

Herbs for Life

A Reference for the Modern Herbalist

From the Journals of

K.J. Daoud

Herbs for Life

Copyright © 2011 K.J. Daoud

Cover design by Allan Gilbreath

All rights reserved. No part of this book may be reproduced, duplicated, copied, or transmitted in any form or by any means without the express written consent and permission of the editor and publisher.

Published by
Kerlak Enterprises, Inc.
Kerlak Publishing
Memphis, TN
www.kerlakpublishing.com

ISBN 13: 978-1-937035-29-7

Trade Paperback

Library of Congress Control Number: 2012953498

First Printing: 2012

Special thanks to everyone at Kerlak Publishing for all of the encouragement and assistance.

This book is printed on acid free paper.

Printed in the United States of America

Publisher's Disclaimer

The author of this book is not a medical professional, and the information in this book is in no way intended to replace proper medical care and/or treatment. Seek the advice of a qualified physician and consult with your pharmacist before undertaking any regimen. (Or veterinarian if wanting to apply the information to treating an animal.) While care was taken to insure the accuracy of the information in this book, the publisher and author assume no liability for the direct or indirect use, misuse, or results from the utilization of information in this book. Opinions of uses of plants and herbals in this book are those of the author.

The information in this book is neither endorsed nor verified by the publisher, is not guaranteed to treat or cure any condition or ailment, and is for educational, research, and/or entertainment purposes only.

Use and/or misuse of some of the plants and herbs listed in this book is illegal in some locales. It is the responsibility of the reader to familiarize themselves with local laws and restrictions before undertaking any regimen using the contents listed within.

Use at your own risk after taking all due precautions.

This book contains information regarding herbs, plants, and other botanicals. The publisher and author are not liable for any direct or indirect results from the use or misuse of the information in this book. Consult with your physician and pharmacist before using any information in this book. Use at your own risk.

Any medications or trademarked/patented substances mentioned in this book are the properties of the respective owners. They are included for reference only and are in no way an endorsement of the book by said companies.

Dedication

I dedicate this book to all of the herbalists and naturalists of the world who use herbalism to help others, to heal the sick and to grow closer to our earth in all its wonder.

Special thanks to those who have supported me in my quest to learn about herbal medicine, tutored me in the workings of the herbs, and convinced me to publish my journals as a book: Jim S., Wilma T. and the members of Annwn.

To my husband, George, for his support throughout the process of all of the re-writes, as well as hair pulling, red-eyed sleepless nights of research and a couple of lost vacations due to me writing constantly. This book was long in the making and two incredible men, George and Brent, helped me with research, travel and the testing of usages of herbs for this book, each putting in several years of help. (Not to mention being my guinea pigs for some of the recipes.) I am grateful to them both.

To my mother, Sharon, for believing in me and showing me the kind of unconditional love and support only a mother (and friend) possesses.

I also thank my editor, Char, for all her hard work and great job editing this book.

Last and never least, to Mother Nature, without whom this book would not exist.

Table of Contents

Part One: Herbs Listed Alphabetically	1
Part Two: Disorders Listed Alphabetically	151
Bibliography	213
Photo Bibliography	214
Index	225

Foreword

This book is not intended to replace the advice and care of a qualified physician and is merely a guide for seasoned herbalists who already have a working knowledge and respect of the herbs. This is not intended for beginners or those who would use herbs in a dangerous or abusive manner. Herbs are medicine and can harm people and animals. Use caution when purchasing and using herbs. Also use common sense and gather as much information as possible on each herb before using them on yourself or anyone else. This book is not all-inclusive nor does it claim to cure any health problems, make diagnoses, or recommendations for cures or health issues.

The entries in this book are gathered from both old and new resources and reflect both old and new thoughts on using the herbs listed. The herbs are not reviewed in depth in this book and it is recommended that the reader already have an extensive prior working knowledge of herbal medicine before using this reference.

Various poisons have been listed to show why they should be avoided, along with possible remedies, if any. Use of these particular herbs is not recommended and, in many locations, is illegal. Use of this information to knowingly harm yourself, other persons, or animals may be punishable by law. The author and the publisher accept no responsibility for the misuse of this information.

Dosages listed are average, common dosages for healthy adults of an average weight. They must be adjusted properly for age, weight and circumstance. Dosages are based on use of the whole herb and not extracts or standardizations, unless otherwise noted.

Habitats listed are both indigenous and cultivated in the spirit of listing where the herbs may be found today.

Information about each herb is listed in the order of warnings, indications, and then any other helpful information, such as recipes.

Part One

Herbs Listed Alphabetically

Agrimony

Agrimonia Eupatoria

Rose Family

Part Used: Herb, harvested after flower

Habitat: England, throughout as a weed;
southern Scotland

Also known as: Dog Burr; Church Steeples;
Cockeburr; Garclive; Liverwort;
Philanthropos; Sticklewort; Stickwort

Dosage: 30 - 60 grains

- Do not take with pectin fibers (apples, prunes, etc.) - may cause intestinal blockage.
- May aggravate constipation.

Primary Uses:

Antibacterial (expels staphylococcus, E. coli, typhoid, dysentery)

Astringent

Bedwetting

Bladder, stones

Cirrhosis

Cough

Diarrhea

Digestion - promotes

Diuretic

Fever

Gout

Healing by stimulating cell growth

Jaundice - tea with honey 3x a day

Kidneys, stones

Liver problems, all

Parasites - expels

Secondary Uses:

Arthritis

Blood clotting - promotes

Cancer, leukemia, ovarian, breast – helps
produce “B” cells

Colitis

Detox

Diabetes - lowers sugars in blood

Typhoid Fever

Ulcers, peptic

External Uses:

Antibacterial

Athlete’s foot

Bleeding

Bruises

Inflammation, throat - gargle

Pimples

Skin, itchy

Snakebite

Sores

Sprains

Wounds - heals

- Safe for children.

Alfalfa

Medicago sativa

Legume Family

Part Used: Whole herb in flower

Habitat: Worldwide, grasslands

Also known as: Buffalo Herb; Cultivated Lucern; Lucerne; Purple Medicle

Dosage: 60 grains

- May aggravate lupus and other autoimmune disorders.
- Do not use during pregnancy.
- Do not use with Premenstrual Syndrome.
- Do not use in presence of a fever.
- Never use unsprouted seeds. They contain high levels of the toxic amino acid canavanine.
- Contains vitamin K, a blood clotter.

Primary Uses:

Arthritis
Colon disorders
Constipation
Detox
Digestive disorders
Diuretic
Immune system - stimulates
Joints, tissue
Liver disorders
Nosebleed - clots blood
Nutritive
Rheumatism
Ulcers, peptic, intestinal

Secondary Uses:

Anti-fungal
Appetite stimulant - tea
Bladder inflammation
Diabetes with manganese
Endometriosis
Inflammation, bladder
Menopause, symptoms
Nausea
Osteoporosis
Pituitary gland function - promotes
Urinary tract infections

- Infusion: 1 ounce to 1 pint in 1 cupful doses.

Other Possible Uses:

Alcoholism - helps stop
Anemia
Asthma
Cancer - counteract effects of chemotherapy
Cystitis
Dropsy - relieves
Hemorrhoids
High blood pressure
High cholesterol
Hormonal balance - helps
Narcotic addiction - stops
Nursing - good for mothers
Pregnancy - beneficial
Weight, increases - infusion

External Uses:

Athlete's foot
Bleeding gums
Breath odor
Burns
Decayed teeth - helps rebuild
Skin disorders
Increases production of white blood cells.
Increases cow's milk.

Aloe Vera

Aloe barbadensis

Lily Family

Part Used: Leaves

Habitat: East and South Africa;
Mediterranean; tropical countries; West
Indies

Also known as: Cape Aloe

Dosage: 1 - 5 grains or 1 - 3 tbsp. Drink
between meals only.

- May deplete potassium.
- Abuse may damage colon.
- Do not use while nursing.
- If rash develops, discontinue use.
- Do not take with oral contraceptives.
- Do not use during pregnancy - triggers uterine contractions.
- Do not use during menstruation or if you normally have excessive menstrual flow.
- Do not use with heart medications - produces dangerous heart rhythm abnormalities.
- Do not use in presence of Crohn's disease, ulcerative colitis or appendicitis.
- May increase risk of toxic calcium buildup if taken with calcium carbonate.
- Affects absorption speed of prescription drugs.

Primary Uses:

Constipation
Laxative
Stimulant
Stomach irritation
Worms

Secondary Uses:

AIDS
Anti-inflammatory
Blood sugar - normalizes
Cancer, all
Diabetes (without weight gain) - leaves
Hangover
HIV
Kidney stones - prevents
Ulcers, peptic

External Uses:

Anesthetic - mild

Antibacterial
Anti-fungal
Anti-inflammatory
Antiviral
Bug bites
Eczema
Frostbite
Hemorrhoids
Itching
Pain
Poison ivy
Psoriasis
Radiation exposure
Scarring - prevents
Skin disorders
Surgical incisions
Swelling
Wounds - accelerates healing
Wrinkles

- When buying aloe vera juice, get it without added sugars, etc. The additives may make it taste better, but generally defeat the purpose of drinking the juice in the first place.
- Make sure any gel is not made from aloe latex. If cramps or diarrhea develop, it could be due to aloe latex. Throw out and obtain a new source.
- Leaves may be removed without damage to the plant once they are one inch long.

Angelica

Angelica Archangelica

Parsley Family

Parts Used: Roots, Leaves, Seeds

Habitat: Iceland; Scotland; Syria native;
cold, wet northern areas

Also known as: Angel Root; Archangel;
Garden Angelica; Wild Parsnip

Dosage: 10 - 30 grains

- Potentially toxic.
- Do not use in presence of diabetes - causes an increase of sugar in urine.
- Do not use during pregnancy.
- Large doses may affect blood pressure, heart action and respiration.
- Causes photosensitivity.

Primary Uses:

Bronchitis, chronic

Colds - hot tea

Colic

Coughs

Emmenagogue, strong - tea

Expectorant - also facilitates other
expectorants

Gas - infusion, very fast and gentle for
children

Heartburn

Indigestion

Phlegm buildup

Stimulant - aromatic

Stomachic

Secondary Uses:

Anemia, cold hands and feet

Angina

Antiseptic, internal

Bladder infection

Circulation - promotes to the extremities

Diuretic - mild

Fever

High blood pressure

Perspiration - produces

Pleurisy - tonic, infusion

- Use freshly cut stalks in the garden to trap earwigs.
- Infusion: 1 pint boiling water, poured over 1 ounce herb. Take 2 tbs. 3 times a day.
- Drink: 1 quart boiling water poured over 6 ounce cut up root, 4 ounces honey, juice of 2 lemons and ½ cup brandy. Infuse for ½ hour.

Spasms, stomach & bowels

Urinary organ disease

Warming

Other Possible Uses:

Afterbirth - expels, tea

Alcohol - stops cravings

Bites

Digestion problems

Fasting - eat 30 grains powder to guard
against infection

Gout - dried stem juice

Menstrual cramps

Rheumatism - dried stem juice

Typhoid

External Uses:

Aromatic

Baths

Eyes - poultice

Gout - compress

Lice - kills and helps itching

Lung & chest disease - poultice of fresh
leaves

Perfume

Rheumatism

Herbs for Life

Anise

Pimpinella anisum

Parsley Family

Part Used: Seeds

Habitat: Asia Minor; central Europe; Crete; Egypt; Greece

Also known as: Anise Cultive; Aniseed; Anneys; Pimpinel Seed; Sweet Anise; Sweet Cumin

Dosage: 10 - 30 grains or 4 - 20 drops essential oil

- Large doses are narcotic and slow down circulation.
- Do not take during pregnancy until ready to deliver - stimulates childbirth.

Primary Uses:

Bronchitis - oil mixed with wine

Chest complaints, all

Colds

Coughs, hard and dry

Digestion, languid - normalizes

Expectorant

Flu

Gas -especially with caraway

Griping - helps diminish

Milk, nursing - promotes

Mucous - clears from passages

Secretagogue

Secondary Uses:

Asthma, spasmodic - oil mixed with wine in hot water

Colic - infusion

Indigestion

Nausea

Stimulant

Other Possible Uses:

Antiseptic

Aphrodisiac

Catarrh, infantile - tea (1-3 tsp. frequently)

Childbirth - facilitates

Convulsions - safe to use

Emmenagogue

Epilepsy

Fat breakdown

Hiccups

Infection

Insomnia - a few drops with hot milk

Menopause, symptoms

Sinusitis

External Uses:

Aromatic

Bad breath

Expectorant - smoke seeds

Eyewash - soothing

Facial packs

Insects - oil with saffras and carbolic oils

- Used to flavor liqueurs.
- Infusion: 10 - 30 grains infused in distilled water. Wineglassful doses.
- Oil: 4 - 20 drops essential oil on a sugar cube.
- Tea: ½ pint boiling water poured over 2 tsp. bruised seeds.
- Mouthwash: A few tsp. seeds boiled in 1 cup of water.
- Shock Treatment: Macerate with cloves, cinnamon, ginger and 1-1/2 cups vodka for 6 weeks. Strain and bottle.

Anise, Star

Illicium verum

Magnolia Family

Parts Used: Seeds, Oil

Habitat: China; the East; Japan

Also known as: Aniseed Stars; Badiana;
Chinese Anise

Dosage: 15 - 30 grains

Primary Uses:

Spice

Secondary Uses:

Gas

Stimulant

Other Possible Uses:

Colic

Diuretic

Rheumatism

External Uses:

Aromatic

Arnica

Arnica montana

Composite Family

Parts Used: Flower, Root

Habitat: Central Europe, woods and mountain pastures; England; Scotland

Also known as: Leopard's Bane; Mountain Tobacco

Dosage: 1 - 2 grains

- Large doses are poisonous.
- Repeated external applications may cause severe inflammation.
- Never use on broken skin or open wounds.
- Irritating to the stomach - best kept external.
- Only use for two weeks at a time. If rash develops, discontinue use.
- There have been numerous cases of severe poisoning and many people are especially sensitive to it. May be fatal.
- Do not use in any form during pregnancy - it contains a compound that induces labor.

Primary Uses:

Diuretic
Stimulant

Secondary Uses:

Antibiotic
Anti-inflammatory

Other Possible Uses:

Cell growth - stimulates
Coughs
Expectorant

External Uses:

Arthritis
Bath

Bruises - reduce
Carpal Tunnel Syndrome
Feet, tender - hot footbath
Fractures
Hair, growth - applied to scalp
Inflammation, joint
Irritation, nasal passage - ointment
Lips, chapped - ointment
Muscle soreness - stops
Pain - one of the best
Skin irritation
Sprains
Swelling - reduces
Rheumatic pain
Wounds - heals

- Ointment: Heat 1 ounce of arnica with 1 ounce olive oil in water over a low flame for several hours. Strain through several layers of cheesecloth.

Arrowroot

Maranta arundinaceae

Prayer Plant (Marantaceae) Family

Part Used: Starch of the rhizome

Habitat: Bengal; Central America; Java; Mauritius; Natal; Philippines; west Africa; West Indian Islands

Also known as: Araruta; Bermuta Arrowroot; East or West Indian Arrowroot; Indian Arrowroot; Maranta Indica; Maranta ramosissima; Maranta Starch

Dosage: 20 - 60 grains

Primary Uses:

Bowel inflammation

Inflammation, internal

Infant weaning - jelled

Nutritive, especially children & invalids (easy and pleasant)

Other Possible Uses:

Plant poisons - fresh juice with water

External Uses:

Bites and stings

Gangrene

- Nourishing and easily digested for convalescents.
- Jelled Arrowroot: Make into smooth paste with a bit of cold milk or water, then slowly stir in boiling milk. May add wine, honey, etc. for flavor.

Astragalus

Astragalus membranaceus

Legume Family

Part Used: Root

Habitat: China; Manchuria; Mongolia;
grassy hills and thickets

Also known as: Huang-Qi; Locoweed; Mill
Vetch Root; Yellow Vetch

Dosage: No recommended dosage.

- Do not use in the presence of a fever.
- Do not use in the presence of acute infection.
- Do not use with medications like Warfarin, etc. Similar compounds may cause bleeding.
- May reduce effectiveness of beta-blockers.

Primary Uses:

Cancer - prevents spread, increases white
blood cell count

Colds

Digestion - strengthens

Diuretic

Fatigue

Flu

Immune deficiency

Immune system - increases

Immune system depression from cancer
treatments

Lungs, weak

Metabolism - increases

Perspiration - produces

Stamina - increases

Swollen ankles (edema)

Tumors

Secondary Uses:

AIDS

Angina, pain

Bladder infection

Burns

Diabetes & side effects, esp. with eyes

Heart - normalizes function

Heart attack - increases circulation after

Heart disease, all

Heart tissue - protects, especially after heart
attack

High blood pressure

HIV

Infection, frequent

Infertility, male - helps motility

Kidneys - normalizes function

Rheumatoid arthritis

External Uses:

Antibacterial

- The taste should be sweet.
- Non-toxic.

Balm of Gilead

Commiphora Opobalsamum

Bursera Family

Part Used: Resinous Juice

Habitat: Countries around the Red Sea

Also known as: Balessan; Balsam of Gilead; Balsam Poplar; Balsam Tree; Baune de la Mecque; Bechan; Cottonwood; Dossemo; Judiacum; Mecca Balsam; Tacamahack

Dosage: 5 - 10 grains per day

Primary Uses:

Chest complaints - tincture

Expectorant

Stimulant

Secondary Uses:

Diuretic

Kidney complaints - tincture

Urinary tract diseases

Other Possible Uses:

Antibiotic

Fever

Rheumatism

Scurvy

Stomach complaints - tincture

Tonic

External Uses:

Antiseptic

Bruises - with lard or oil

Burns - simmered with oil

Colds - shortens, ointment

Flu - shortens - ointment

Nasal salve - simmered with oil

Rheumatism, pain - simmered with oil

Sunburn - simmered with oil

Swelling - with lard or oil

Ulcers, skin, chronic

Wounds, infected