thuja, Turkey Corn, Wild Indigo, Yellow Dock.

English traditional formula: equal parts, Burdock, Red Clover, Yellow Dock. Place quarter of the mixture in 2 pints water; simmer gently down to 1 pint. Dose: one-third-half cup thrice daily, before meals. Effects are to enhance elimination through skin, kidneys and bowels; to provide hormone precursors, electrolytes and minerals. The above combination may also be taken in liquid extracts, tinctures or powders.

ALTITUDE SICKNESS. Felt by those who have not adapted to the rare atmosphere of a high altitude. Ginger (crystallised).

ALUMINIUM. A soft metal readily absorbed into food, especially acid fruits. Mildly toxic. Salts of aluminium are excreted from the body with difficulty. Believed to be one of the causes of Alzheimer’s disease. The element tends to dry up tissues of the body, the end result of which can be formation of fibrous tissue. There is growing concern that it is associated with hyperactivity in children. So far fish and plant life have been unable to adapt to the increase in aluminium levels in the environment. Most toxic metals are excreted by the kidneys, which organs should receive support by demulcents and diuretics where aluminium poisoning is suspected.

Toxic effects of aluminium may arise from use of baking powders, antacids, deodorants and foodstuffs. Symptoms include: memory loss, anorexia, irritative skin rash, constipation.

ALZHEIMER’S DISEASE. A progressive brain deterioration first described by the German Neurologist, Alois Alzheimer in 1906. Dementia. Not an inevitable consequence of ageing. A disease in which cells of the brain undergo change, the outer layer (cerebral cortex) leading to tangles of nerve fibres due to reduced oxygen and blood supply to the brain.

The patient lives in an unreal world in which relatives have no sense of belonging. A loving gentle wife they once knew is no longer aware of their presence. Simple tasks, such as switching on an electrical appliance are fudged. There is distressing memory loss, inability to think and learn, speech disturbance – death of the mind. Damage by free radicals implicated.

Symptoms: Confusion, restlessness, tremor. Finally: loss of control of body functions and bone loss.

A striking similarity exists between the disease and aluminium toxicity. Aluminium causes the brain to become more permeable to that metal and other nerve-toxins. (Tulane University School of Medicine, New Orleans). High levels of aluminium are found concentrated in the neurofibrillary tangles of the brain in Alzheimer’s disease. Entry into the body is by processed foods, cookware, (pots and pans) and drugs (antacids).

“Reduction of aluminium levels from dietary and medicinal sources has led to a decline in the incidence of dementia.” (The Lancet, Nov 26, 1983).

“Those who smoke more than one packet of cigarettes a day are 4.5 times more likely to develop Alzheimer’s disease than non-smokers.” (Stuart Shalat, epidemiologist, Harvard University).

Researchers from the University of Washington, Seattle, USA, claim to have found a link between the disease and head injuries with damage to the blood/brain barrier.

Also said to be associated with Down’s syndrome, thyroid disease and immune dysfunction. Other contributory factors are believed to be exposure to mercury from dental amalgam fillings. Animal studies show Ginkgo to increase local blood flow of the brain and to improve peripheral circulation.

Alternatives. Teas: Alfalfa, Agrimony, Lemon Balm, Basil, Chaparral, Ginkgo, Chamomile, Coriander (crushed seeds), Ginseng, Holy Thistle, Gotu Kola, Horsetail, Rosemary, Liquorice root (shredded), Red Clover flowers, Skullcap, Ladies Slipper.

Tea. Formula. Combine, equal parts: German Chamomile, Ginkgo, Lemon Balm. 1 heaped teaspoon to cup boiling water; infuse 5-15 minutes. 1 cup freely.

Decoction. Equal parts: Black Cohosh, Blue Flag root, Hawthorn berries. 1 teaspoon in each cupful water; bring to boil and simmer 20 minutes. Dose: half-1 cup thrice daily.

Powders. Formula. Hawthorn 1; Ginkgo 1; Ginger half; Fringe Tree half. Add pinch Cayenne pepper. 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Liquid extracts. Formula. Hawthorn 1; Ephedra half; Ginkgo 1. Dose: 30-60 drops, thrice daily, before meals.

Topical. Paint forehead and nape of neck with Tincture Arnica.

Diet: 2 day fluid-only fast once monthly for 6 months. Low fat, high fibre, lecithin. Lacto-vegetarian. Low salt.

Supplements. Vitamin B-complex, B6, B12, Folic acid, A, C, E, Zinc. Research has shown that elderly patients at high risk of developing dementia have lower levels of Vitamins A, E and the carotenes. Zinc and Vitamin B12 are both vital cofactors for brain enzymes.

Alzheimer’s Disease linked with zinc. Zinc is believed to halt cerebral damage. Senile plaques in the brain produce amyloid, damaging the blood-brain barrier. Toxic metals then cross into the brain, displacing zinc. This then produces abnormal tissue. (Alzheimer Disease and Associated Disorders, researchers, University of Geneva).

Japanese study. Combination of coenzyme Q10, Vitamin B6 and iron. Showed improved mental function.

Abram Hoffer MD, PhD. Niacin 500mg tid, Vitamin C 500mg tid, Folic acid 5mg daily, Aspirin 300mg daily, Ginkgo herb 40mg daily. (International Journal of Alternative and Complementary Medicine, Feb 1994 p11)

Alzheimer’s Disease Society. 2nd Floor, Gordon House, 10 Greencoat Place, London SW1P 1PH, UK. Offers support to families and carers through membership. Practical help and information. Send SAE.

AMARANTH. Love-lies-bleeding. Amaranthus hypochondriacus L.

Part used: the flowering herb. French: Amarante blette. German: Erdamarant. Spanish: Amaranto. Italian: Amaranto. Chinese: Hsien.

Action: Astringent.

Uses. Internal haemorrhages (from the womb, bowel, stomach). Leucorrhoea (douche). Sore throat (gargle). Leg ulcers (decoction used as a cleanser). Irritable bowel.

Preparations. Thrice daily. Decoction: 1oz to 1 pint water gently simmered 15 minutes. Dose: wineglassful. Liquid Extract: 30-60 drops (2-4ml).

AMENORRHOEA. Suppression of normal menstrual flow during the time of life when it should occur. The most common cause is pregnancy but it can arise from hormonal imbalance, trauma, anaemia, fibroids, polyps, constitutional disorder or emotional problems. Though not prejudicial to health it marks a departure from normal.

Symptoms. Scanty irregular or absent periods.

Alternatives. Agnus Castus, Black Cohosh, Blue Cohosh, Chaparral, Feverfew, Helonias, Life root, Lovage, Marigold, Motherwort, Mugwort, Parsley root, Pennyroyal, Rosemary, Rue, Tansy, Thuja, Southernwood, Wormwood, Yarrow, Hedge Hyssop (Gratiola officinalis).

Tea: Combine: Agnus Castus, Motherwort, Yarrow. 1 heaped teaspoon to each cup boiling water; infuse 15 minutes. 1 cup thrice daily.

Formula. Combine: Helonias 2; Agnus Castus 2; Blue Cohosh 1. Doses. Powders: 500mg (two 00 capsules, or one-third teaspoon). Liquid Extracts: 30-60 drops. Tinctures: 1-2 teaspoons.

In water or honey, thrice daily.

Agnus Castus. Success reported.

Due to thyroid imbalance: Kelp, Bladderwrack, Irish Moss.

Vitamins: A. B-complex. E.

Minerals: Calcium. Zinc.

Note. Patients with amenorrhoea are at risk of osteoporosis. (Middlesex Hospital, London)

AMINO ACIDS. Building blocks from which body protein is made. Their molecules contain nitrogen.

Some amino acid supplements are available singly, being sold by pharmacists and health stores for therapeutic or body-building purposes, including: Arginine, cysteine, cystine, glutamine, histidine, lysine, methionine, ornithine, phenylalanine, taurine, tryptophan and tyrosine.

AMMONIACUM. Dorema ammoniacum G. Don. Gum resin.

Action: Antispasmodic, expectorant, stimulant, diaphoretic, anti-asthmatic.

Uses: Respiratory disorders, asthma, cough, catarrh, chronic bronchitis.

Preparations: Thrice daily. Powder: 0.3-1g. Often an ingredient in Lobelia tablets.

GSL

AMNESIA. See: MEMORY, WEAK.

AMOEBIASIS. See: DYSENTERY.

AMOEBIC LIVER ABSCESS. Usually contracted in a tropical country during foreign travel. Likely to be associated with amoebic dysentery by the organism Entamoeba histolytica from contaminated drinking water or decaying foods (uncooked vegetables), foods exposed to flies. Onset of the disease may not be apparent until years after original infection. It presents with tenderness over the liver. On palpation, liver area is tender and the diaphragm elevated.

Symptoms. Fever, sweating, constitutional upset.

Differential diagnosis: diverticulitis, Crohn’s disease, salmonella, carcinoma, bacillary dysentery.

Alternatives:– Blue Flag, Boneset, Burdock, Chaparral, Echinacea, Elecampane, Elder flowers, Eucalyptus, Fringe Tree, Milk Thistle, Marshmallow, Queen’s Delight, Thyme (garden), Wild Indigo, Wild Yam, Yarrow, Yellow Dock.

Tea. Combine: equal parts, Yarrow, Burdock leaves, Marshmallow leaves. 2 teaspoons to each cup boiling water: infuse 10-15 minutes; 1 cup freely.

Decoction. Echinacea 2; Fringe Tree bark 1; Yellow Dock root 1. 2 teaspoons to 2 cups water gently simmered 20 minutes. Half a cup freely.

Formula: Combine: Echinacea 2; Fringe Tree bark 1; Boneset 1; Goldenseal quarter. Dose: Liquid Extracts: 2-4ml. Tinctures: 4-8ml. Powders: 500mg (two 00 capsules, or one-third teaspoon). In water, honey, or cup of Fenugreek tea.

Cold puree. Pass Garlic corm through food blender. Eat with a spoon as much as tolerated. Blend with adjutants: carrots, raisins, apple.

AMPHOTERIC. A normaliser. A remedy that serves to harmonise the function of an organ (liver, endocrine gland) in such a way as to “improve apparently contradictory symptoms” (Simon Mills). A plant that acts in two different ways, having two different characters. In chemistry, an amphoteric affects both red and blue litmus, acting both as an acid and an alkali. Some plants have opposite effects, notably Lily of the Valley, according to the condition of the heart.

Thus, a plant may normalise glandular secretions, build up cell protein and enable the body to recover from exertion. This important group includes Gotu Kola, Sarsaparilla and Ginseng.

AMPUTATION. Ghost pains after surgical removal of a limb. Wash remaining limb with strong infusion of Thyme (2oz – 2 handfuls wild or garden Thyme to quart boiling water infused 15 minutes and strained). (Maria Treben) Comfrey Poultice. Comfrey cream or ointment.

Internal: Valerian. St John’s Wort (Hypericum).

ANABOLIC AGENT. An agent which assists constructive metabolism and assimilation: Saw Palmetto, Sarsaparilla.

ANAEMIA. Blood disorder. Characterised by reduction in haemoglobin level.

Symptoms: breathlessness on exertion, fatigue, facial pallor, infection-prone, and others according to type. See appropriate entries: IRON DEFICIENCY ANAEMIA, HAEMOLYTIC ANAEMIA, APLASTIC ANAEMIA, SICKLE CELL ANAEMIA, PERNICIOUS ANAEMIA, SPORTS ANAEMIA, PREGNANCY – ANAEMIA, LEUKAEMIA.

ANAEMIA: APLASTIC. Failure of the bone marrow to produce red cells because of infection, also neutropenia and depletion of platelets in the blood through chronic disease (TB etc) elsewhere in the body, or through chemicals in food and medicine. Other causes include food preservatives, X-ray radiation, fluoride in water supply and environmental pollution. The condition is serious.

Possibility of mercurial poisoning. A 59-year-old man employed filling thermometers with mercury developed aplastic anaemia and died. His urine contained 1.01mg mercury per litre. (D.R. Ryrie. Brit. Medical Journal, i/1970, 499. A similar report D.R. Wilson, ibid., ii/1966, 1534)

Symptoms. Headache, dizziness, pallor of skin, loss of weight and appetite, sore or burning tongue, jaundice, bruising, nose-bleeds. A low state of the immune system exposes the subject to infection.

Treatment. Hospital supervision. Necessary to identify the causative toxic agent and eliminate it. Condition fails to respond to usual preparations of iron taken by mouth. No specific exists but supportive adaptogen herbs sustain and raise haemoglobin levels, marginally increasing red cells.

To facilitate elimination of toxic chemicals:– Teas: Alfalfa, Red Clover, German Chamomile, Ground Ivy, Milk Thistle, Gotu Kola, Nettles, Fennel.

Tea. Formula. Equal parts: Dandelion, Nettles, Alfalfa. 1 heaped teaspoon in each cup boiling water, infuse 10-15 minutes. One cup freely.

Decoction: Gentian – 1 teaspoon in cup cold water. Steep overnight; drink on rising.

Tinctures. To stimulate bone marrow. Formula: equal parts, Echinacea, Prickly Ash bark, Horsetail. Dose: 1-2 teaspoons thrice daily, taken in water or cup of one of the above teas.

Tincture Cinnamon BP (1949). Dose: 2-4ml (30-60 drops).

Powders. Combine: Gentian 1; Yellow Dock 1; Echinacea 2; Cinnamon quarter; Cayenne quarter. Dose: 500mg (two 00 capsules or one-third teaspoon), before meals.

Liquid Extracts: Combine Echinacea 2; Black Cohosh half; Damiana 1; Ginger quarter. Dose: 1 teaspoon in cup Red Clover tea, before meals.

Diet. Dandelion coffee, high fibre, low fat, low salt, molasses, lamb’s liver. Foods containing Vitamin B12.

Supplements daily. Vitamin B12. Folic acid 400mcg, Vitamin C, Floradix.

ANAEMIA: HAEMOLYTIC. A blood condition due to abnormal destruction of red blood cells in the spleen.

Causes: hereditary background with deficiency of cell enzymes or cell membrane weakness; wrongly matched blood transfusion, environmental chemicals, food additives, colourings, drugs, infections.

Symptoms. Pale face, sore tongue, headache, dizziness, palpitations, breathlessness, angina, weakness, loss of weight and appetite, jaundice (yellow skin), feverishness, vague aches and pains, enlarged spleen and pain under left ribs.

Treatment. Under hospital supervision.

Echinacea has a long reputation for regeneration of red blood cells: experience shows it beneficial for this type of anaemia. To assist control of symptoms: Gentian, Motherwort, Mugwort, Barberry, Hops, Saw Palmetto.

Bitter herbs stimulate the stomach, liver and pancreas. By increasing the appetite they benefit digestion and are given half an hour before meals by tea or decoction: Hops, Quassia chips, Angostura, Feverfew, Bogbean.

Formula. Tea. Milk Thistle 2; Betony 1; Hops 1. Mix. 1-2 teaspoon to each cup boiling water. Infuse 5-15 minutes. 1 cup, thrice daily.

Decoction. Echinacea 1; Sarsaparilla 1; Peruvian bark half; Saw Palmetto half. Mix. 2 teaspoons to 2 cups water, simmer gently 20 minutes. Half a cup, cold, thrice daily before meals.

For weak heart add one part Hawthorn; neurasthenia (Ginkgo); swelling of ankles (Lily of the Valley); loss of hormonal balance (Ginseng).

Prognosis. Surgical removal of spleen may be necessary.

Diet. Dandelion coffee, molasses, desiccated or fresh calves’ liver. Green leafy vegetables, dried beans, apricots. Shellfish, milk, eggs, Soya, meats. Supplements. Daily. Vitamin B12 1mg; Vitamin C, 1g; Folic acid 400mcg; Floradix.

ANAEMIA: IRON DEFICIENCY. An estimated 15 per cent of the female population suffers from this form of anaemia. A deficiency of nutritional iron is responsible for oxygen starvation of the blood due to insufficient haemoglobin. Number of red cells is reduced.

Aetiology: heavy menstrual loss, feeble constitution from hereditary weakness, poor diet, hidden or known blood loss from gastric ulcer, pregnancy, bleeding piles or insufficient food minerals: iron, copper, calcium, etc, chronic liver or kidney disease, worms, anorexia nervosa, rheumatoid arthritis, tuberculosis.

Symptoms. Tiredness, dizziness, breathlessness, palpitations, pale face and mucous membranes. White of eyes may be blue. Enlarged flabby tongue often bears impression of teeth marks. Hair lifeless, fingernails brittle and ridged. There may be angina, tinnitus and general reduced efficiency.

Treatment. The object is to achieve absorption of iron to raise normal haemoglobin levels and increase red cells. Echinacea has a reputation for regeneration of red cells. Herbs used with success: Echinacea, Gentian, Motherwort, Mugwort, Barberry, Hops, Nettles, Saw Palmetto, Chaparral, Red Clover, Dandelion.

Bitter herbs stimulate absorption of vital nutrients from the stomach, toning liver and pancreas, increasing the appetite; usually given half hour before meals. See: BITTERS.

Gentian. 1 teaspoon fine-cut chips to 2 cups cold water steeped 8 hours (overnight). Dose: Half-1 cup thrice daily before meals.

Tea. Formula. Combine: Agrimony 1; Barberry bark 1; Nettles 2; White Poplar bark half. Place 1oz (30g) in 1 pint (500ml) cold water and bring to boil. Simmer 10 minutes. Drink cold: Half-1 cup thrice daily, before meals.

Powders. Formula. Echinacea 2; Gentian 1; Kelp 1; pinch Red Pepper. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily, before meals.

Liquid extracts. Formula: Echinacea 1; Queen’s Delight 1; Ginseng 1; Ginger quarter. Dose: 30-60 drops in water, thrice daily, before meals.

Infusion Gentian Co Conc BP (1949). Dose: 30-60 drops.

Diet. Dandelion coffee, as desired. Molasses. Desiccated liver.

Floradix. A pre-digested iron preparation. Readily assimilable by the body. Compounded by Dr Otto Greither (Salus Haus). Iron is fed onto yeast which breaks down the metal and absorbs its cells. Other tonic ingredients include extracts of nettles, carrots, spinach, fennel, Vitamin C plus supplements; Angelica root, Mallow, Horsetail, Yarrow, Juniper and Rosehips. Not chemically preserved.

Avoid chocolate, egg yolk, tea, coffee, wheat bran.

Supplements. Daily. Vitamin C (1g morning and evening). Vitamin B12, Folic acid 400mcg. Vitamin C is the most potent enhancer of iron absorption. Multivitamin containing iron.

Note. Iron absorption is decreased by antacids, tetracyclines, phosphates, phytates (phytic acid from excessive intake of wholewheat bread), and excessive calcium supplements. Lack of stomach hydrochloric acid impairs iron absorption, especially in the elderly.

ANAEMIA: PERNICIOUS. A form of anaemia following a deficiency of Vitamin B12. Usually occurs middle life, 45-60.

Symptoms. Skin of yellow tinge, failing eyesight, swollen ankles, feeble heart action, numbness of feet and legs, dyspepsia, tingling in limbs, diarrhoea, red beefy sore tongue, patches of bleeding under skin, unsteadiness and depression.

Treatment. Hospitalisation. Intramuscular injections of Vitamin B12. Herbs known to contain the vitamin – Comfrey, Iceland Moss. Segments of fresh Comfrey root and Garlic passed through a blender produce a puree – good results reported.

Alternatives:– Teas: Milk Thistle, Hops, Wormwood, Betony, White Horehound, Motherwort, Parsley, Nettles, Centuary.

Formula. Combine Centuary 2; Hyssop 1; White Horehound 1; Red Clover flower 1; Liquorice quarter. 1-2 teaspoons to each cup boiling water, infuse 15 minutes. 1 cup thrice daily.

Decoction. Combine Yellow Dock 1; Peruvian bark quarter; Blue Flag root quarter; Sarsaparilla 1; Bogbean half. 1 teaspoon to each cup of water, or 4oz (30 grams) to 1 pint (half litre) water. Simmer gently 10-15 minutes in covered vessel. Dose: Half-1 cup, thrice daily.

Decoction. Combine Yellow Dock 1; Peruvian bark quarter; Blue Flag root quarter; Sarsaparilla 1; Bogbean half. 1 teaspoon to each cup of water, or 4oz (30 grams) to 1 pint (one-half litre) water. Simmer gently 10-15 minutes in covered vessel. Dose: Half-1 cup, thrice daily.

Tablets/capsules. Echinacea, Dandelion, Kelp.

Powders. Formula. Equal parts: Gentian, Balm of Gilead, Yellow Dock. Dose: 500mg (two 00 capsules or one-third teaspoon), thrice daily before meals.

Liquid Extracts. Combine, Echinacea 2; Gentian 1; Dandelion 1; Ginger quarter. Dose: 15-30 drops in water thrice daily.

Gentian decoction. 1 teaspoon dried root to each cup cold water.

Diet. Dandelion coffee. Calves’ liver. Absorption of nutritious food may be poor through stomach’s inability to produce sufficient acid to break down food into its elements. Indicated: 2-3 teaspoons Cider vinegar in water between meals. Contraindicated – vegetarian diet.

Supplements. Vitamin B12, (in absence of injections). Iron – Floradix. Desiccated liver. Vitamin C 1g thrice daily at meals. Folic acid. 400mcg thrice daily.

ANAEMIA: SICKLE CELL. A form of anaemia growing into an acute social problem, affecting people of African, Asian, and Mediterranean origin. Thalassaemias are caused by defects of a gene that produces the globin part of haemoglobin. Such defects in the DNA can now be detected in the womb before birth. The name derives from sickle-shaped cells instead of circular red blood cells. Few sufferers survive beyond their 40th year.

Symptoms. Unhealthy pallor, listlessness, sore tongue, dizziness, vague aches and pains, rapid pulse and breathing, tinnitus, palpitation. The skull may be disproportionately large, resistance to infection feeble, chances of survival poor. This form of anaemia is linked with defective colour vision. Impaired liver function. Stunted growth, great pain. Sufferers have a higher risk of infection.

Malaria. Sufferers are less likely to die of malaria because their red cells do not support the growth of malaria parasites very well.

Carriers: Carriers of the sickle-cell gene can now be identified by a simple blood test.

Treatment. No specifics exist but supportive herbal treatment has been known to increase output of red cells and raise haemoglobin levels:– Red Clover flowers, Yellow Dock, Echinacea, Burdock, Wild Indigo, Gentian, Nettles, Birch leaves, Sage, Walnut leaves, Centaury, Gota Kola (Indian Pennywort).

Alternatives:– Tea. Mix equal parts: Iceland Moss, Nettles, Red Clover flowers. 2 teaspoons to each cup boiling water; infuse 15 minutes; 1 cup morning and evening.

Decoction. Mix equal parts; Echinacea, Walnut leaves, Balm of Gilead buds; 1 teaspoon to each cup water gently simmered for 20 minutes. Half-1 cup, cold, 3 times daily, before meals.

Tablets/capsules. Sarsaparilla. Ginseng. Iceland Moss. Red Clover. Echinacea. Gentian.

Powders. Formula: Echinacea 1; Fringe Tree half; Ginseng half; White Poplar bark 1. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily before meals.

Liquid extracts. Formula. Echinacea 2; Dandelion 1; Oat Husk (avena sativa) 1. Mix. Dose, 1-2 teaspoons before meals, in water or one of the above teas or decoctions.

Tinctures. Same combination. Dose: 2-3 teaspoons.

Dong quai. See entry.

Pollen. Claimed to be of value.

Diet. Dandelion coffee. Molasses. Desiccated liver. Calf liver, fresh. Green leafy vegetables contain chlorophyll, iron and folic acid. Cider vinegar. Dried beans, apricots and shellfish. Dandelion leaves in salads. Milk, eggs, meats, Soya. Carrot juice to increase red cells.

Supplements. Daily. Vitamin B12. Vitamin C, 1g; Folic acid 400mcg, Floradix. Of particular value: Vitamin E 400iu. Zinc.

Note. Those at risk should submit themselves for screening. The disease cannot be cured but can be controlled largely by orthodox measures and sometimes by natural medicine.

ANAEMIA: SPORTS. A side-effect of hard training in endurance sports with low haemoglobin and haematocrit levels due to rapid depletion of iron on excessive exertion. See: IRON DEFICIENCY ANAEMIA.

ANAL FISSURE. See: FISSURE, ANAL.

ANALGESICS. PAIN-RELIEVERS. ANODYNES. Herbs taken orally for relief of mild pain. May also be applied externally. An analgesic may also be an antispasmodic, relieving cramp (Cramp bark etc.). Throughout history, Opium Poppy has always been the most effective analgesic, but must be given by a qualified medical practitioner except applied externally as a poultice. The same rule may apply to Aconite, Arnica and Belladonna.

Mild analgesics:– Black Cohosh, Black Willow, Catnep, Chamomile, Cowslip root (Bio-Strath), Cramp bark, Devil’s Claw, Gelsemium, Guaiacum, Hops, Jamaican Dogwood, Ladyslipper, Lobelia, Passion flower, Rosemary, Skullcap, St John’s Wort, Skunk Cabbage, Valerian, White Willow bark, Wild Lettuce, Wild Yam, Wintergreen, Yerbe Mate tea, Poke root, White Poplar.

Skullcap, Mistletoe, Valerian and Feverfew are herbs of choice. All four are believed to have an anti-prostaglandin effect, the first three given in combination; the latter (Feverfew) appearing to work best singly.

ANALGESIC CREAM (Lane). Camphor 2 per cent; Oil of Turpentine 8 per cent; Menthol 2 per cent; Oil Eucalyptus 2.5 per cent; Methyl sal 10 per cent; Oil Mustard 0.2 per cent. To be massaged into painful joints until absorbed.

ANAPHRODISIAC. A herb that reduces excessive sexual desire. Hops, Sweet Marjoram, Camphor, Stramonium, Agnus Castus, Black Willow.

ANAPHYLACTIC SHOCK. See: SERUM SICKNESS.

ANASARCA. Collection of fluid in the tissues. General dropsy. It is not confined to isolated parts of the body such as the ankles. Due to kidney or heart disease.

ANA-SED. Each tablet contains: Hops 30mg and the aqueous extractive from 90mg Jamaica Dogwood, 180mg Passiflora, 45mg Pulsatilla, and 270mg Wild Lettuce. For pain and insomnia due to stress. (Potter’s)

ANDROGRAPHIS. Andrographis paniculata. Ingredients: andrographolide, neoandrographolide. Widely used in Chinese medicine.

Action. Inhibits growth of Staphylococcus aureus. Antibiotic.

Uses. Urinary tract infections, boils and internal ulceration. Enteritis, shigella, colitis, osteomyelitis, pneumonia.

Courtesy. Chris Low, Member of the Register of Traditional Chinese Medicine (RTCM), scientific advisor to the Herbal Pharmaceutical Industry; The Chinese Medicine Clinic, Cambridge.

ANECDOTAL MEDICINE. A medicament, the efficacy of which has not been proved by convincing clinical investigation and double blind trials. To the scientific mind, the difference between fact and fiction depends upon satisfying the Medicines Control Agency with worthwhile evidence of efficacy before issue of a Product Licence.

ANEURYSM. A local widening (dilatation) in the wall of an artery usually the aorta or a major artery. May grow into a pulsating tumour and finally burst. Situation is important; aneurysm in chest, abdomen or head being most at risk. Where not due to excessive athletic performance, it is a sign that arteries are already diseased. Excessive athletic exercise and high living predispose.

Usually painless, it is recognised by touch as a round swelling about the size of a plum and visibly expands and contracts with each heart beat. A difference in the pulse on both sides of the body or inequality of pupils of the eyes may determine diagnosis. Tendency for blood to clot, indicating need for large doses of Vitamin E to prevent formation of a solid mass.

Symptoms: breathlessness, difficult swallowing, cough, change in tone of voice.

Treatment: Directed towards reduction of volume of blood and blood pressure. Rest in bed.

Teas: Single or in combination. Yarrow, Cactus flowers, Motherwort.

Tinctures: Lily of the Valley 1; Pulsatilla 1; Hawthorn 2. Dose: 10-30 drops in water thrice daily.

Practitioner: Tincture Selenicereus grand, 10ml . . . Tincture Crataegus Oxy., 20ml . . . Tincture Pulsatilla, 10ml . . . Tincture Scutellaria lat., 10ml. Aqua to 100ml. Dose: 5ml (3i) tds aq. cal. pc.

Diet. See: DIET – HEART AND CIRCULATION.

ANGELICA. Angelica archangelica L. German: Angelika. French: Angélique. Italian: Angelica. Spanish: Angélica. Chinese: Ch’ien-hu. Part used: dried root, rhizome.

Action: Smooth muscle relaxant, carminative, diuretic, antifungal, antibacterial, diaphoretic, expectorant, gentle digestive tonic, antispasmodic.

Uses. Cold conditions where increase in body heat is required. To create distaste for alcohol. Friend of the aged as a circulatory stimulant and to sustain heart, stomach and bowel. Loss of appetite, chronic dyspepsia, aerophagy.

Preparations. Thrice daily.

Decoction. Half an ounce bruised root to 1 pint water; simmer 5 minutes. Dose: Half-1 cup, thrice daily.

Liquid Extract BHP (1983) 1:1 in 25 per cent alcohol. Dose: 0.5 to 2ml.

Tincture, BHP (1983) 1:5 in 50 per cent alcohol.

Dose: 0.5 to 2ml.

Powder. 250mg capsules: 2 capsules before meals. (Arkocaps)

Contra-indications: pregnancy, diabetes.

Cancer inhibitor. The coumarin of Angelica has an inhibitory effect on cancer. (Planta Medica 1987, 53(6), pp 526-9)

Note. Used in the production of Chartreuse and Benedictine.

GSL

ANGELICA, CHINESE. (Angelica sinensis root). See: Dong Quai.

ANGELICA, JAPANESE. Angelica shkiokiana. Part used: root. Constituents include a coumarin derivative.

Action. Anti-inflammatory, adaptogen, vasodilator, anti-stress, aphrodisiac, tonic. Action resembles Ginseng.

Uses. Diabetes. To reduce concentration of fats in the blood. Inflammation. Allergies: asthma, skin disorders.

ANGINA (Angina pectoris). A condition where the demand for oxygen by the heart exceeds supply. A syndrome, not a disease entity. Common cause is narrowing of the coronary arteries by atheroma limiting the flow of blood in the heart muscle.

Condition also caused by a spasm in the coronary circulation. ‘Strangling pain in the chest’, lasting 2 to 10 minutes. Aggravated by diabetes, anaemia, goitre, high blood pressure and stress.

Is it angina? Important evidence is the association of the pain with exercise and its relief by rest. Pain is similar to intermittent claudication (pain in the calf muscle). Sense of constriction in front of chest: may radiate to the jaw or left arm.

Atherosclerosis (hardening of the arteries) is caused by cholesterol deposits hindering blood flow. It is the work of the practitioner to unclog blocked arteries where possible.

Phytotherapy may increase exercise capacity, reduce the number of angina attacks, and is known to enjoy a low incidence of unwanted side-effects.

Alternatives. Teas. Chamomile, Hawthorn, Motherwort, Lime Flowers, Hops, Oats (avena), Orange Tree leaves.

Tablets/capsules. Cayenne, Hawthorn, Lobelia, Prickly Ash.

Powders. Formula. Equal parts: Hawthorn berries, Opuntia (Cactus flowers), Mistletoe, Motherwort. Dose: 750mg (three 00 capsules or half a teaspoon) thrice daily.

Liquid extracts: Formula: Equal parts: Cactus, Hawthorn, Prickly Ash. Dose: 1-2 teaspoons. Thrice daily.

Tinctures: Formula. Hawthorn BHP (1983) 30ml; Motherwort BHP (1983) 30ml; Prickly Ash bark BHP (1983) 20ml; Tincture Capsicum Fort BPC 1934: 0.25ml. Dose: 5ml in water thrice daily.

Practitioner. Alternatives:–

1. Tincture Aconite, BPC 1949 : 2-5 drops (0.12 to 0.3ml) when necessary.

2. Liquid extract: Lobelia BHP (1983): 10-30 drops every 20 minutes when necessary.

3. Formula. Tincture Selenicereus grand (preferably fresh plant) 1oz; Tincture Ginger quarter of an ounce. Dose: 15-30 drops every 15 minutes.

4. Formula. Liquid extract: Prickly Ash bark 20ml; Liquid extract: Cactus 20ml. Mix. Dose: 5-20 drops when necessary. (A. Barker, FNIMH)

5. Emergency. Tincture Gelsemium BPC 1973. Dose: 5 drops (0.3ml).

Diet: See: DIET – HEART AND CIRCULATION. Vitamin E reduces the risk of angina.

ANGIO-OEDEMA. Skin eruption resembling dermatitis or urticaria. A contact allergy from plants such as poison ivy and primula, various chemicals (red-headed matches), cosmetics (make-up), nail varnish, after-shave, certain drugs and perfumes. Allergic reactions are associated with swollen eyelids, shingles, erysipelas or sinus infections. Fever sometimes present and lesions may take the form of the weals of nettle-rash. A hereditary form is rare but the condition is a frequent reaction to aspirin. Differentiate from eczema.

Alternatives. Tea. Formula. Equal parts: Red Clover flower, Nettles, Clivers. 2 teaspoons to each cup boiling water; infuse 10-15 minutes. 1 cup 2-3 times daily.

Tablets/capsules. Garlic. Echinacea. Blue Flag root. Poke root.

Powders. Formula. Echinacea 2; Juniper 1; Blue Flag root half. Dose: 500mg (two 00 capsules or one-third teaspoon) 2-3 times daily before meals.

Tinctures. Formula. Echinacea 2; Valerian 1; Blue Flag root half. Dose: 1-2 teaspoons in water 2-3 times daily before meals.

ANGOSTURA BARK. Galipea officinalis Han. German: Cuspabaum. French: Cusparie. Italian: Cusparia. Part used: dried bark.

Action: Aromatic, bitter, anti-periodic.

Uses. South American traditional: diarrhoea, dysentery, intermittent fevers, dropsy.

Preparations. Thrice daily. Powdered bark 0.3 to 1g. Liquid extract: 5-30 drops. Tincture: 10-60 drops.

ANGOSTURA. Celebrated Liqueur created by Surgeon-General Siegert, Venezuela, in 1832, and which is still popular as a powerful restorative tonic, especially after illness, anorexia, etc. Angostura bark 2oz; Chamomile flowers half an ounce; Cardamom seed 1dr; Cinnamon 1dr; Orange peel half an ounce; Raisins half a pound; Vodka or alcohol 3 pints; water 7 pints. Steep for one month, shaking daily, press and filter.

ANISEED. Anise. Pimpinella anisum. German: Anis. French: Anis. Italian: Anice. Spanish: Simiente de anis. Chinese: Huai-hsiang.

Malayan: Jira-manis. Dried ripe fruits.

Action: Carminative, Expectorant, Antispasmodic, Oestrogenic, Anti-parasitic.

Uses: Flatulence, dry coughs, whooping cough, tracheitis, bronchitis. Externally for scabies and lice infestation.

Preparations. Tea. 2 crushed seeds to each cup boiling water, taken hot. Spirit BPC (1949): 0.3-1.2ml in water or honey when necessary. For acidity, bad breath, infant spasms. Anise oil BP, dose: 0.05-0.2ml.

GSL

ANKYLOSING SPONDYLITIS. A chronic inflammatory condition attacking joints of the spine and sacroiliac resulting in fixation by bony ankylosis. Intercostal joints also at risk. Bamboo spine. Poker spine. Genetic factor involved. Abnormal immune response to infection. Sometimes associated with anaemia, ulcerative colitis or psoriasis. Neglected symptoms degenerate into ‘an old man with a hoop’.

Symptoms. Persistent stiffness and pain in buttocks and low back. Poor chest expansion. Worse on rising and after inactivity. Rigidity develops over many years in neck and back.

The patient should be examined for bloodshot eyes. In the formative stages iritis is a classic diagnostic sign. An iritis which does not cause eyelids to be stuck down in the mornings is to be regarded with extreme caution. See: IRITIS.

Treatment. Anti-inflammatory analgesics: Guaiacum, White Willow bark, Wild Yam.

Teas. Bogbean, Celery seeds, Devil’s Claw root, German Chamomile, Meadowsweet, Prickly Ash bark, White Willow bark, Wild Yam.

Tablets/capsules. Black Cohosh, Devil’s Claw, Prickly Ash, Wild Yam, Bamboo gum.

Formula. White Willow 2; Celery 1; Black Cohosh half; Guaiacum quarter; Liquorice quarter. Mix. Dose: Powders – 500mg (two 00 capsules or one-third teaspoon). Liquid Extracts: 15-60 drops. Tinctures: 1-2 teaspoons. Thrice daily.

Topical. Liniment. Tincture Black Cohosh 2; Tincture Lobelia 2; Tincture Capsicum quarter; Alcohol to 20.

Cold packs: See entry.

Aromatherapy. Massage oil: 6 drops Oil Lavender in 2 teaspoons Almond oil. Jojoba, Aloe Vera, Thyme, Peanut oil.

Diet. See: GENERAL DIET. Avoid lemons and other citrus fruits.

Supplements. Daily. Pantothenic acid 10mg; Vitamin A 7500iu; Vitamin B6 25mg; Vitamin E 400iu; Zinc 25mg. Cod Liver oil: 1 dessertspoon.

General. Graduated exercises to promote good posture and free breathing. Swimming; walk-tall; sleep with board under mattress; hot baths. Gentle osteopathy to delay consolidation of vertebrae.

ANODYNES. See: ANALGESICS.

ANOREXIA. See: APPETITE, LOSS OF.

ANOREXIA NERVOSA. A neurotic and metabolic condition, mostly in young women who suppress appetite by refusing food in an effort to be thin. Such starvation may result in death.

The patient may start as a food faddist with depressive tendencies. Some gorge huge meals (bulimia) and induce vomiting later. Such women are known to be oestrogen deficient; most have a low dietary intake of calcium, resulting in reduced bone density (osteoporosis). Lack of exercise has a worsening influence, often with severe loss of weight.

It is now established that one cause is a deficiency of zinc in the diet. Individuals suffering from the condition (with its depression) may recover when given 15mg zinc daily. Starvation causes increased urinary zinc secretion, thus further reducing body levels of the mineral. Most anorectics complain of loss of sense of taste and smell which is a symptom of zinc deficiency. Loss of these two senses reduces further the desire for food.

Symptoms. Excessive thinness. Anaemia. Poor haemoglobin levels. Absence of menses. Episodic hyperactivity. Slow pulse when resting. Teeth decay, brittle bones. Heart weakness. Low blood pressure, hormonal disorders, yellowing skin, blood disorders, abnormal drowsiness and weakness. Reduced bone density may develop during the illness, the subject being prone to bone fracture for years afterwards.

Treatment. Correct anaemia with iron-bearing herbs, Vitamin B12, mineral supplements and nourishing food.

Angelica root, Barberry, Bogbean, Burdock root, Calamus, Centuary herb, Chamomile flowers, Condurango bark, Dandelion (coffee), Garden Sage, Gentian, Ginkgo, Helonias, Hops, Marshmallow root, Milk Thistle, Quassia chips, White Poplar.

Alternatives:– Tea. Formula. Equal parts, Centuary, Chamomile, Peppermint. 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes. Dose: 1 cup thrice daily, before meals.

Decoction. Formula. Combine Angelica root 1; Burdock root 1; Condurango bark half. 1 teaspoon to each cupful water simmered gently 20 minutes. Dose: Half-1 cup thrice daily before meals.

Powders. Formula. German Chamomile 2; Gotu Kola 1; Ginkgo 1. Dose: 500mg (two 00 capsules or one-third teaspoon) before meals thrice daily.

Tinctures. Formula. Combine: Condurango quarter; Burdock root half; White Poplar 1; Ginkgo 1; add 2-10 drops Tincture Capsicum fort. 1-2 teaspoons in water thrice daily, before meals.

Tincture: Tincture Gentian Co BP. Dose: 2-4ml (30-60 drops).

Ginger, stem. Success reported.

Milk Thistle and Turmeric: popular in general herbal practice.

Diet. High protein, low fat, low salt. Dandelion coffee. Liver. Artichokes. 2-3 bananas (for potassium) daily.

Supplements. Daily. Vitamin B-complex. Vitamin C, 1g. Vitamin E, 200iu. Zinc, 15mg. Magnesium, 250mg morning and evening.

ANOXIA. An inadequate supply of oxygen in body tissues. Ginseng. Vitamin E.

ANTACIDS. Remedies that correct effects of stomach acid and relieve indigestion: Black Horehound, Bogbean, Barberry bark, Centuary, Dandelion, Fennel, Irish Moss, Meadowsweet. By forming a barrier between contents and lining of the stomach, demulcents may also serve as antacids.

ANTHELMINTICS. Anti-parasitics. Herbs that destroy worms (vermicides) or expel them from the body (vermifuges). Aloe, Areca nuts (tape), Assafoetida, Balmony, Betel nuts (tape), Butternut, Castor oil (thread worms), Cinnamon, Garlic, Hyssop, Kousso, Male fern (tape – now seldom used), Mugwort, Pomegranate, Pumpkin seeds, Quassia chips, Rue, Senna, Southernwood, Tansy, Thuja, Garden Thyme (hookworm), White Bryony (small doses), Wormwood.

Anthelmintics may also be given for rectal irrigation.

ANTHRAQUINONES. Anthracene purgatives form an important group including Senna, Rhubarb, Aloes, Buckthorn, Yellow Dock and Cascara. They do not act as purgatives until they reach the intestines where they are modified. They act mildly upon the colon and are useful for chronic constipation. Large doses are discouraged as the effect may be drastic on the bowel and irritative to kidneys and bladder.

ANTHRAX. Notifiable disease. Infectious disease of wild and domesticated animals, with malignant pustule and splenic fever caused by Bacillus anthracis. Its discovery in 1850 by Dr Pollander was one of the brightest events in the history of infectious disease. A disease of cattle passed on to man.

Attack is sudden. If unchecked may be fatal within three days. The germ usually enters the body through a scratch or wound penetrating the skin or internal membrane. A tiny papule may appear where skin has been injured which burns and itches angrily as inflammation spreads. The lesion fills with blood and serum which dry to form bluish scabs. Symptoms of glandular infection follow along the course of the lymphatics with enlargement of the spleen.

Symptoms. Severe chill introduces high fever, rapid breathing, vomiting, stomach pains, diarrhoea and severe prostration. Heartbeat rapidly falls. Pulse is feeble. Nerve distress may end in convulsions and delirium.

While it is the belief that no cure exists apart from inoculation with antiserum, successes with plant medicines appear in medical literature. Dr W.L. Lewis, Canton, Pennsylvania, USA, records a treatment given by doctor pioneers of the ‘out-back’ where they had to do ‘everything’ in emergency. “I claim,” he writes, “to have discovered that Echinacea (cone flower) is a cure for anthrax if a physician has faith in it, and knows how to properly use it. I have used it on cases where its action has been a great wonder. Liquid extract: 1 teaspoonful every 4 hours throughout the day and night.”

This experience is sustained by Dr Finlay Ellingwood who also achieved similar success. (Ellingwood’s Therapeutist: 8, 10, 1914, 394)

To be treated by a general medical practitioner or hospital specialist.

ANTHROPOSOPHICAL MEDICINE. Holistic medicine based on the work of Dr Rudolf Steiner (1861-1925) an Austrian scientist who founded the Anthroposophical Society in 1913. To Steiner disease was more than a group of physical symptoms. It was a malfunction of man on one of four planes. These planes consist of (1) the physical body, which is surrounded by (2) the etheric body. (3) He also declared man to have an astral body (our inner life of emotional reactions) and (4) a consciousness of the personal ego – the “I”.

Steiner equated these planes with the doctrine of the elements earth, fire, air and water as understood by the Ancient World. In health all four work together in one “harmonious integrated whole”. Bad health was a sign that the balance between these states had been disrupted.

The school of thought believes that disease may be a preparation for future life towards which reincarnation is a feature. It is not possible to be an anthroposophical doctor without a fundamental relationship with the plant kingdom. It is believed that to heal the four-fold dimensions of man demands a high level spiritual awareness which is not always acquired through the usual channels of medical education. The movement has its international centre at the Goetheanum, Dornach, Switzerland. See: RUDOLF STEINER.

ANTI-ABORTIVES. Herbs that check any tendency to miscarriage. They should be prescribed by a practitioner and may include: Raspberry leaves, Cramp bark, Lobelia, etc. See: ABORTION.

ANTI-ASTHMATICS. Herbs that relieve the symptoms of asthma. According to the case the remedy may be an expectorant, antispasmodic, bronchodilator or a combination of each. A large group including:–

Belladonna, Black Haw bark, Comfrey, Ephedra, Elecampane, Euphorbia, Evening Primrose, Gelsemium, Irish Moss, Lobelia, Mullein, Senega, Storax, Stramonium, Wild Cherry bark and Wild Yam are all of practitioner use.

ANTI-BILIOUS. Herbs with an affinity for the liver and gallbladder, prescribed for inflammation of those organs and promotion of bile.

Balmony, Barberry, Betony, Bitter root, Black root, Centuary, Chamomile, Dandelion, Fringe Tree, Fumitory, Goldenseal, Holy Thistle, Hops, Mountain Grape, Mugwort, Pomegranate bark, Vervain, Wahoo, Wild Yam, Wormwood.

ANTIBIOTICS. Herbs known to have an antibacterial or antiviral effect upon certain types of bacteria and microbes. Herbal antibiotics are not derived from micro-organisms in moulds or fungi, but from tinctures and extracts prepared from the whole plant complete with its natural context of alkaloids, enzymes, minerals, etc. Broad spectrum antibiotics may promote over-growth of fungi in the bowel, a tendency to which is corrected by yoghurt.

Herbal, non-fungal antibiotics: Blue Flag root, Burdock, Cayenne, Chaparral, Cloves, Echinacea, Garlic, Goldenseal, Holy Thistle, Horseradish, Juniper, Lobelia, Mullein, Myrrh, Nasturtium, Poke root, Red Clover, Thyme, Wild Indigo, Wild Thyme.

ANTIBIOTICS. Bartram’s shortlist for antibiotic prescribing.

	Infection

	Antibiotic

	Chest infections

	Wild Thyme

	Tonsillitis, glands

	Poke root

	Cystitis

	Buchu

	Pyelitis

	Juniper

	Otitis media

	Echinacea

	Infective sore throats

	Myrrh

	Skin and soft tissue infection

	Blue Flag root

	Conjunctivitis

	Goldenseal

	Dyspepsia

	Milk Thistle

ANTIBODY. A defence protein, usually a globulin. A substance prepared in the body for the purpose of withstanding infection by viruses, bacteria and other organisms. Produced by reaction of the body’s immune system to an antigen. See: ANTIGENS.

ANTI-CATARRHALS. Agents that reduce the production of mucus. Angelica, Avens, Bayberry, Bistort, Blood root, Cayenne, Chamomile (German), Coltsfoot, Comfrey, Elderflowers, Elecampane, Eyebright, Fenugreek, Garlic, Ginger, Goldenseal, Gotu Kola, Ground Ivy, Hyssop, Iceland Moss, Irish Moss, Juniper, Liquorice, Marsh Cudweed, Marshmallow, Mountain Grape, Mouse Ear, Mullein, Myrrh, Parsley, Plantain, Poke root, Senega, Skunk Cabbage, White Horehound, Wild Cherry bark, Wild Indigo, Witch Hazel, Yarrow. Successful treatment of catarrh is often dependent upon efficient kidney, skin and bowel function which may require also, diuretics, alteratives and laxatives.

ANTI-CHOLINGERGICS. Remedies that inhibit release of acetylcholine as a neuro-transmitter. Given for anti-depressant therapy. May have side-effects of dry mouth, drowsiness, blurred vision. Administered by a qualified practitioner. Two chief remedies: Belladonna (atropa) and Henbane (hyoscyamus). They reduce acid secretion but are sometimes given with Comfrey and other tissue builders to promote healing. Anti-cholinergics decrease secretion of gastric juices by their control of the vagus nerve.

ANTI-COAGULANTS. Herbs that keep the blood ‘flowing’ by preventing clotting or clumping of the platelets. Anti-coagulants are justified after myocardial infarction, may prevent cardiac death, and are not outweighed by adverse reactions. Of value in thrombosis.

Bayberry, Cowslip root (Biostrath), Garlic, Ginseng, Lime flowers.

ANTI-CONVULSANTS. Usually refers to children with fevers. Herbs for a febrile seizure, or for prevention and reduction of epileptic fits. Usually given orally, but where this is not possible a rectal injection or a suppository (such as Valerian) may be used. Another term for ‘antispasmodics’.

ANTIDEPRESSANTS. Agents that lift depression without sedation. Thymoleptics. Mood raisers. They may exert an antagonising action or specifically influence any particular organ that might be responsible i.e., Dandelion for depression caused by a congested liver; Hawthorn for circulatory stasis and Skullcap for cerebral congestion.

As indicated: Oats, Kola nuts, Balmony, Ginseng, Damiana, Lavender, Ladyslipper, Rosemary, Vervain. Yerbe Mate tea is used in Paraguay for this purpose.

For neurotic depression with obsessive and phobic states: Black Cohosh, Damiana, Kola, Betony and Oats.

No behavioural changes in children have been observed. Impressive safety record. Little effect upon the cardiovascular system.

ANTI-DIABETICS. Anti-diabetics have an ability to counter hyperglycaemia and are of value for diabetes mellitus.

1st degree. Goat’s Rue, Fenugreek Seeds, Garlic, Jambul.

2nd degree. Damiana, Nettles, Pipsissewa, Olive leaves, Karela, White Horehound, Sweet Sumach, Mountain Grape, Fennel.

ANTI-DIARRHOEALS. Herbs with an ability to arrest diarrhoea or soothe an irritable bowel. According to degree, an astringent may have a similar effect. A large group including:– Avens, Bistort, Catnep, Cinnamon, Hemlock Spruce, Holy Thistle, Kola nuts, Matico, Orris root, Rhatany root.

ANTIDOTE. A substance or remedy that counteracts the action of a medicine. Used in the case of over-dosage or accidental poisoning. As discovered by early practitioners, over-dosage may be neutralised by a strong infusion of coffee, or 2 drops Tincture of Camphor in honey. Individuals of the coffee habit seldom enjoy maximum results from herbal treatment.

In China it is common practice not to drink tea or coffee on days when herbal medicine is taken. In the case of Ginseng, they not only avoid tea and coffee but eat no fish for three days.

ANTI-EMETICS. Remedies that allay a sense of nausea and prevent vomiting. Three most popular: Chamomile, Black Horehound, Meadowsweet. Others: Balm, Balmony, Barberry, Cayenne, Cinnamon, Cloves, Dill, Fennel, Fringe Tree bark, Iceland Moss, Lavender, Mountain Grape, Nutmeg, Peppermint.

A cup of Chamomile tea may sometimes alleviate the vomiting of cancer chemotherapy and radiation.

ANTI-FATIGUE HERBS. Ginseng, Gotu Kola, Saw Palmetto, Kola.

ANTIFECT. Formula: Garlic 30mg; Garlic oil 1mg; dry extract Echinacea 100=22 13.2mg. Traditional remedy for the symptomatic relief of catarrh, rhinitis and nasal congestion. (Potters)

ANTI-FLATULENTS. See: CARMINATIVES.

ANTI-FUNGALS. Fungicides. Herbs that destroy fungi, as in the treatment of thrush, candida, etc. Internal or external use: Aloe Vera, Tea Tree oil, Caprycin, Bitter-Sweet, Daisy, Blood root (skin), Castor oil, Common Ivy, Ground Ivy, Marigold, Eucalyptus oil, Scarlet Pimpernel, Echinacea, Life root, Myrrh, Witch Hazel, White Pond Lily, Wild Indigo, Poke root. Thuja and Garlic are perhaps the most widely used. Externally, used as dusting powders, creams, ointments.

Administration of anti-fungals should be accompanied by a sugarless diet.

ANTIGENS. Substances, usually harmful, that when entering the body stimulate the immune system to produce antibodies. Invaders may be polio virus, typhoid bacillus, or chain-like streptococcal bacteria – the usual pus-forming type found in infected wounds, or toxins they release into the blood stream.

ANTI-HAEMORRHAGICS. A group of powerful astringents clinical experience has shown to be effective in arresting mild to moderate internal bleeding.

Digestive tract: Marigold, Comfrey, Bur-Marigold, Matico, Shepherd’s Purse, Holy Thistle, American Cranesbill, Goldenseal.

Anal/Rectal: Pilewort, Plantain, Matico, Rhatany root, Witch Hazel.

Mouth: Tormentil.

Nose-bleeds: Nettles.

Uterus. Shepherd’s Purse, Ladies Mantle, Greater Periwinkle, Beth root, Avens, Goldenseal.

Urinary system. Bistort, Plantain, Marigold, Stone root, Horsetail, Bur-Marigold.

Lungs. Bugleweed, Elecampane, Lungwort.

Colon. Greater Burnet, Matico, Comfrey, Bistort, Wild Yam, Holy Thistle, Avens, Tormentil.

Capillary haemorrhage. Buckwheat.

ANTIHISTAMINES. Agents that arrest production of histamine and which are useful in allergic conditions.

Herbal antihistamines may lessen severity of symptoms. Not limited by sedative, anticholinergic or central nervous system side effects. Nor do they impair psychomotor skills or potentiate the effect of alcohol. Non-sedating antihistamines are available for perennial allergic rhinitis, conjunctivitis and other conditions normally responsive to antihistamines including allergic skin reactions.

Garlic has powerful antihistamine properties. It is a vaso-constrictor and thus reduces swelling of mucosa of the nose and conjunctiva of the eye. It is of special value for purulent discharge. According to the individual case it works well with Hyssop, Angelica and Peppermint. Herbal antihistamines include: Juniper, Marshmallow root, Burdock, Parsley root, Cudweed, Elder, Ephedra, Eyebright, Echinacea, Goldenseal, Peppermint, Sage, Lobelia, Chaparral. One in common use among herbalists is Marigold (calendula), directed particularly against staphylococcus.

Ayurvedic Medicine, specific: equal parts Ginger root, Black Pepper and Aniseed.

ANTI-INFECTIVES. Herbs that stimulate the body’s immune system to withstand infection. Alternatives to anti-bacterial substances obtained from micro-organisms as penicillin, streptomycin etc. Those from herbs do not destroy beneficial bacteria normally present in the intestines, neither does the body get used to them.

Some essential oils are natural antibiotics. Others: Blue Flag root, Buchu, Chaparral, Butterbur, Echinacea, Feverfew, Garlic, Goldenseal, Holy Thistle, Horse Radish (Vogel), Juniper berries, Myrrh, Nasturtium, Poke root, Red Clover, Watercress (Vogel), Wild Indigo, Wild Thyme.

Vitamin C is a powerful antibiotic (1-2g daily).

ANTI-INFLAMMATORIES. A group of agents known to reduce inflammation. Action is not to suppress but to enable tissue to return to normal on the strength of its own resources. Some members of the group are helpful for chronic conditions such as polyarthritis and rheumatism caused by a sub-acute inflammation going on quietly over a long time. Others work by blocking prostaglandin synthesis.

General. Chamomile (German, Roman), Cowslip root, Fennel, Feverfew, Heartsease, Mistletoe, Turmeric, Yellow Dock.

Specific. Bistort (bowel). Comfrey (bones). Devil’s Claw (muscles). St John’s Wort (nerve tissue). Lignum vitae (rheumatic joints). Poke root (lymph vessels). Eyebright (conjunctivitis: topical as an eye lotion). Horsechestnut (anus). Bogbean (liver and gall bladder).

Steroid-like action. Ginseng, Black Cohosh, Black Haw, Liquorice, Wild Yam.

Aspirin-like action. Birch, Black Willow bark, Meadowsweet, White Poplar bark, White Willow bark, Wintergreen.

Some types of inflammation may be reduced by herbs that stimulate the eliminatory organs – lungs, bowel, skin and kidneys. A timely enema may reduce a high temperature with inflammation, to expel toxins and unload an over-loaded bowel; (Dandelion root, Parsley root, Sarsaparilla).

ANTI-INFLAMMATION FORMULA. (Biostrath). Drops containing cultures combined with extracts derived from medicinal plants possessing known therapeutic properties: Arnica, Bryony, Balm, Chamomile, Horseradish, Marigold, Hypericum, Echinacea.

Indications: colic, inflammation of the alimentary tract.

ANTI-LACTEALS. Herbs that reduce milk production. Sage.

ANTI-LITHICS. Agents used for elimination or dissolution of stone or gravel. Stone root, Parsley root, Hydrangea, Pellitory of the Wall, Gravel root.

ANTI-MICROBIALS. Plant medicines that destroy or inhibit growth of disease-causing bacteria or other micro-organisms. Aniseed, Barberry, Bayberry, Bearberry, Benzoin, Blood root, Buchu, Camphor, Caraway oil, Catechu, Cayenne, Cinnamon, Clove, Cornsilk, Coriander, Echinacea, Elecampane, Eucalyptus, Fennel seed, Garlic, Gentian, Goldenseal, Guaiacum, Heather flowers (Calluna), Hemlock Spruce bark, Juniper, Kava Kava, Kino, Labrador tea, Lavender, Liquorice, Lovage root, Mandrake, Marigold, Marjoram, Meadowsweet, Mountain Grape, Myrrh, Nasturtium, Olive, Orthosiphon, Parsley root, Peppermint, Peruvian balsam, Plantain, Propolis, Rosemary, Rue, Sage, St John’s Wort, Southernwood, Thuja, Thyme, Turmeric, White Pond Lily, Wild Indigo, Wood Sage, Wormwood, Yarrow.

ANTI-MYCOTICS. Remedies that arrest fungal growth on the skin or mucous membrane. See: ANTI-FUNGAL.

ANTI-NAUSEANTS. Herbs that arrest or inhibit vomiting and nausea. Black Horehound.

ANTI-NEOPLASTICS. Herbs that prevent formation or destroy tumour cells. Some reported in the literature to arrest the spread of malignancy. A neoplasm is a new growth and may be malignant or non-malignant. Bayberry (intestinal), Bryonia (lung), Clivers (Genito-urinary tract), Comfrey (general), Condurango (gastric), Dandelion (liver), Echinacea, Greater Celandine (epithelial), Mandrake (face and skin), Mistletoe, Myrrh, Plantain (throat), Poke root (breast), Queen’s Delight, Red Clover (epithelial and breast), Rosebay Willowherb (gastric), Vinca rosea (leukaemia), Thuja (womb), Wild Violet (breast and womb), Yellow Dock.

ANTIOXIDANTS. Compounds that protect the body against free radical activity and lipid peroxidation. Free-radical scavengers. Low levels in the tissues reduce the span of human life. High levels enable humans to live longer. The greater the oxidation damage to the DNA, the shorter the lifespan.

Vitamins A, C and E inhibit production of free radicals. Especially effective is beta-carotene, the precursor of Vitamin A, found in carrots, spinach, yams and some green leafy vegetables. Vitamin E and Selenium work together to prevent free radical damage to cell membrane. Antioxidants act favourably on glaucoma, Parkinson’s disease and rheumatoid arthritis.

This group claims to have an anti-tumour effect. Epithelial cancers may invade the respiratory and gastro-intestinal tracts, lungs, skin and cervix of the womb. The higher the level of antioxidants in the cells, the lesser the risk of epithelial cell cancer, and blindness in the aged.

Chief antioxidants: Alfalfa, Comfrey, Asparagus (fresh), Beet tops, Dandelion leaves, Ginseng, Gotu Kola, Goldenseal, Irish Moss, Parsley, Walnuts, Watercress, Wheat sprouts. Perhaps the cheapest and most effective is Garlic.

Diet. Highly coloured fruits and vegetables: oranges, red and green peppers, carrots, apricots, mangoes, liver and spinach.

Supplements. Beta carotene (Vitamin A), Vitamin C, Vitamin E, Selenium, Zinc. See: SOD, FREE RADICALS.

ANTI-PARASITICS. Another term for ANTHELMINTICS.

ANTI-PERIODICS. Remedies that prevent the return of a disease that tends to recur (malaria). Peruvian bark, Ash Tree (Fraxinus excelsior).

ANTI-PERSPIRANTS. Herbs that reduce sweating; anti-hidrotics.

Internal: White Willow bark, Red Sage.

External: Essential oils of Sage, Pine, Rosemary, Lavender. Blended with fresh lemon juice are marketed as a gentle spray without aerosol (Weleda). Zinc and Castor oil cream or ointment.

Bath preparations made from these oils; herbal soaps, massage oils.

ANTI-PROTOZOALS. Remedies that inhibit the action of protozoa, a class of single-celled microscopic animals. Ipecacuanha, Peruvian bark.

ANTI-PRURITICS. Agents to relieve intense itching. Chamomile, Chickweed, Clivers, Cucumber, Goldenseal, Marigold, Sarsaparilla, Peppermint, St John’s Wort.

ANTI-PYRETIC. Another term for FEBRIFUGE.

ANTI-RHEUMATICS. Herbs that may relieve discomforts of rheumatism and arthritis. Bearberry, Black Cohosh, Blue Cohosh, Black Willow, Bladderwrack, Blue Flag root, Bogbean, Boneset, Burdock, Calluna (Heather flowers), Cayenne, Celery seed, Chickweed, Couchgrass, Cowslip (Biostrath), Dandelion, Devil’s Claw, Guaiacum, Juniper, Lavender, Meadowsweet, Mountain Grape, Nettles, Parsley root, Poke root, Prickly Ash, Sarsaparilla, Pipsissewa, White Poplar, Wild Yam, Wintergreen, Wood Sage, Willow (Biostrath), Wormwood, Yarrow, Yellow Dock.

ANTI-SCORBUTICS. Agents that relieve or cure scurvy. Bogbean, Burdock, Chickweed, Clivers, Cubebs, Blue Flag root, Lemon juice, Sorrel, Nettles, Sarsaparilla, Yellow Parilla, Yellow Dock, Watercress.

ANTISEPTICS. Anti-infectives. Anti-microbials. Powerful plant germicides destructive to harmful bacteria, tending to prevent decay and putrefaction. This group includes the astringents and contains tannins which of themselves tend towards an antiseptic effect. Three of the most widely used are: Myrrh, Echinacea and Goldenseal which combined are a popular combination. Cinnamon is regarded as a powerful antiseptic, internally and externally, in China and the Far East; a sprinkle of the powder applied even to open wounds.

Aromatherapy oils: Borneol, Cinnamon, Eucalyptus, Juniper, Cloves, Lavender, Niaouli, Pine, Rosemary, Thyme, Ylang Ylang.

In present practice: (General) Abscess root, Black Catechu, Boldo, Barberry, Bearberry, Balm of Gilead, Buchu, Blood root, Composition powder or essence, Cudweed, Eucalyptus, Echinacea, Garlic, Goldenrod, Juniper, German Chamomile, Marigold, Myrrh, Oak bark, Peppermint, Onion, Peruvian bark, Poke root, Poplar (white), Rosemary, Sage, Sarsaparilla, Saw Palmetto, Southernwood, Thyme, Wild Indigo, Wild Thyme, White Willow bark, Wintergreen.

Eyes: Marigold, German Chamomile.

Intestines: Goldenseal, German Chamomile.

Lymph glands: Poke root, Echinacea, Garlic, Sarsaparilla, Wild Indigo.

Mucous membranes: Goldenseal, Myrrh, Echinacea, Sarsaparilla.

Genital system: Saw Palmetto, Goldenseal.

Nose: Eucalyptus (oil) injection.

Respiratory system: Balm of Gilead, Cudweed, Pine (oil of).

Skin: Myrrh, Cinnamon, Goldenseal, Sphagnum

Moss, Marigold; Oils of Garlic, Thyme, Sage,

Juniper, Blood root, Marigold.

Throat and mouth: Poke root, Goldenseal, Cinnamon, Sage.

Urinary system: Barberry, Bearberry, Boldo, Couch Grass, Echinacea, Juniper, Meadowsweet (mild), Onion, Wild Indigo, Yarrow.

ANTI-SCROFULOUS. An agent that tends to reduce glandular inflammation and swelling, and inhibits onset of tuberculosis of the lymphatics. See: LYMPHATICS.

ANTI-SPASMODICS. Agents for relief of muscular cramp, spasm or mild pain. To reduce spasm of smooth muscle. The key remedy is Cramp bark but all have their specific uses.

They may be general (Black Haw, Cramp bark), or those that exert their influence upon specific structures: Hyssop (lungs), Cloves (mucous membranes), Wild Thyme (bronchi), Figwort (anus).

Others in common use: Asafoetida, Balm, Betony, Black Haw (muscles generally, also womb), Black Cohosh, Blue Cohosh, Butterburr, Blood root (externally), Cayenne, German Chamomile (stomach), Dong Quai (ovaries), Eucalyptus, Hops (stomach), Ladyslipper, Liquorice, Lime Blossom, Lobelia, Mistletoe, Motherwort (heart), Nutmeg (angina), Passion Flower, Skullcap, Skunk Cabbage, Thyme, Valerian, Vervain, Wild Cherry (respiratory), Wild Carrot (kidneys and bladder), Wild Lettuce, Wild Yam. Devil’s Claw (muscles).

Anti-Spasmodic Drops (Heath and Heather). Cramp, neuralgia, etc. Tincture Myrrh 6 per cent; Tincture Capsic 15 per cent; with 45 per cent ethanol extractive from Scutellaria (Skullcap) 10 per cent; Lobelia 1.25 per cent; Fennel 2.5 per cent; American Valerian 5 per cent. Dose: 10-30 drops according to age.

John Christopher: 2oz crushed Lobelia seeds; half an ounce Lobelia herb; 1 teaspoon Cayenne; macerated in 1 pint cider 8 days. 1-2 teaspoon when necessary.

Combination: powders. Equal parts: Skullcap, Valerian, Lobelia, Black Cohosh. Myrrh quarter part. Mix. Sift. Quarter of a teaspoon in water, honey etc as necessary.

Formula. Powders. Cramp Bark 2; Skullcap 1; Cloves half; Cayenne Pepper quarter. Mix. Dose: 500mg (two 00 capsules or one-third teaspoon thrice daily. (Indian Herbology of North America, Alma R. Hutchens)

ANTI-STAPHYLOCOCCALS. Agents that have anti-bacterial action on most strains of staphylococcus. For treatment of pus-forming lesions, necrotic tissue and for after-surgery infections.

Angostura, Balm, Barberry, Bayberry, Bearberry, Benzoin, Bistort, Blood root, Black Cohosh, Black Currant, Buchu, Bugleweed (Lycopus virginicus and Lycopus europaeus), Butternut (Juglans cinerea), Camphor, Catechu, Cola, Cornsilk, Elecampane, Eucalyptus, Fringe Tree, Goldenseal, Guaiacum, Holy Thistle, Hops, Jaborandi, Jalap, Jambul, Juniper, Kino, Ladysmantle, Labrador tea, Lavender, Liquorice, Male fern, Mandrake, Marjoram, Meadowsweet, Mountain Grape, Myrtle (common), Oleander, Olive, Orthosiphon, Pennyroyal, Peony (common), Pine (Hemlock spruce), Pulsatilla, Rhus toxicodendron, Sage, St John’s Wort, Senna, Sumach, Sumbul, Sundew, Thuja, Turmeric, Unicorn root true, Walnut (juglans regia), Wild Indigo. Propolis, a resin foraged by bees for the exclusion of draughts in the hive has proved to be an effective anti-staphylococcal.

ANTITIS. Formula: Buchu leaf 60mg; Dry extract Buchu 100=39 23.4mg. Dry extract Clivers 100=28 16.8mg; Dry extract Couchgrass 5=1 12mg; Dry extract Equisetum 5=1 12mg; Dry extract Shepherd’s Purse 5=1 12mg; Dry extract Uva Ursi 5=2 80mg. A traditional remedy for the symptomatic relief of urinary or bladder discomfort. (Potter’s)

ANTI-TUMOURS. See: ANTI-NEOPLASTICS.

ANTI-TUSSIVES. To reduce cough severity, ease expectoration and clear the lungs. Over a hundred medicinal plants are listed from which the following are a small selection: Angelica, Balm of Gilead, Coltsfoot, Comfrey, Cowslip, Elecampane, Fenugreek, Garlic, Grindelia Hyssop, Linseed, Liquorice, Marshmallow, Irish Moss, Mousear, Mullein, Pleurisy root, Senega, Sweet Chestnut leaves, Sundew, Violet leaves, Thyme (Garden or Wild), White Horehound, Slippery Elm bark, Marsh Cudweed,.

ANTI-VIRALS. Herbs that contain Vitamin C or stimulate its metabolism in the body. Vitamin C has a broad spectrum viricidal action which is often overlooked for acute infectious diseases.

Aloe Vera, Balm, Boneset, Burdock, Echinacea, Elderflowers, Elecampane, Eucalyptus, Garlic, Goldenseal, Liquorice, Marjoram, Pulsatilla, Queen’s Delight, St John’s Wort, Thuja, Wild Indigo, Yarrow.

ANXIETY STATES. Acute or chronic, mild or severe.

Pathological anxiety is caused by a mood of fear, the resolution of which is usually psychological or spiritual. Apart from wise counselling it is sometimes necessary to give relaxants to reduce tension.

Causes may be fatigue, low blood pressure, emotional exhaustion, autonomic imbalance, endocrine disturbance (hyperthyroidism, pre-menstrual tension), stress, conflict, schizophrenia, depression.

Symptoms: dry mouth, increased sweating, fainting attacks, rapid heartbeat, shortness of breath. Prolonged consumption of strong tea, coffee and other caffeine drinks leads to a deficiency of Vitamin B1 which manifests as general anxiety, even agoraphobia.

Alternatives:– Passion Flower, German Chamomile, Lime Blossom, Skullcap, Oats, Cowslip, Damiana, Dogwood, Valerian, Wild Lettuce, Motherwort, Pulsatilla.

In cases of anxiety the heart is involved – whether physically or otherwise. A ‘heart sustainer’ may give the patient an unexpected ‘lift’ enabling him to cope.

Motherwort tea. Combine equal parts: Motherwort (heart), Balm (gentle nerve relaxant), Valerian (psycho-autonomic). 1-2 teaspoons in each cup boiling water; infuse 10-15 minutes; 1 cup 2-3 times daily.

Powders. Formula. Motherwort 2; Passion Flower 1; Valerian half. Dose: 500mg (two 00 capsules or one-third teaspoon) 2-3 times daily.

Tinctures. Combine, Oats 3; Hawthorn 1; Valerian 1. Dose: 1-2 teaspoons in water or honey thrice daily.

Anxiety before menstruation. Evening Primrose Oil capsules. OR: Liquid Extract Pulsatilla BHP (1983) 3-5 drops, thrice daily.

Anxiety with obvious heart symptoms. Hawthorn 6; Valerian 1; Cactus 1; Holly 1; Hyssop 1. (Dr A. Vogel)

Bach Flower remedies: Rescue remedy.

Biostrath. Kava kava of special value.

Diet. Low salt, low fat, high fibre. Avoid alcohol, coffee, sugar and refined foods. Alfalfa tea for remineralisation.

Supplements. Vitamin B-complex, Magnesium, Zinc. 2-3 bananas daily for potassium.

Supportive: Relaxation technique: yoga, etc.

AORTIC STENOSIS. An unnatural narrowing of the aortic opening of the heart or of the aortic vessel. A serious defect which may lead to chronic heart enlargement. Hardening or scarring of the valve and ultimately calcification may follow rheumatic fever, syphilis or other chronic disease and may be congenital. Incompetence of the valve may be observed in arteries that throb. More common in men.

Symptoms: pain over the breast bone, fainting, vertigo, breathlessness, headache. Where heart is resilient, compensation can minimise effects. Most popular agent among practitioners is Cactus. See entry.

Without addition of a diuretic, (Dandelion or Buchu) dropsy of legs and feet, and breathlessness tend to worsen.

Treatment. Surgical valve replacement now the treatment of choice. Improve the circulation.

Formula. Liquid extracts: Cactus 10ml; Pulsatilla 5ml; Hawthorn 20ml; Tincture Capsicum BPC 1934 0.25ml. Dose: 10-30 drops thrice daily before meals.

A. Barker FNIMH. Liquid extract Garden Thyme 15ml; Liquid extract Pulsatilla 5ml; Liquid extract Passion flower 15ml; Tincture Capsicum 0.25ml. Emuls aqua Menth Pip conc (1 in 64) 2ml . . . Aqua to 250ml. Dose: 1 dessertspoon (8ml) in water every 4 hours.

Diet. See: DIET – HEART AND CIRCULATION.

APERIENT. A mild laxative. Ispaghula seeds, Liquorice, Fenugreek, Boneset, Figs, Dandelion, Senna, Honey, Cowslip, Linseed. For stronger agents, see: LAXATIVES.

APHASIA. Loss of speech; usually from a lesion of the brain through injury, tumour, apoplexy. Ginkgo tea: 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes. 1 cup thrice daily. Also tincture, tablets or capsules.

APHONIA. Loss of voice. Treatment, as for LARYNGITIS.

APHRODISIACS. Herbs that stimulate sexual activity and libido. Aletris, Angelica, Burdock, Damiana, Ginseng, Honey, Kola, Muira-puama (Liriosma), Saw Palmetto, Pollen, Royal Jelly.

Aromatherapy: Ylang Ylang, Patchouli, Jasmine.

APHTHOUS ULCERS. See: STOMATITIS.

APOPLEXY. See: STROKE.

APPENDICITIS. Inflammation of the vermiform appendix – a small worm-like offshoot from the gut at the junction of the colon and small intestine, in the low right fossa of the abdomen. Blockage leads to stasis and infection. Pain starts from the centre of the abdomen and moves down towards the low right groin focusing on a sensitive spot known as McBurney’s point (midway between the naval and the right groin). Possible history of constipation.

Symptoms. Attack may be sudden, with acute low right abdominal pain. Lost appetite. Vomiting occurs usually only once. Nausea. Temperature slightly raised (102°). Muscles rigid and boardlike. The sufferer tries to find relief by lying on his back with right leg drawn up. Rapid heartbeat.

May lapse into abscess, perforation or peritonitis. If neglected, gangrene is a possibility, therefore a modern hospital is the safest place. In any case surgical excision may be necessary to prevent a burst when pus would discharge into the surrounding cavity causing peritonitis.

Differential diagnosis. Inflammation of the right ovary, gall bladder or kidney, ileitis, diverticulitis, perforated peptic ulcer.

Skin temperature aids diagnosis. Application of Feverscan thermometer detects local skin temperature over the right iliac fossa and records at least 1°C warmer than that on the left.

An added aid to diagnosis is the facial expression which predominantly conveys an aura of malaise with an obvious upward curving of the upper lip. This is not a wince or grimace but a slower reaction, and occurs on gentle pressure over the appendix. Rectal tenderness may indicate peritonitis.

A practitioner’s prescription would be raised according to the individual requirements of each case; some calling for support of nervous system (Skullcap, Lady’s Slipper) or for the heart (Hawthorn, Motherwort), etc.

To be treated by or in liaison with a qualified medical practitioner.

Treatment. Acute stage – immediate hospitalisation.

Tea. Formula. For non-acute stage: equal parts – German Chamomile, Yarrow, Black Horehound. 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes. 1 cup thrice daily.

Tea: children. Agrimony.

Tablets/capsules. (non-acute stage), Goldenseal, Blue Flag root, Calamus, Cranesbill, Wild Yam. Juice: Aloe Vera.

Chinese medicine. Fenugreek seeds: 2 teaspoons to each cup water simmer 5 minutes. 1 cup thrice daily, consuming the seeds.

Powders. Formula. Echinacea 2; Myrrh half; Wild Yam half; trace of Cayenne. Dose: 750mg (three 00 capsules or half a teaspoon) thrice daily. Every 2 hours for acute cases.

Tinctures. Formula. Echinacea 2; Wild Yam half; Elderflowers 1; few drops Tincture Capsicum (cayenne). Dose: 1-2 teaspoons in water or herb tea thrice daily or every 2 hours for acute cases.

Finlay Ellingwood MD. Equal parts, Liquid Extract Bryonia and Echinacea. Dose: 20 drops in water, hourly. For prevention of sepsis and pus formation.

Eric F.W. Powell, MNIMH. 1 teaspoon Tincture Echinacea; 10 drops Tincture Myrrh; 2 drops Tincture Capsicum; in wineglassful hot water. Each wineglass taken in sips; dose repeated hourly until pain eases; then less frequently.

Frank Roberts, MNIMH. Liquid extracts: Equal parts, Wild Yam, Echinacea, Lobelia. Mix. 30-60 drops in wineglassful water, sipped 4 times daily.

John Cooper MD, Waldron, Arkansas, USA. 20 grains Epsom’s salts in hot water every 2 hours until pain ceases, then continue half that quantity. To control pain: Tincture Belladonna, 8 drops in water, when necessary.

Enema. Large enemas are not indicated. Warm strong infusion of German Chamomile proves helpful (50 flowers to 1 pint boiling water). Inject with 1 tablespoon warm olive oil.

Topical. Castor oil packs. Chamomile, Catnep, or Linseed poultices. In France, cases of acute appendicitis are treated with Tea Tree oil by abdominal massage as an alternative to surgery; good results reported.

Diet. No solid food taken as long as raised temperature persists. Herb tea and fruit-juice fast.

Remission of fever or after surgery: Slippery Elm gruel. Convalescent stage requires extra protein to make good muscle wastage and loss of weight. Low fibre.

Supplements. Daily. Beta-carotene 300,000iu. Vitamin C 2-3g. Vitamin E 400-800iu. Child: quarter of adult dose.

Acute stage: until the doctor comes. Do not eat or drink, take laxatives or painkillers. Go to bed. Hot water bottle to ease pain.

APPETITE: LOSS OF. Anorexia. Due to one of many causes including: kidney, liver or heart disorder, coeliac disease, adrenal insufficiency, glandular disorder, indigestion, hepatitis, vitamin deficiencies, pernicious anaemia, infection (influenza, colds), emotional conflict, thread-worms, anxiety, stress. Refer to entry of relevant disorder. Where due to absence of menses: see AMENORRHOEA.

Alternatives: before meals, thrice daily.

Teas. Alfalfa, Agrimony, Balm, Balmony, Bogbean, Calamus, Calumba, Caraway, Centuary, Chamomile, Coriander seeds, Dandelion, Fenugreek seeds, Garlic, Galangal, Gentian, Ginger, Goldenseal, Milk Thistle, Horseradish, Mugwort (where linked with menstrual disorders), Peruvian bark, Quassia, Sage, Southernwood, Wormwood.

Tea mixture. Formula. Equal parts: Agrimony, Balm, Chamomile. 1 heaped teaspoon to each cup boiling water; infuse 5-15 minutes; 1 cup.

Decoction. 1 teaspoon Gentian root to each cup cold water. 1 cup.

Powders. Formula. Equal parts: Gentian, German Chamomile. Dose: 750mg (three 00 capsules or half a teaspoon).

Liquid Extract. Goldenseal BPC 1949: 5-15 drops.

Tincture Gentian BHP (1983). 15-60 drops.

Diet. Wholefood.

Supplements. Vitamin B-group. Zinc.

APPETITE – EXCESSIVE. May be due to worms, pregnancy, nervous excitability in adolescents. Unhappy anxious people tend to over-eat. With some forms of indigestion there is constant desire to eat.

To decrease appetite. Fennel, Hawthorn, Wild Lettuce, Chickweed, Comfrey.

APRICOT. Prunus armeniaca. German: Aprikose. French: Abricot. Spanish: Albaricoque. Italian: Meliaco. Chinese: T’ein-mei. Part used: powdered kernels.

Action: antitussive, anti-asthmatic. “Long Chinese traditional use in treating tumours.” (Kiangsu Institute of Modern Medicine, 1977, Encyclopaedia of Chinese Drugs (2 vols), Shanghai Scientific and Technical Publications, People’s Republic of China.) See: LAETRILE.

AQUAE WATERS. Aqua waters are weak and simple solutions of volatile oils in distilled water obtained either by distillation or by simple solution. Still popular as harmless carminatives in infantile colic, mild antispasmodics, etc.

A natural basis for skin lotions (Witch Hazel).

Dill water. (Anethi). Dill seeds 4oz; water 2 and a quarter litres. Distil down to 1 and a quarter litres. Dose: 1-3 teaspoon for children’s colic.

Aniseed water. (Anisi). Aniseeds 4oz; distilled water 2 and a quarter litres. Distil down to 1 and a quarter litres. Antispasmodic for children’s colic, teething troubles, etc. Dose: 1-3 teaspoons.

Elderflower water. (Sambuci). Elderflowers 8oz; distilled water 1 and a quarter litres. Distil down to one-fifth. Eye lotion.

Eyebright water. (Euphrasia). Eyebright herb and flowers 4oz; distilled water 2 and a quarter litres. Distil down to 1 and a quarter litres. Antihistamine eye lotion.

ARACHIS. Arachis hypogaea L. Peanuts, Monkey nuts, Groundnuts. Part used: nuts; oil expressed from the nuts.

Constituents. Fixed oil; Vitamins B1, B2, B3, E, bioflavonoids, tannins.

Action. Emollient.

Uses. Internal. Reported improvement in case of haemophilia. Promotes production of oestrogen.

External. Massage oil, creams, lotions.

Preparations. Flour: for use by haemophiliacs. Peanut oil for cooking purposes.

GSL

ARECA NUT. Betel nut. Areca catechu L. German: Areka palme. French: Noisette d’inde. Italian: Palma arec. Chinese: Ping-lang. Part used: seed. Chewing nut of the Far East.

Action: taenicide, astringent, stimulant. In absence of other remedies may be used for tape-worm. Use confined to veterinary medicine. Hardens soft gums. Treatment: for helminthiasis in dogs. To expel tape worms.

Preparations. Areca powder: dose, 1-4g. Liquid Extract; dose, 1-4ml. Thrice daily.

ARKOPHARMA. Each passing year sees encapsulated herbal powders gaining in popularity. Arkopharm Laboratories, leaders in the field, are located at Nice on the French Riviera, and offer a wide range of powders in capsules (Arkocaps) under the authority of a highly qualified team of pharmacists, chemists and doctors.

After the usual stringent tests of raw material on receipt from the suppliers, plants are pulverised and sieved until granulometry is down to 300 micrograms. This size particle ensures a good digestive assimilation without damaging the plant cells. Such material is then subjected to another series of quality control tests for proper potency, purity and cleanliness. This is followed by a further examination for bacteriological cleanliness before shipment. Arkopharma: Head Office: BP 28 06511 Carros (Nice) France. Marketed in the UK by Arkopharma (UK) Ltd.

ARNICA. Leopard’s Bane. Wolf’s Bane. Arnica Montana L. German: Wolferlei, Arnika. French: Arnica, Aronique. Spanish: Arnica. Italian: Arnica, Polmonaria di Montagna. Dried flowerheads.

Action: external use only.

GSL

Uses. Bruises and contusions where skin is unbroken. Severe bruising after surgical operation. Neuralgia, sprains, rheumatic joints, aches and pains after excessive use as in sports and gardening.

Combination, in general use: 1 part Tincture Arnica to 10 parts Witch Hazel water as a lotion. Contra-indications: broken or lacerated skin.

Preparations. Compress: handful flowerheads to 1 pint boiling water. Saturate handtowel or suitable material in mixture and apply.

Tincture. 1 handful (50g) flowerheads to 1 pint 70 per cent alcohol (say Vodka) in wide-necked bottle. Seal tight. Shake daily for 7 days. Filter. Use as a lotion or compress: 1 part tincture to 20 parts water.

Weleda Lotion. First aid remedy to prevent bruise developing.

Nelson’s Arnica cream.

Ointment. Good for applying Arnica to parts of the body where tincture or lotion is unsuitable. 2oz flowers and 1oz leaves (shredded or powdered) in 16oz lard. Moisten with half its weight of distilled water. Heat together with the lard for 3-4 hours and strain. For wounds and varicose ulcers.

Wet Dressing. 2 tablespoons flowers to 2 litres boiling water. For muscular pain, stiffness and sprains.

Tincture. Alternative dosage: a weak tincture can be used with good effect, acceptable internally: 5 drops tincture to 100ml water – 1 teaspoon hourly or two-hourly according to severity of the case.

Widely used in Homoeopathic Medicine.

First used by Swiss mountaineers who chewed the leaves to help prevent sore and aching limbs.

Note. Although no longer used internally in the UK, 5-10 drop doses of the tincture are still favoured by some European and American physicians for anginal pain and other acute heart conditions; (Hawthorn for chronic).

Pharmacy only sale.

AROMATHERAPY. The external use of essential oils from seeds, resins, herbs, barks and spices for relaxant purposes.

Plant essences give plants their scent and were known to the ancient civilisations of Egypt and Greece as the ‘vital force’ or spirit of the plant. They were used for inhalation, rubbing on the skin or as a healthful addition to baths and foot-baths. The art is complementary to phytotherapy, acupuncture and other systems of alternative medicine.

The aromatherapist uses oils individually or in blends of different oils. The natural concentrated oil is usually diluted by adding a vegetable oil before direct application to the skin. A massage oil usually comprises 6 drops essential oil to 10ml (2 teaspoons) carrier oil – Almond, Peanut or other vegetable oil.

The skin is known to be an integral part of the immune system. T-cells are scattered throughout, primarily in the epidermis or outer layer. It has been demonstrated that oils rubbed on the skin are readily absorbed and borne to distant organs in the body via the bloodstream to soothe, relax and heal. Some oils should not be used during pregnancy or lactation.

An oil may be used as a natural perfume. As a bath oil, 5-6 drops of a favourite oil may be added to bathwater. Oils freshen a room; stimulate or relax as desired when added to water on a warm radiator. Oils are never used on the skin undiluted.

The aromatherapist never uses essential oils internally. Other carrier oils may be used: Sesame seed, Sunflower seed, Apricot kernel and Wheatgerm. Usual methods of applying essential oils: massage, inhalation and baths. When adding oils to baths water should not be too hot which causes oils to evaporate.

Remedies absorbed into the body via the skin avoid metabolism by the liver as when taken by mouth.

When the therapy was used in a geriatric ward in Oxford drug expenditure on laxatives and night sedatives fell. It was reported to have given profoundly deaf patients, many of whom had multiple sensory deficits, tranquillity. The results of a randomised trial in patients on an intensive care unit showed significantly greater psychological improvement (as demonstrated with anxiety and mood rating scales) in those given aromatherapy (1 per cent Lavender and Grapeseed oil) over those massaged with Grapeseed oil only or those prescribed rest alone. (The Lancet 1990 336 (8723) 1120)

The governing body of the therapy in the UK is the Aromatherapy Organisations Council (AOC) which represents the majority of professional practitioners. Enquiries: AOC, 3 Latymer Close, Braybrooke, Market Harborough. Leicester LE16 8LN. Tel/Fax 01858 434242.

AROMATICS. Plants of agreeable taste and smell, chiefly due to the presence of essential oils. A healing odour stimulates the senses of taste and smell. Used to improve the taste of unpalatable medicines or to aid digestion. Angelia, Aniseed, Balm, Basil, Caraway, Catmint, Celery, Cinnamon, Cloves, Coriander, Dill, Eucalyptus, Fennel, Galangal, Hyssop, Ginger, Lavender, Lovage, Meadowsweet, Orris root, Pennyroyal, Peppermint, Rosemary.

ARRACH. Stinking arrach. Chenopodium olidum S. Wats. Herb.

Action. Relaxing nervine, emmenagogue, antispasmodic.

Uses. Delayed menses. Nervous excitement from menstrual disorders.

Preparations: Thrice daily.

Tea: 1 teaspoon to each cup boiling water; infuse 15 minutes. Dose: Half a cup.

Liquid Extracts: 30-60 drops in water.

ARRHYTHMIA. (Dysrhythmia). A heart beat irregularity caused by disturbance of the conducting mechanism. Arrhythmias may present as atrial fibrillation, atrial flutter, bradycardia, tachycardia or palpitation most often due to premature beats (extra systoles). See entries.

ARROWROOT. Maranta. Maranta arundinacea L. A white powder from the rhizomes of maranta.

Action: nutritive, demulcent.

Uses. Convalescence, weak stomach, colitis, diverticulosis. Mix 2 teaspoons with a little cold water into a smooth paste; add, slowly, half a pint boiling milk, stirring continuously. Flavour with nutmeg. Said to increase weight. The name is derived for its use for arrow wounds in tropical communities.

ARTERIOSCLEROSIS. Thickening and hardening of the arteries with loss of elasticity. While the most common cause is atherosclerosis, it is of gradual onset on old age, diabetes, kidney disorders, syphilis, lead or mercurial poisoning, and certain chronic infections. Treat as for: ATHEROSCLEROSIS.

ARTERITIS. Inflammation of an artery. Chiefly refers to temporal arteritis (giant cell) from which blindness may develop. Over 60s at risk. Associated with polymyalgia rheumatica.

Symptoms. Frontal headache – single or double-sided. Forehead tender to touch. Red line on forehead may confirm temporal arteritis. Feverishness. Erythrocyte sedimentation rate (ESR) is always high and should be frequently checked in a Haematology laboratory. Steroids may be sight-saving but should only be resorted to until effective phytomedicines are discovered.

Alternatives. Teas. Cactus, Feverfew, Ginkgo, Meadowsweet, Nettles, Parsley, Rutin, Skullcap.

Tea, formula. Combine equal parts: Hawthorn, Ginkgo, Valerian. 1 heaped teaspoon to each cup water gently simmered 5 minutes. Dose: Half-1 cup thrice daily.

Tablets/capsules. Bamboo gum, Ginkgo, Hawthorn, Prickly Ash, Rutavite, Wild Yam.

Practitioner. (1) Liquid extracts: Lily of the Valley 10ml; Hawthorn 15ml; Valerian 5ml. Tincture Capsicum 0.3ml (5 drops). Dose: 15-60 drops in water thrice daily.

(2) Lily of the Valley, tincture BPC 1934: dose 0.3-1.2ml.

(3) Tincture Gelsemium for severe headache.

Diet. See: DIET – HEART AND CIRCULATION. Pineapple juice.

Supplements. B-complex, Vitamin E (500-1000iu daily). Evening Primrose oil, Maxepa, Glanolin. Iodine, Magnesium, Selenium, Zinc.

ARTHRITIS – BOWEL RELATED. A form of arthritis running concurrently with a bowel disorder arising from intestinal irritation. Acute Crohn’s disease or colitis may be related. Joint stiffness and inflammation subside on disappearance of the bowel condition.

Chronic bowel conditions are frequently responsible for heavy drainage of vitamins and minerals via excessive stool. Calcium may be pillaged from the bones to make up blood calcium levels which, if prolonged, may lead to rigid spine.

Treatment. Treatment of arthritis would be secondary, the primary object being to normalise the bowel. Alternatives:–

Teas or decoctions. Comfrey leaves, Calamus, Chamomile, Avens, Agrimony, Marshmallow root, Meadowsweet, Slippery Elm bark, Wild Yam.

Tea. Formula. Equal parts: Agrimony, Balm, Chamomile. 1 heaped teaspoon to each cup boiling water; infuse 5-10 minutes; 1 cup freely.

Fenugreek seeds. Decoction. 1 cup freely.

Tablets/capsules. Calamus, Fenugreek, Goldenseal, Wild Yam.

Formula. Fenugreek 2; Wild Yam 1; Goldenseal quarter; Ginger quarter. Mix. Dose: Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: 1 teaspoon. Tinctures: 2 teaspoons.

Bamboo powder. Two 320mg capsules thrice daily. (Dr Max Rombi)

Biostrath Willow Formula.

Diet. Slippery Elm food. Vitamin B12. Low fat. Cider vinegar.

Supportive: high enemas. Natural lifestyle. Outlook good.

ARTHRITIS, JUVENILE, CHRONIC. A group of rheumatoid conditions of unknown causation with onset before 16 years. Girls more than boys. Still’s disease being the form presenting with enlargement of spleen and lymph nodes, high temperature with macular rash comes and goes. Children usually ‘grow out of it’ although stiffness may continue. Deformities possible. Tardy bone growth of the mandibles giving the face a birdlike look. May progress to rheumatoid arthritis (girls) or ankylosing spondylitis (boys). So strong is psychosomatic evidence that sociologists believe it to be a sequel to broken families, divorce or bereavement. Few patients appear to come from a balanced environment or happy home.

Treatment. BHP (1983) recommends: Meadowsweet, Balm of Gilead, Poke root, Bogbean, Hart’s Tongue fern, Mountain Grape.

Teas: Singly or in combination (equal parts): Chamomile, Bogbean, Nettles, Yarrow. 1-2 teaspoons to each cup boiling water; infuse 5-10 minutes. 1 cup thrice daily before meals.

Tablets/capsules. Blue Flag root, Dandelion root, Poke root, Prickly Ash bark.

Formula. White Poplar bark 2; Black Cohosh half; Poke root quarter; Valerian quarter; Liquorice quarter. Mix. Dose: Powders: 500mg (two 00 capsules or one-third teaspoon) (children 5-12 years: 250mg – one 00 capsule or one-sixth teaspoon). Liquid extracts: 1 teaspoon: (children 5-12: 3-10 drops). Tinctures: 2 teaspoons: (children 5-12: 5-20 drops).

Evening Primrose oil. Immune enhancer.

Topical. Hot poultice: Slippery Elm, Mullein or Lobelia.

Diet: Lacto vegetarian. Kelp. Comfrey tea. Molasses. Low fat.

General. Adequate rest, good nursing, gentle manipulation but no massage to inflamed joints.

Natural lifestyle. Parental emotional support.

Oily fish. See entry.

ARTHRITIS, GONOCOCCAL. A form of arthritis arising from infection by gonorrhoea may simulate rheumatoid arthritis, affecting the joint fluid. A history of genito-urinary discharge may confirm.

Alternative formulae. Powders. Echinacea 2; Kava Kava 2; Prickly Ash 1; Cayenne quarter. Mix. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Tinctures. Balm of Gilead 1; Kava Kava 1; Black Cohosh half; Juniper quarter. Mix. Dose: 30-60 drops, thrice daily.

Topical. Tea Tree oil (if too strong may be diluted many times. Analgesic cream.

Treatment by or in liaison with a general medical practitioner or infectious disease specialist.

ARTHRITIS, INFECTIVE. Pyogenic. Bacterial infection may invade the body via mouth, nose or other mucous membranes. By the bloodstream it can be borne to almost any body tissues; joints of the shoulders, knees and hips. Immediate attention is necessary to avoid tissue destruction. Two virulent types are tuberculosis and gonorrhoea.

Infective arthritis may be associated with German Measles against which conventional antibiotics may be of little value. Infective organisms include: streptococcus, E. coli, staphylococcus, or others. May follow surgical operation, steroid therapy, rheumatoid arthritis or diabetes.

Symptoms. Joint hot, feverish, enlarged and painful.

Differential diagnosis: distinguish from gout and synovitis. Herbal treatment must needs be persevered with for 3 to 6 months, even longer. Good nursing is necessary. Natural life-style. Bedrest.

Treatment. For all microbial infections include Echinacea. (Hyde)

Teas. Nettles. Red Clover. Yarrow. 2 teaspoons to each cup boiling water; infuse 15 minutes. 1 cup 3-4 times daily.

Tablets/capsules. Devil’s Claw, Alfalfa, Echinacea, Horsetail.

Alternative formulae:– Powders. Echinacea 2; Burdock 1; Devil’s Claw 1; Guaiacum quarter. Mix. Dose: 750mg (three 00 capsules or half a teaspoon). Thrice daily.

Liquid Extracts. Echinacea 2; Juniper half; Black Cohosh half; Guaiacum quarter. Mix. Dose: 30-60 drops. Thrice daily.

Tinctures. Dandelion 2; Echinacea 2; Poke root half; Peppermint quarter. mix. Dose: 1-2 teaspoons. Thrice daily.

Above powders, liquid extracts and tinctures – effects are enhanced when each dose is taken in half-1 cup Fennel tea; otherwise, to be taken in water.

Topical. Analgesic cream. Comfrey poultice, Comfrey ointment. Tea Tree oil, Castor oil packs.

Diet. High Vitamin C foods. Dandelion coffee.

ARTHRITIS – OF INFECTIVE HEPATITIS. Inflammatory disease of a joint or joints may follow invasion of organism in infective hepatitis for which primary treatment would be directed to the liver. See: INFECTIVE HEPATITIS.

Treatment. To include liver agents: Barberry, Fringe Tree, Balmony or Milk Thistle.

ARTHRITIS – OF LEPROSY. A chronic infection of the joints associated with the disease. Treatment of the primary condition is necessary. Two historic remedies are Sarsaparilla (Smilax) and Gotu Kola (Hydrocotyle asiatica). See: HANSEN’S DISEASE.

Treatment by general medical practitioner or infectious diseases specialist.

ARTHRITIS, LUPUS. A form of arthritis associated with systemic lupus erythematosis in young girls. An auto-immune disease which may involve the heart, kidney, CNS or other systems.

Symptoms: Joint pains with feverishness, loss of weight, anaemia and red raised patches of skin on nose and face (butterfly rash). Swelling of the joints resembles rheumatoid arthritis. Chest and kidney disease possible. Personality changes with depression followed by mania and possible convulsions.

Treatment. Standard orthodox treatments: aspirin, steroids. Alternatives: Echinacea (rash), Valerian (mental confusion), Lobelia (chest pains), Parsley Piert (kidney function).

Tablets/capsules. Echinacea. Poke root. Dandelion. Valerian. Wild Yam. Prickly Ash bark.

Powders. Echinacea 2; Dandelion 1; Wild Yam half; Poke root quarter; Devil’s Claw half; Fennel half. Mix. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily. In water or cup of Fenugreek tea.

Tinctures. Dandelion 4; Valerian 1; Prickly Ash half; Poke root half; Peppermint quarter. Mix. Dose: 1 teaspoon thrice daily, in water or cup Fenugreek tea.

Tincture. Queen’s Delight BHP (1983) 1:5 in 45 per cent alcohol. Dose 1-4ml (15-60 drops).

Topical. Plantain Salvo. Castor oil. Oil Cajeput or Sassafras. Comfrey or Chickweed cream.

Diet. Young girls may require diet for anaemia.

Supplementation. Daily. Vitamins A, B6, B12, C, D. Dolomite (1500mg). Calcium Pantothenate (500mg). Iron: Men (10mg), women (18mg).

ARTHRITIS – MENOPAUSAL. Joint stiffness of the menopause due to diminished output of progesterone and oestrogen. Not really a separate disease but one form in which rheumatoid arthritis may present.

Alternatives. Agnus Castus, Alfalfa, Black Cohosh, Blue Cohosh, Cramp bark, Hawthorn, Hops, Liquorice, Sage, Sarsaparilla, Wild Yam, Yarrow.

Tea. Formula. Equal parts: Alfalfa, Hops, Sage. 1 heaped teaspoon to each cup boiling water; infuse 5-10 minutes; 1 cup freely.

Chinese medicine: Sage tea.

Formula. Agnus castus 2; Black Cohosh 1; Valerian half; Juniper quarter. Mix. Dose: Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid Extracts: 1 teaspoon. Tinctures: 2 teaspoons, in water, or cup of Nettle tea.

Nettle tea. Favourable results reported.

Evening Primrose oil.

Diet. Oily fish. Low fat, Low salt. High fibre.

Supplements. Vitamins A, B6, B-complex, C, E. Calcium, Magnesium, Zinc.

ARTHRITIS – FROM ATTACK OF MUMPS. While treatment would be directed towards the primary condition, Poke root should be included in any prescription.

Formula. Echinacea 1; Goldenseal half; Poke root quarter. Mix. Dose: Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: 1 teaspoon. Tinctures: 2 teaspoons. Thrice daily, in water.

Poke root tablets/capsules. As recommended.

ARTHRITIS – OSTEO. Osteo-arthritis. Erosion of cartilage of a joint with pain and stiffness. “Wear and tear” arthritis of the over 50s, affecting hands, knees, spine or hips. Biochemical changes in the cartilage stimulate overgrowth of bone cells (hyperplasia) which is an effort by the body to correct the disturbance.

Common in the elderly and menopausal women. Calcium salts may be laid down in a joint believed to be due to errors of diet. Small crystals of calcium hydroxyapatite have been observed to form in cartilage and synovial fluid. (Research group: St Bartholomew’s Hospital, London)

The aged sometimes suffer from diminished supply of hydrochloric acid in the stomach, and which is necessary for normal calcium metabolism. An effective substitute is 2 teaspoons cider vinegar in a glass of water sipped before or during meals.

Alternatives. Black Cohosh and Meadowsweet (natural sources of salicylic acid), Asafoetida (inflammation of connective tissue), Hawthorn (efficient circulation of the blood), Poke root, Bladderwrack, Guaiacum, Devil’s Claw, Bogbean, White Poplar bark, Yucca leaves.

Tea. Celery seeds. 1 teaspoon to each cup boiling water. Infuse 15 minutes. Half-1 cup, 2-3 times daily, before meals. Comfrey tea.

Alternative formulae:– Powders. White Willow 2; Devil’s Claw 1; Black Cohosh half; Guaiacum quarter. Mix. Dose: 500mg (two 00 capsules or one-third teaspoon). Thrice daily in water or Nettle tea.

Liquid extracts. White Willow 2; Devil’s Claw 1; Bogbean 1; Fennel 1; Tincture Capsicum quarter. Mix. 1 teaspoon thrice daily in water or Nettle tea.

Tinctures. Bogbean 2; Meadowsweet 2; Black Cohosh 1; Guaiacum quarter; Peppermint quarter. Mix. Dose: 2 teaspoons thrice daily.

Tablets/capsules: Devil’s Claw, Wild Yam, Ligvites.

Cod liver oil. Chief of the iodised oils. Can reach and nourish cartilage by the process of osmosis. Its constituents filter into cartilage, imparting increased elasticity which prevents degeneration. Known to soften-up fibrous tissue. 2 teaspoons once daily. Also helps correct uric acid metabolism.

Topical. Physiotherapy. Osteopathy. Jojoba oil packs. Capsicum Cream. Hot and cold compresses twice daily – followed by a cold compress at night, leaving on when in bed. Hot Epsom salt bath twice weekly.

Diet. Oily fish: see entry. Low fat. Low salt. High fibre. Avoid lemons and other citrus fruits. Lemon juice may remove some calculi from the body but later begins to remove calcium from the bones.

Supplementation. Pantothenic acid 10mg; Vitamin A 7500iu; Vitamin B6 25mg; Vitamin E 400iu; Zinc 25mg.

General. Warm dry climate often relieves. Surgery may be necessary. Herbs Pleurisy root, Comfrey root and Bryonia, sustain the constitution and promote tissue healing after joint replacements with ceramic substitute after the famous Charnley operation. The condition is disabling but it is possible to manage successfully, maintaining normal activities with minimum difficulty.

ARTHRITIS – PSORIATIC. A form of joint erosion possible in patients with psoriasis; fingers and toes being most susceptible. Nails may be pitted with deep ridging. Bony structures are at risk where in close contact with septic psoriasis.

Alternatives:– Teas. Gotu Kola, Red clover flowers, Chickweed. Singly or in combination. 1 heaped teaspoon to each cup boiling water: infuse 5-10 minutes. 1 cup thrice daily.

Decoction. Fine cut: Burdock 2; Horsetail 1; Echinacea 1; Thuja quarter. Mix. 1oz to 1 pint water gently simmered 15 minutes. Wineglassful (or half a cup) thrice daily, before meals.

Tablets/capsules. Echinacea, Poke root, Prickly Ash bark.

Powders. Formula. Sarsaparilla 1; Echinacea 1; Boneset half; Thuja quarter. Dose: 500mg (two 00 capsules or one-third teaspoon) thrice daily.

Liquid extracts. Formula. Equal parts: Echinacea, Devil’s Claw, Gotu Kola. Dose: 30-60 drops thrice daily before meals.

Tinctures. Formula. Burdock 2; Echinacea 1; Boneset 1; Sarsaparilla 1; Thuja quarter. Fennel quarter. Mix. Dose: 1-2 teaspoons thrice daily.

Cod Liver oil.

Topical. Comfrey poultice, Chickweed cream, Oils of Mullein, Jojoba or Evening Primrose.

Diet. Oily fish (or fish oils). Low salt, low fat.

Supplements. Vitamins A, B-complex, C, D, E, Magnesium, Sulphur, Zinc.

ARTHRITIS – RHEUMATOID. A systemic inflammatory disease of several joints together where erosive changes occur symmetrically, and which may arise from inflammation and thickening of the synovial membrane. Cartilage becomes eroded and fibrous or even bony fusion leads to permanent fixation of a joint, or joints. Polyarthritis. An auto-immune disease.

Symptoms. Morning stiffness and pain wearing off later. Easy fatigue and decline in health. Nodules on surface of bones (elbows, wrists, fingers). Joint fluids (synovia) appear to be the object of attack for which abundant Vitamin C is preventative. Anaemia and muscle wasting call attention to inadequate nutrition, possibly from faulty food habits for which liver and intestine herbs are indicated.

Treatment. Varies in accord with individual needs. May have to be changed many times before progress is made. Whatever treatment is prescribed, agents should have a beneficial effect upon the stomach and intestines to ensure proper absorption of active ingredients. (Meadowsweet)

It is a widely held opinion that the first cause of this condition is a bacterial pathogen. An anti-inflammatory herb should be included in each combination of agents at the onset of the disease. See: ANTI-INFLAMMATORY HERBS. Guaiacum (Lignum vitae) and Turmeric (Curcuma longa) have a powerful anti-inflammatory action and have no adverse effects upon bone marrow cells or suppress the body’s immune system. Breast feeding cuts RA death rate.

Of therapeutic value according to the case. Agrimony, Angelica root, Balmony, Black Cohosh (particularly in presence of low back pain and sciatica), Bogbean, Boldo, Burdock, Celery, Cramp bark, Devil’s Claw, Echinacea (to cleanse and stimulate lymphatic system), Ginseng (Korean), Ginseng (Siberian), Liquorice, Meadowsweet, Poke root, Prickly Ash bark, White Poplar bark, White Willow bark, Wild Yam.

Tea. Formula. Equal parts. Alfalfa, Bogbean, Nettles. 1 heaped teaspoon to each cup boiling water; infuse 5-10 minutes, 1 cup thrice daily.

Decoction. Prickly Ash bark 1; Cramp bark 1; White Willow bark 2. Mix. 1oz to 1 pint water gently simmered 20 minutes. Dose: Half-1 cup thrice daily.

Tablets/capsules. Black Cohosh, Celery, Cramp bark, Devil’s Claw, Feverfew, Poke root, Prickly Ash, Wild Yam, Ligvites.

Alternative formulae:– Powders. White Willow bark 2; Devil’s Claw 1; Black Cohosh half; Ginger quarter. Mix. Dose: 750mg (three 00 capsules or half a teaspoon) thrice daily.

Liquid extracts. White Willow bark 2; Wild Yam half; Liquorice half; Guaiacum quarter. Mix. Dose: 1-2 teaspoons thrice daily.

Tinctures. Cramp bark 1; Bogbean 1; Prickly Ash half; Meadowsweet 1; Fennel half. Mix. Dose: 1-3 teaspoons thrice daily.

Ligvites. (Gerard House)

Cod Liver oil. Contains organic iodine, an important factor in softening-up fibrous tissue, to assist metabolism of uric-acid, help formation of haemoglobin, dilate blood vessels; all related to arthritics. The oil, taken internally, can reach and nourish cartilage by the process of osmosis; its constituents filter into cartilage and impart increased elasticity.

Topical. Evening Primrose oil, Wintergreen lotion, Comfrey poultice. Hydrotherapy: hot fomentations of Hops, Chamomile or Ragwort. Cold water packs: crushed ice or packet of frozen peas in a damp towel applied daily for 10 minutes for stiffness and pain. See: MASSAGE OIL.

Aromatherapy. Massage oils, any one: Cajeput, Juniper, Pine or Rosemary. 6 drops to 2 teaspoons Almond oil.

Supportives: under-water massage, brush baths, sweat packs, Rosemary baths, exposure of joints to sunlight.

Diet. Low salt, low fat, oily fish, Mate tea, Dandelion coffee. On exacerbation of the disease cut out all dairy products.

Supplements. Daily. Evening Primrose capsules: four 500mg; Vitamin C (1-3g); Bromelain 250mg between meals; Zinc 25mg.

General. Residence in a warm climate. Yoga. Disability and deformity may be avoided by a conscientious approach to the subject.

ARTHRITIS – TUBERCULOUS. A chronic bone and joint condition due to bovine from of tuberculosis believed to be caused by drinking TB milk and cream. Mostly in children, beginning in fluids surrounding a joint before invading bone tissue. Instead of normal flesh colour a joint has a white appearance. Condition maybe secondary to disease of the lungs or glands. Pain worse at night.

Elecampane (Inula) has a direct effect on TB bacilli, controlling night sweats and localising the disease. Agents yielding salicylates (mild analgesics) Meadowsweet, White Willow, etc are of value. Echinacea increases phagocytic power of the leucocytes and may normalise percentage count of neutraphiles. To meet individual needs, it will be necessary to vary treatment many times during the course of the disease.

Alternatives. Echinacea, Elecampane, Balm of Gilead buds (Hyde), Gotu Kola, Comfrey root, Iceland Moss. Rupturewort promotes elasticity of lung tissue.

Decoction. Equal parts: Iceland Moss, Comfrey root, Elecampane root, Liquorice. Mix. 1oz to 1 pint water gently simmered 20 minutes in a covered vessel. Dose: Half a cup thrice daily.

Alternative formulae:– Powders. White Willow 2; Comfrey 1; Echinacea 1; Ginger quarter. Mix. Dose: 750mg (three 00 capsules or half a teaspoon) thrice daily.

Tinctures. White Willow 2; Echinacea 1; Blue Cohosh half; White Poplar half; Tincture Capsicum quarter. Mix. 1 teaspoon thrice daily before meals.

Tincture Krameria (Rhatany root), Dose: 30-60 drops in water thrice daily.

Fenugreek seed tea.

Comfrey. Potential benefit of Comfrey root outweighs risk.

Topical. Compresses: Mullein leaves, Lobelia, Comfrey root or Fenugreek. Evening Primrose oil. No massage to affected joints.

Diet. Low carbohydrate. Oily fish.

Supplements. Vitamins A, B6, B12, D, Niacin, Calcium, Iron, Phosphorus.

General. Tuberculosis is a notifiable disease for which specific medical treatment is available. Failure to comply may expose a practitioner to a charge of negligence.

ARTICHOKE. Globe artichoke. Cynara scolymus L. French: Artichaut. German: Echte Artischocke. Italian: Artichiocco. Leaves and blossom.

Active constituent: cynarin.

Action: cholagogue, flow of bile increase up to 60 per cent, hypo diuretic, liver restorative. Assists digestion of fats. Choleretic, hypolipaemic. Tonic. Anti-hyperlipidaemic.

Uses. Liver and gall bladder disorders. Liver damage, jaundice, nausea. Artichokes are the diabetic’s potato. Hyperlipaemia – to reduce level of fats in the blood. Hypercholesterolaemia. To stimulate metabolism. Fluid retention. Detoxification. Aid to cell metabolism.

Preparations. Tea. 1-2 teaspoons leaves or root to each cup boiling water. Infuse 15 minutes. Half-1 cup freely.

Powder. 250mg capsules. 3 capsules, morning and evening, before meals. (Arkocaps)

Bio-strath artichoke formula. Artichokes eaten as a vegetable.

ASAFOETIDA. Devil’s Dung. Ferula asafoetida L. German: Stinkasant. French: Ferule asafétide. Italian: Ferula del sagapeno. Spanish: Asafédita. Chinese: A-wei. Oleo-gum resin of the odour of fresh truffles.

Action: powerful expectorant, carminative, antispasmodic, nervine stimulant. Non-steroidal anti-inflammatory. Anticoagulant (Vitamin K antagonist). No pain-killing activity.

Uses. To expel mucous during bronchitis, asthma, whooping cough. Intestinal colic with wind. Hysteria, nervous excitability, restlessness, convulsions, autonomic imbalance, mental depression. To reduce sexual excitability. To neutralise effects of mercury, as from dental fillings. Stress situations. Research study of mixed group of 30 rheumatoid and osteoarthritic patients showed improvement was obtained in 28. (Dr Finiefs, 1966)

Preparations. Tincture BHC Vol 1. 1:5, 70 per cent ethanol. Dose: 2-4ml.

Tablets. Combination. Skullcap 45mg; Hops 45mg; Asafoetida 30mg; and the aqueous extractive from 120mg Gentian and 90mg Valerian. Special reference to shingles.

Ferula Extract (Nelson).

GSL

ASBESTOSIS. Common affliction from prolonged exposure to asbestos, with scarring of lung tissue and obstruction of air-spaces within the lung. Not curable. Cause of malignant mesothelioma of pleura.

Symptoms. Difficult breathing, with possibility of pneumonia and bronchitis. Where the patient is a smoker the incidence of lung cancer is increased. Frequent site is the pleura, symptoms developing slowly over many years.

Treatment. Expectorants, anti-infectives. Same as for SILICOSIS.

ASCITES. An accumulation of fluid around the intestines causing swelling. Dropsy of the abdomen. Due to stagnation of the abdominal circulation. May occur as part of general dropsy by heart disease or following obstructed circulation by the liver in cirrhosis. May also be due to malignant tumour inside the abdomen especially where it obstructs the portal circulation conveying blood to the liver.

While sometimes necessary for fluid to be drawn off by a medically qualified person, certain agents assist dispersal. See: DROPSY. HEART FAILURE. NEPHRITIS.

Attention to bowels. A laxative helps relieve abdominal pressure.

ASH. White ash. European ash. Fraxinus excelsior L. German: Esche. French: Frêne. Italian: Frassino. Chinese: Ch’in-pi. Spanish: Fresno. Leaves. Coumarin derivatives, flavonoids.

Action: antiperiodic, diuretic, laxative.

Uses: Promotes excretion of uric acid. Intermittent fevers; one-time substitute for Quinine, (Bark). As a tea, the young leaves have a reputation for gout, rheumatism and sluggish kidney function. “To stimulate blood circulation of hands and feet” (Russian Science Academy).

Preparations. Tea: 1 heaped teaspoon, leaves, to each cup boiling water; infuse 15 minutes. Half a cup thrice daily.

Case: “A Mrs Louis, Connecticut, informed me that an Indian cured a cancer by internal and external use of the juice of White Ash that issued from the end of wood as it burned.” (Samuel Stearn, 1741-1809, in “American Herbal”.)

Poultice, for gouty and rheumatic limbs. Combines well with Devil’s Claw.

GSL

ASPARAGUS. Asparagus officinalis L. French: Asperge commune. German: Spargel. Spanish: Esparrágo. Italian: Asparago commune. Chinese: T’ien-men-tung. Malayan: Akar parsi. Contains steroidal glycosides, bitter glycosides, flavonoids, saponins. Root.

Action: gentle diuretic to increase flow of urine, Source of folic acid and selenium. Contains steroidal glycosides. Galactagogue, Aphrodisiac.

Uses: Cystitis. Pyelitis. Swollen ankles, oedema where of heart origin. Strong-smelling urine. Some reputation for mild diabetes. Rheumatism, neuritis. Used by the Chinese as an anti-parasitic.

Preparations. Half cup fresh root juice, thrice daily. Young shoots at meals.

ASPIRIN. Acetylsalicylic acid. Widely used drug for relief of pain and to reduce fever. Preventative against stroke, cataract, heart attack. While aspirin has been a dramatic life-saver, unwanted side-effects include stomach bleeding, nervous irritability and personality change. Should not be given to children with influenza or chicken pox. A common source of allergies and infertility.

Herbal alternatives exist but may be of limited efficacy: menstrual pain (Helonias root), muscular rheumatism (Black Cohosh), tension headaches (Ginkgo), Angina pectoris (Cramp bark), eye-strain (Eyebright), facial neuralgia (German Chamomile), swollen glands (Poke root), chest pain (Elecampane), cough (Iceland Moss), simple abdominal pain (Fenugreek).

Cures for relief of painful limbs run into hundreds. Gentle massage to release endorphins which block pain waves offers an external approach. Arthritic knees are less painful on application of Castor oil packs or one of the many preparations commended under poultices, liniments, lotions, etc.

During trials at Long Island University, USA, 189 cases of rheumatic knees and elbows were rendered painless by pollen poultices. Dissolve one tablespoon bee pollen pellets in warm water; immerse small handtowel; squeeze out excess moisture; bind over affected joint.

Cold water packs are advised by hydrotherapists for headache, stiff neck, shoulders, back and legs.

Sodium bicarbonate is the safest and most effective antidote for aspirin overdose.

Aspirin therapy almost halves the risk of venous thrombosis and pulmonary embolism in patients undergoing surgery, according to a major study. (BMJ Jan 22 1994)

Studies show that deaths from heart attack can be halved by prescribing half tablet daily together with a clot-dissolving remedy (Nettles, Vitamin E, etc). As an anti-coagulant aspirin is matched by Garlic.

In alternative medicine the use of aspirin is discouraged.

ASTHENIA. See: WEAKNESS.

ASTHMA. Spasmodic contraction of the bronchi following exercise, emotional tension, infection, allergens, pollens, house dust, colds.

Symptoms. Obstruction of airways with wheezing, rales or whistling sounds with a sense of constriction. Often related to eczema – ‘eczema of the epithelium’. Infantile eczema treated with suppressive ointments may drive the condition ‘inwards’ and worsen asthma. “My son’s eczema has got better, but he now has asthma” is a common observation.

Causes: hypersensitivity to domestic animals, horses and pet birds. Common salt. Red or white wine allergy. An older generation of practitioners recognised a renal-bronchial asthma encouraged by faulty kidney function. With addition of a relaxing diuretic (Dandelion, Buchu or Parsley root) to a prescription, respiratory symptoms often abate.

Broncho-dilators such as Ephedra and Wild Thyme are widely used by the practitioner. To relieve spasm: Lobelia, Pleurisy root. White Horehound, Ammoniacum, Cramp bark, Garlic, Grindelia, Hyssop.

Anti-cough agents serve to remove sticky sputum: Coltsfoot, Garden Thyme, Slippery Elm bark, Maidenhair Fern, Linseed, Bayberry bark.

For the chronic asthmatic, bacterial invasion spells distress, when Echinacea or Balm of Gilead should be added. Where an irregular pulse reveals heart involvement, add: Hawthorn or Lily of the Valley.

Lobelia is of special value for the anxious patient with spasm of the bronchi. Should be tried before resorting to powerful spray mists which frequently produce gastro-intestinal disturbance.

Alternatives. Teas. Coltsfoot, Comfrey, Horehound (White), Mullein, Skullcap, Marshmallow, Thyme, Valerian, Wild Cherry bark, Elecampane, Plantain. Formula: equal parts herbs Coltsfoot, Mullein, Valerian. 1-2 teaspoons to each cup boiling water; infuse 10-15 minutes; dose, 1 cup twice daily and when necessary.

Antispasmodic Drops. See entry.

Practitioner. Ephedra, Lobelia, Gelsemium, Grindelia, Euphorbia (pill-bearing spurge), Skunk Cabbage, Senega, Pulsatilla, Lily of the Valley (cardiac asthma), Thyme. Formula. Equal parts, Tincture Lobelia simp; Tincture Belladonna; Tincture Ephedra. 5-10 drops thrice daily (maintenance), 10-20 drops for spasm.

Cockayne, Ernest, FNIMH. Hyssop tea for children throughout childhood to avoid respiratory disorders.

Dr Finlay Ellingwood. Gelsemium 3.5ml; Lobelia 3.5ml. Distilled water to 120ml. One 5ml teaspoon in water every 3 hours.

Dr Alfred Vogel. Ephedra 20 per cent; Ipecac 15 per cent; Hawthorn berry 10 per cent; Blessed Thistle 5 per cent; Burnet Saxifrage 5 per cent; Garden Thyme 5 per cent; Grindelia 1 per cent. 10-15 drops in water thrice daily.

Dr Wm Thomson. 1 teaspoon Ephedra herb to cup boiling water; infuse 10-15 minutes. Half-1 cup 2-3 times daily.

Traditional. 2 teaspoons shredded Elecampane root in cup cold water; stand overnight. Next day, heat to boiling point when required. Strain. Sips, hot, with honey: 1 cup 2-3 times daily.

Potter’s Asthma & Bronchitis Compound 32. 40g medicinal teabags. Ingredients: Clove BPC 4.84 per cent; Elecampane root 17.24 per cent; Horehound 26.20 per cent; Hyssop 17.24 per cent; Irish Moss 17.24 per cent; Liquorice 17.24 per cent. Dose: 1-2 teaspoons when necessary.

Chinese Medicine. Decoction or extract from the Gingko tree widely used, as also is Ephedra, Garlic, Liquorice and Bailcalensis.

Tablets/capsules. Lobelia. Iceland Moss, (Gerard). Euphorbia (Blackmore).

Powders. Formula. Lobelia 2; Hyssop 1; Elderflowers 1; Grindelia quarter; Liquorice quarter: pinch Cayenne. Dose: 750mg (three 00 capsules or half a teaspoon) 2-3 times daily.

Aromatherapy. 6 drops Rosemary oil in 2 teaspoons Almond oil for massage upper chest to relieve congestion.

Inhalation. See: INHALATIONS, FRIAR’S BALSAM.

Nebulizer. A germicidal solution is made from 5 drops oil Eucalyptus in one cup boiling water. Use in nebulizer for droplet therapy.

Ioniser – use of.

Cider Vinegar. Sips of the vinegar in water for whoop.

Supportives. Yoga. Singing. Cures have been reported of patients on taking up singing. “During singing, up to 90 per cent of the vital capacity may be used without a conscious effort to increase tidal volume.” (Dr M. Judson, New England Journal of Medicine)

Diet. Low salt, low fat, high fibre, cod liver oil, carrots, watercress, Soya beans or flour, lecithin, sunflower seed oil, green vegetables, raw fruit, fresh fish. These foods are valuable sources of antioxidant vitamins and minerals essential for the body’s defence mechanism. A diet deficient in these reduces ability of the airways to withstand the ravages of cigarette smoke and other air pollutants.

Foods that are craved are ones often causing sensitivity. Among problem foods are: milk, corn, wheat, eggs, nuts, chocolate, all dairy products, fat of meats. Check labels for tartrazine artificial colouring.

Salt intake. Linked with chest diseases. “Those who eat a lot of salt had more sensitive airways than those with low salt intake . . . excess salt tended to cause most pronounced symptoms.” (Institute of Respiratory Diseases, Oavia, Italy)

Asthma mortality could be significantly reduced by sufferers lowering their salt consumption, an epidemiologist predicted.

Supplements. Daily. Vitamin B6 50-100mg. Vitamin C 500mg. Vitamin E 400iu. Magnesium, Zinc. Cod liver oil: 2 teaspoons.

Anti-allergic bedding. Provides a protective barrier against the house dust mite on mattresses and bedding. Droppings from the tiny pests are worse in the bedroom.

ASTRINGENTS. One of the largest groups of herbs. Herbs that contract blood vessels and certain body tissues (mucous membranes) with the effect of reducing secretion and excretion. Binders. They are used for debility, internal and external bleeding, catarrhal discharges, etc, their action due to the tannins they contain. Main astringents: Agrimony, Avens, Bayberry, Beth root, Bistort, Black Catechu, Burr-Marigold, American Cranesbill, Eyebright, Golden Rod, Great Burnet, Ground Ivy, Hemlock Spruce bark, Kola, Ladies Mantle, Meadowsweet, Mouse Ear, Mullein, Nettles, Oak bark, Periwinkle, Pilewort, Plantain, Raspberry leaves, Sage, Rosemary, Shepherd’s Purse, Tormentil, Wild Cherry bark, Witch Hazel, Yarrow, White Pond Lily.

ASTROLOGY. A system of medical astrology was recorded by Culpeper in his “Complete Physician”. Astrologers believe diseases vary according to movements of the stars and that in some unknown way plants are related to the heavenly bodies. Culpeper writes: “It is essential to find out what planet caused the disease and then by what planet the affected part of the body is governed.” A remedy of a contrary nature is applied: for instance, if a disease is caused by Venus, herbs under Mars are used; if under the Sun, herbs under Saturn.

In some instances a planet cures by acting in sympathy, each planet curing its own disease; i.e. Venus and diseases of the reproductive system.

It is an ancient herbal practise for herbs to be gathered when the ruling planet is in the ascendancy. Scientific inquiry fails to support this system of medical treatment.

ATHERA. Traditional herbal remedy for symptomatic relief of minor conditions associated with the menopause. Formula: Parsley 60mg; Vervain powder 10mg; Senna leaf powder 4mg; dry extract Vervain from 90mg; dry extract Clivers from 60mg; dry extract Senna from 10mg. Tea and tablets. (Modern Health Products)

ATHEROMA. A degeneration of arterial walls into fatty tissue by soft waxy material which accumulates in arteries and eventually causes blockages. There is evidence that atheroma starts in childhood. Even children killed accidentally often have fatty deposits in the aorta at post-mortem.

Cause: chiefly high intake of fat meat, milk and dairy products. Atherosclerosis is the hardening process that takes place where calcium is deposited in the arteries. See: HYPERLIPIDAEMIA.

ATHEROSCLEROSIS. Atheroma is a name given to the disease where fatty and mineral deposits attach themselves to the walls of the arteries. Usually starts from a deposit of cholesterol which leaks into the inner surface of the artery causing a streak of fat to appear within the wall. As the fatty streak grows deeper tissue within the arterial wall is broken down and the mechanism for clotting blood is triggered. The result is formation of atheromatous plaque that may clog an artery, precipitate a clot (known as an embolism) and travel to a smaller artery which could become blocked. The end result of atherosclerosis is invariably arteriosclerosis in which thickening and hardening leads to loss of elasticity.

Atherosclerosis can be the forerunner of degenerative heart and kidney disease, with rise in blood pressure.

A study of Australian ’flu epidemic diseases revealed influenza as a major cause of cardiovascular disease and in particular, atherosclerosis.

Causes. Excessive smoking and alcohol, fatty foods, hereditary weakness, stress and emotional tension that release excessive adrenalin into the bloodstream. Toxic effects of environmental poisons (diesel fumes). Fevers.

Symptoms. Cold hands and feet, headache, giddiness. Diminished mental ability due to thickening of arteries in the brain. Pain on exertion, breathlessness and fatigue. Diagnosis of atheroma of main arteries: by placing stethoscope over second right intercostal space, half inch from the sternum, the second aortic sound will be pronounced.

Treatment. Surface vasodilators, Cardioactives. Anti-cholesterols.

Alternatives. Teas. To lower cholesterol levels and shrink hardened plaque: Alfalfa, Chamomile, Borage, Olive leaves, Mint, Nettles, Marigold, Garlic, Lime flowers, Yarrow, Horsetail, Hawthorn, Ginkgo, Orange Tree leaves, Meadowsweet, Eucalyptus leaves, Ispaghula, Bromelain. Rutin (Buckwheat tea).

Artichoke leaves. Spanish traditional. 2 teaspoons to each cup of water; simmer 2 minutes. Drink cold: 1 cup 2-3 times daily.

Mistletoe leaves. 1-2 teaspoons to each cup cold water steeped 8 hours (overnight). Half-1 cup thrice daily.

Tablets, or capsules. Garlic, Mistletoe, Poke root, Rutin, Hawthorn, Motherwort, Ginkgo, Bamboo gum.

Liquid Extracts. Mix Hawthorn 2; Mistletoe 1; Barberry 1; Rutin 1; Poke root half. Dose: 30-60 drops thrice daily.

Tinctures. Mix: Hawthorn 2; Cactus flowers 2; Mistletoe 1; Capsicum half. Dose: 1-2 teaspoons thrice daily in water before meals.

Powders. Mix equal parts: Bamboo gum, Hawthorn, Mistletoe, Rutin, Ginger. Fill 00 capsules. Dose: 2-4 capsules, or quarter to half a teaspoon (375-750mg) thrice daily before meals.

Threatened stroke. Tincture Arnica BPC (1949): 3-5 drops in water morning and evening. Practitioner only.

Evening Primrose oil. Favourable results reported. (Maxepa)

Diet. Vegetarian. Low fat. Low salt. High fibre. Lecithin, polyunsaturated oils, artichokes, oily fish (see entry). Linseed on breakfast cereal. Garlic at meals, or Garlic tablets or capsules at night to reduce cholesterol.

Vitamins. A, B-complex, B6, B12, C (2g), E (400iu), daily.

Minerals. Chromium, Iodine, Potassium, Selenium, Magnesium, Manganese, Zinc.

“A man is as old as his arteries” – Thomas Sydenham, 17th century physician.

“A man’s arteries are as old as he makes them” – Robert Bell MD, 19th century physician.

ATHLETE’S FOOT. Superficial infection of the skin of the feet by a fungus. Ringworm of the feet. Scaly lesions, sometimes with blisters. May be secondary infection from lymphadenitis or cellulitis – in which cases internal treatment would be indicated. Begins between the toes before spreading to plantar surface.

Differential diagnosis. Eczema, psoriasis or dermatitis from shoes.

Symptoms. Itchy redness and peeling. Sore raw areas left after removal of patches of skin. Possible invasion of other parts of the body: fingers, palms. The fungus can be picked up walking bare-feet in sport’s clubs, schools or swimming baths. Worse in warm weather. Resistant to cleansing.

Treatment. Tablets/capsules. Echinacea, Thuja, Poke root.

Formula. Echinacea 2; Goldenseal 1; Poke root half. Mix. Dose – Powders: 500mg (two 00 capsules or one-third teaspoon). Liquid extracts: one 5ml teaspoon. Tinctures: two 5ml teaspoons. Thrice daily before meals.

Topical. Alternatives:– Thuja lotion applied on lint or suitable material (1 teaspoon Liquid extract Thuja in 1oz (30ml) distilled extract of Witch Hazel. Wild Indigo salve (1 teaspoon Wild Indigo powder in 1oz (30ml) honey – store in screw-top jar.

Aloe Vera, fresh juice or gel.

Tea Tree oil: if too strong may be diluted many times.

Comfrey cream. Castor oil. Mullein oil. Houseleek.

Black Walnut: tincture or Liquid extract. Cider vinegar. Bran bath.

Night foot-wash. With water to which has been added a few drops of tincture Thuja, Myrrh, or Tea Tree oil.

Light sprinkle of powdered Myrrh or Goldenseal in sock or shoe.

ATHLETE’S HEART. Jogger’s heart. Excessive strain on the heart as in running and other sports.

Alternatives. Teas. Ginseng, Hawthorn, Marigold, Motherwort.

Tablets/capsules. Ginseng, Hawthorn, Motherwort.

Formula. Ginseng, Hawthorn, Mistletoe, Motherwort. Equal parts. Dose: Powders: 750mg (three 00 capsules or half a teaspoon). Liquid extracts: 1 teaspoon. Tinctures: 2 teaspoons. Thrice daily in water.

Practitioner. Tincture Arnica: 1-3 drops in honey, once or twice daily.

First-aid on the track. Ginseng. Arnica.

Diet. See DIET – HEART AND CIRCULATION.

Supplements. Vitamin E (500-1000iu daily), Chromium, Magnesium, Potassium, Selenium.

ATRIAL FIBRILLATION. Arrhythmia. Heart flutter. Disorderly uncoordinated contraction of atrial muscle wall, the ventricles responding irregularly.

Causes: thyrotoxicosis, valvular or coronary disease. Present in mitral stenosis and myocarditis. Precursor of heart failure. Carrying a bucket of coal upstairs may be sufficient to precipitate an attack.

Symptoms. Pulse irregular in time and force, breathlessness, visible pulse in neck, excessive heart beats of sudden onset or permanent, with breathlessness often from emotional excitement.

Treatment. Patient should avoid excessive physical exercise or give way to anxiety and depression.

Alternatives:– Tea. Equal parts: Hawthorn (berries or blossoms), Broom, Valerian. 1-2 teaspoons in each cup boiling water; infuse 5-15 minutes; dose – half-1 cup thrice daily.

Tablets/capsules. Hawthorn, Valerian, Motherwort.

Formula. Hawthorn 2; Passion flower 2; Broom 3. Mix. Dose: Powders: 750mg (three 00 capsules or half a teaspoon). Liquid extracts: 1 teaspoon. Tinctures: 2 teaspoons. In water or honey thrice daily.

Practitioner. Tincture Gelsemium (BPC 1973): 2-5 drops. Tincture Lily of the Valley: 0.5-1ml.

Undue violence. Tincture Gelsemium 1; Tincture Cactus 2. Mix. Dose: 5-10 drops. Where heart muscle is damaged, add 1 part Liquid Extract Black Cohosh.

Broom. Spartiol Drops, 20 drops thrice daily. (Klein)

Diet. See: DIET – HEART AND CIRCULATION.

AUSTRALIAN JOURNAL OF MEDICAL HERBALISM. Quarterly publication of the National Herbalists Association of Australia. Australian medicinal plants, Government reports, case studies, books, plant abstracts. For subscription details and complimentary copy of the Journal contact: NHAA, PO Box 65, Kingsgrove NSW 2208, Australia. Tel: +61(02) 502 2938. Annual subscription (Aus) $40 (overseas applicants include $15 for air mail, otherwise sent by sea mail).

AUTISM. An abnormal condition of early childhood where the child is unable to make contact and develop relationships with people. Scanning techniques show that blood-flow in the frontal and temporal lobes is impaired. A passive child fails to become emotionally involved with other people and isolates himself. When the even tenor of his existence is disturbed he flies into a rage or retires into anxious brooding. Diagnosis is assisted by recognising young children being socially withdrawn and teenagers developing peculiar mannerisms and gait.

A child may avoid looking a person in the face, occupying himself or herself elsewhere to avoid direct contact. Obsessional motions include erratic movements of the fingers or limbs or facial twitch or grimace. Corrective efforts by parents to educate into more civilised behaviour meet with instant hostility, even hysteria. Hyperactivity may give rise to tantrums when every degree of self-control is lost. For such times, harmless non habit-forming herbal sedatives are helpful (Skullcap, Valerian, Mistletoe).

A link has been discovered between a deficiency of magnesium and autism. Magnesium is essential for the body’s use of Vitamin B6. Nutritionists attribute the condition stemming from an inadequate intake of vitamins and minerals at pregnancy. Alcohol in the expectant mother is a common cause of such deficiencies. Personal requirements of autistic children will be higher than normal levels of Vitamin B complex (especially B6) C, E and Magnesium.

OEBPS/images/f0003-01.png

OEBPS/images/copy.png
&/

PEFC

iy
CATG-PEFC-052
www.pefc.org

OEBPS/images/cover.jpg
‘Recommende conci itative reference book.”

BARTRAM'S

ENCYCIGQPEDLL\

HERBAL
MEDICINE

The definitive guide to the herbal
treatment of diseases

Thomas Bartram
Fellow of the National Institute of Medical Herbalists

OEBPS/styles/page-template.xpgt

	

	

	
	

	

	
	

