

Illustrated Phytotherapy Vol. 2 by Deschauer — Page 1

FOREWORD

BOOK TWO of our Illustrated Phytotherapy is the first continuation of our Encyclopedia of Herbal Therapy. Book One has been enthusiastically received by the laymen as well as by the profession. I am confident that Book Two will receive the same kind reception. It is our intention to publish an additional book every year until all material is exhausted. Your encouragement to undertake this difficult and hard work is certainly welcome.

There is an enormous amount of healing power hidden in the herbal world. The Good Book says: "The Lord has created medicines out of the earth, and he that is wise will not abhor them." Let us be wise; let us open our eyes and our minds and give Nature's medicines our first thought and consideration when sick or ailing. We have devoted more than 30 years to the manufacture and distribution of herbal medicines and are convinced that nothing can beat them. We only deplore the fact that most people instead of coming first to Mother Nature for help, try her as a last resort. Many great men of the medical profession advise us to use herbal medicines for overcoming diseases.

Dr. P. Brown, M. D. says: "The Herbal practice is the only true and philosophical foundation of the Healing Art."

Dr. Brier, professor and surgeon on the Berlin clinic said: "Cure with simple remedies wherever you can. We can learn a whole lot from the natural method of healing or people's medicine."

Dr. J. H. Greer, M. D. said: "Nature has supplied an abundance of harmless means for overcoming disease."

Dr. H. Nowell, M. D. said: "When we look back upon the pages of history, we find that from the hoary past the records tell of the mighty power of Nature's own remedies."

Yea, happy he that can the knowledge gain,
To know the Eternal God made naught in vain.

Sincerely yours,
THOMAS DESCHAUER.

EXPLANATION OF ABBREVIATIONS

MEDICAL PROPERTIES

- Abo.**—Abortive—A medicine which claims the property of causing abortion.
- Aci.**—Acidulous—Substances which possess a sourish taste.
- Acr.**—Acrid—Hot, biting, irritating.
- Ade.**—Adenagic—Relieving or arresting glandular pain.
- Ale.**—Alexipharmic—Preventing the bad effects of poisoning inwardly.
- Alt.**—Alterative—Producing a salutary change without perceptible evacuation.
- Ano.**—Anodyne—Relieving pain, or causing it to cease.
- Ant.**—Anthelmintic—A remedy which destroys or expels worms.
- Ape.**—Aperient—Gently laxative, without purging.
- Aph.**—Aphrodisiac—Medicine believed capable of exciting the venereal appetite.
- Aro.**—Aromatic—Odoriferous, stimulant, spicy, agreeable.
- Ast.**—Astringent—Having the property of constringing the organic texture.
- A-aph.**—Anti-aphrodisiac—A substance capable of blunting the venereal appetite.
- A-bil.**—Anti-bilious—Opposed to biliousness; acting on the bile.
- A-eme.**—Anti-emetic—A remedy for vomiting.
- A-epi.**—Anti-epileptic—Opposed to epilepsy; relieving fits.
- A-hys.**—Anti-hysterical—A remedy for hysteria.
- A-lit.**—Anthilitic—Preventing the formation of calculi in the urinary organs.
- A-per.**—Anti-periodic—Arresting morbid periodical movements.
- A-phl.**—Anti-phlogistic—Opposed to inflammation.
- A-rhe.**—Anti-rheumatic—Relieving, preventing or curing rheumatism.
- A-sco.**—Anti-scorbutic—Curing or preventing scurvy.
- A-sep.**—Anti-septic—Opposed to putrefaction.
- A-spa.**—Anti-spasmodic—Relieving or preventing spasm.
- A-syp.**—Anti-syphilitic—Opposed to or curing venereal diseases.
- A-ven.**—Anti-venomous—Used against bites of venomous insects or snakes, etc.
- Bal.**—Balsamic—Mitigatory, healing, soothing to inflamed parts.
- Bit.**—Bitter—Having a tonic effect.
- Car.**—Carminative—Expelling wind from the bowels.
- Cat.**—Cathartic—Increasing evacuations from the bowels.
- Cau.**—Caustic—The property of burning or disorganizing animal substances.
- Cep.**—Cephalic—Relating to diseases of the head.
- Cho.**—Cholagogue—Increasing the flow of bile.
- Con.**—Condiment—Improving the savor of food, as salt, pepper, salad, etc.
- Cor.**—Cordial—A warm stomachic; exciting the heart.
- Cos.**—Cosmetic—Used for improving the complexion or skin.
- C-irr.**—Counter-irritant—Causing irritation in one part to relieve pain in another part.
- Dem.**—Demulcent—Soothing, mucilaginous, relieving inflammation.
- Deo.**—Deobstruent—Removing obstruction; aperient in a general sense.
- Dep.**—Depurative—Purifying the blood.
- Des.**—Dessicative—Drying the moisture of wounds and ulcers.
- Det.**—Detergent—Cleansing of wounds, moils or ulcers.
- Dia.**—Diaphoretic—Producing insensible perspiration.

Dis.—Discutient—Dispelling or resolving tumors.
Diu.—Diuretic—Increasing the secretion and flow of urine.
D-uil.—Depilatory—Removing superfluous hair.
D-ter.—Detersive—Detergent.
Dra.—Drastic—Powerfully cathartic.
Eme.—Emetic—Producing or causing vomiting.
Emm.—Emmenagogue—Promoting menstruation.
Emo.—Emollient—Softening to inflamed parts; soothing.
Ese.—Esculent—Eatable as food.
E-sch.—Escharotic—A substance which, applied to a living part, causes an eschar.
Exa.—Exan, thematous—Relating to eruption or skin diseases of an eruptive nature.
Exe.—Excitant—Producing excitement; stimulant .
Exp.—Expectorant—A medicine capable of facilitating expectoration.
Far.—Farinaceous—Containing farina, mealy; employed as nutriment.
Feb.—Febrifuge—Abating or driving away fever.
F-com.—Female complaints—Ailments peculiar to women, as dysmen-norhoea, amenorrhoea, etc.
Foet.—Foetid—Bad smelling, disgusting, nauseous, stinking.
For.—Forage—Used as food for domestic cattle, sheep or horses.
Fum.—Fumigating—Disinfecting by burning substances which counteract on noxious odors.
Gal.—Galactagogue—Favoring the secretion of milk.
Hep.—Hepatic—Relating to diseases of the liver.
Her.—Herpatic—Relating to or curing eruptions or skin diseases, as ringworm.
Hyd.—Hydragogue—Medicines that cause watery evacuation, and believed capable of expelling serum.
Hyp.—Hypnotic—Producing or inducing sleep.
Ins.—Insecticide—A substance that destroys insects.
Lax.—Laxative—A medicine that acts gently on the bowels, without griping.
Len.—Lenitive—Palliating or allaying irritation; also laxative.
Lit.—Lithonryptic—Medicine believed to dissolve calculi in the urinary organs.
Mat.—Maturating—Favoring the maturation or ripening of tumors, boils and ulcers.
Muc.—Mucilaginous—Gummy, Glutinous, viscid, demulcent.
Nar.—Narcotic—Stupefying, sedative, poisonous.
Nau.—Nauseant—Causing inclination to vomit.
Nep.—Nephreticum—Relating to or curing kidney complaints.
Ner.—Nervine—Allaying nervous excitement, acting on the nervous system.
Nut.—Nutritious—Having the quality of nourishing or sustaining life.
Opt.—Ophthalmicum—A remedy for diseases of the eye.
Orn.—Ornamental—Cultivated for ornament.
Par.—Parturient—A medicine that induces or promotes labor or childbirth.
Pec.—Pectoral—Medicines considered proper for relieving affections of the chest.
Per.—Perfume—A plant or substance used for its fragrance.
Poi.—Poisonous—Producing death, if taken in improper doses.
Pun.—Pungent—Biting, hot, acrid; prickly to the taste.
Pur.—Purgative—A medicine that physics more powerfully than a cathartic.
Ref.—Refrigerant—Depressing the morbid temperature of the body; cooling.
Res.—Resolvent—Discutient; dispelling or resolving tumors.

Rub.—Rubifacient—Producing or causing redness of the skin.
Sac.—Saccharine—Containing sugar; sweetish.
Sad.—Salad—Fresh herbs eaten as condiments or as food.
Sal.—Saline—Containing or having the properties of a salt.
Sap.—Saponaceous—Soapy, making a lather with water.
Sed.—Sedative—Directly depressing to the vital forces.
Sia.—Sialagogue—Provoking the secretion of saliva.
Ste.—Sternutatory—A substance which provokes sneezing.
Sti.—Stimulant—Exciting or inducing organic action of the animal economy.
Sto.—Stomachic—Strengthening and giving tone to the stomach; tonic.
Sty.—Styptic—Externally astringent; arresting hemorrhage or bleeding.
Sud.—Sudorific—A medicine which provokes sweating; see Diaphoretic.
Ton.—Tonic—Permanently strengthening; in a durable manner invigorating.
Ver.—Vermifuge—Anthelmintic; expelling worms.
Ves.—Vesicant—Producing blisters.
Vis.—Viscid—Having a glutinous or ropy consistency; tenacious.
Vul.—Vulnerary—Healing to fresh cuts or wounds.

ABBREVIATIONS USED FOR PARTS OF PLANTS AND SUBSTANCES

<p> <i>Ba.</i>—Balsam <i>Bd.</i>—Buds. <i>Bk.</i>—Bark. <i>Bs.</i>—Berries. <i>Bu.</i>—Bulb. <i>Ca.</i>—Capsules. <i>Ex.</i>—Extract. <i>Fl.</i>—Flowers. <i>Ft.</i>—Fruit. <i>Fu.</i>—Fungus. <i>Gu.</i>—Gum. <i>Gu-Re.</i>—Gum resin. <i>Hb.</i>—Herb. <i>Ju.</i>—Juice. <i>Ke.</i>—Kernels. <i>Ls.</i>—Leaves. <i>Nu.</i>—Nuts. <i>Ol</i>—Oil. </p>	<p> <i>Ol-re.</i>—Oleo-resin. <i>Pd.</i>—Peduncle. <i>Pe.</i>—Peel. <i>Pi.</i>—Pith. <i>Pl.</i>—Plant, entire. <i>Po.</i>—Powder. <i>Pp.</i>—Pulp. <i>Poi.</i>—Poison. <i>Ps.</i>—Pods. <i>Re.</i>—Resin. <i>Rh.</i>—Rhizome. <i>Rt.</i>—Root. <i>Sd.</i>—Seed. <i>Sh.</i>—Shell. <i>St.</i>—Stem. <i>Tp.</i>—Tops. <i>Tw.</i>—Twigs. <i>Wd.</i>—Wood. </p>
---	--

Arbutus unedo.
a, fruit; *b*, section of fruit.

No. 146—European Strawberry Tree—*Arbutus Unedo*

COMMON AND FOREIGN NAMES: Apple of Cain, Strawberry Tree. Erdbeerbaum.

HABITAT: Southern Europe, Asia, U. S. A.

PART USED: Leaves.

PROPERTIES AND USES: **Ast.**

The berries make a very good wine and a very good alcohol.

The dry leaves and bark are powdered and used for diarrhoea and dysentery.

No. 147—Calabar Bean (Poison)—*Physostigma Venosum*

COMMON AND FOREIGN NAMES: Ordeal Bean of Calabar, Chop Nut.

HABITAT: West Africa, India, Brazil.

PART USED: Seed.

CHIEF CONSTITUENTS:
 The alkaloid Physostigmine.

PROPERTIES AND USES: **Sed. Myositic.**

Is used for eye disease and as a stimulant to the unstriped muscles of the intestines in chronic constipation.

Calabar Bean slows the pulse and increases blood pressure. It has been used in epilepsy, cholera, etc. and hypodermically in acute tetanus.

Doses: Extract of bean: 1/4 to 1 grain.
 Extr. of *Physostigma*: 1/8 grain.
 Tinct. of *Physostigma*: 15 minims.

Calabar Bean.
a, flowering branch; *b*, seed pod; *c*, seeds.

No. 148—Christmas Rose—*Helleborus Niger* (Poison)

Christmas Rose (*Helleborus niger*).

COMMON AND FOREIGN NAMES: Black Hellebore, Christe Herb. Hellebore Noir, Elleboro Nero, Eleboro Nigro, Niesswurz, Schwarze Niesswurz, Weihnachtsrose.

HABITAT: Europe. U. S. A.

CHIEF CONSTITUENTS: Helleborein (strongly irritant), Helleborein.

PART USED: Root.

PROPERTIES AND USES: **Poi. Irr. Rub. Cat. Diu. Emm. Anth. Nar.**

Used as a drastic purge in mania, dropsy, especially dropsy of the brain. Hellebore has been used as cardiac tonic, 1/6 to 1/8 grain.

Formerly it has been used in amenorrhoea, nervous disorders, hysteria, epilepsy, rheumatism and gout. Applied locally, the fresh root is violently irritant.

Doses: Powdered Root: 2 to 3 grains.

Fl. Extr.: 2 to 10 drops.

Solid Extr.: 1 to 2 grains.

Decoction: 2 drachms to pint of water, 1 fl. ounce of it every 4 hours.

Essential Tincture: 5 to 10 drops three times a day.

No. 149—Horse-chestnut—*Aesculus Hippocastanum*

COMMON AND FOREIGN NAMES: Buckeye, Spanish Chestnut. Rosskastanie.

PARTS USED: Bark, Seed.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Esculin, Crude protein, oil, Carbohydrate, Quercitrin in leaves.

PROPERTIES AND USES: **Bark: Ton. Feb. Ast. Seed Nar.**

Horse-chestnut, Leaves, Flowers, and Fruit.
(*Aesculus hippocastanum*).

The tea has been used in intermittents (tablespoonful three to four times a day). Externally for ulcers. The fruit has been used for rheumatism, neuralgia, rectal complaints and hemorrhoids. Esculin has been used as a substitute for quinine in malaria and other fevers. (15 grains).

A 4% solution of esculin is an effective ointment to protect the skin from sunburn and for snow-blindness.

Doses: Fl. Extr. of the fruit: 5 to 20 drops.
Fl. Extr. of the bark: 1/2 to 2 drachms.
Tincture: 3 to 5 drops three times a day.

No. 150—Chamomile—*Matricaria Chamomilla*

COMMON AND FOREIGN NAMES: German Chamomile, Wild Chamomile. Kamillen, Camomile, Manzanilla, Chamomilla.

German Chamomile

HABITAT; Europe, U. S. A.,

PART USED: Flowers.

CHIEF CONSTITUENTS: Chamomillol, Trichamomillol, Azulene.

PROPERTIES AND USES: **Ton. Emm. Sto. Car. Nep. Ver. A-spa. Em** in large doses.

Chamomile tea relieves pains and cramps in the stomach, also menstrual pains. It is very helpful in ulcers of the stomach, bad liver, internal ulcers, stones and vomiting; nervousness, convulsions of teething children, diarrhoea, cough; rheumatism and for congestion of blood to the head.

As a compress it brings great relief in ulcers, inflammations, painful joints, toothache with swollen jaw, hard boils and tumors.

The tea mixed with olive oil is an efficient enema for cramps, colic and rheumatism. A fine gargle can be made from the flowers for mouth sores. The tea mixed with honey and vinegar is used in epilepsy. A snuff of the powdered flowers is fine for cold in the nose. The tea makes also a good eyewater. The tea is also used by blond people as a hairwash.

No. 151—Amaranth—*Amaranthus Hypochondriasis*

COMMON AND FOREIGN NAMES: Prince's Feather, Red Cock's Comb, Lovely Bleeding, Pilewort, Spleen Amaranth. Fuchsschwanz, Amarant.

HABITAT: U. S. A.

PART USED: Leaves.

PROPERTIES AND USES: **Ast. Det.**

Used successfully in menorrhagia, diarrhoea, dysentery and hemorrhages from the bowels. Locally it is used for ulcers of the mouth, also as a wash for foul, indolent ulcers and as an injection for leucorrhoea. Excellent for piles.

Amaranth.

Common Flax (*Linum usitatissimum*)

No. 152—Flax— *Linum Usitatissimum*

COMMON AND FOREIGN

NAMES: Flaxseed, Linseed, Winterlien. Semence de Lin, Grains de Lin, Leinsamen, Flaxamen, Lino, Linaza.

PART USED: Seed.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Oleum Linum, Wax, Resin; Tannin; Gum protein.

PROPERTIES AND USES: **Pec. Dem. Muc. Mat. Emo.**

Flaxseeds are an excellent preparation for internal and external use. Internally it is very helpful in coughs, lung troubles, chronic constipation, spitting of blood, stitch in the side, rheumatism, gout, colic; etc.

For rheumatism and gout boil the seeds in water and drink this water warm. Use with it an enema of the same kind of infusion. For lung trouble and T. B. mix flaxseed meal with honey and take in teaspoonful doses. For chronic catarrh, spitting of blood, boil one tablespoonful of flaxseed flour in one quart of water for 15 minutes. Strain and mix with milk and honey and take all of it within two days. This is also very good for gravel, inflammation of the bladder and bowels and all internal inflammations.

Powdered flaxseed mixed with honey is also excellent for fevers, inflamed throat, cough, asthma, loss of appetite; vomiting; insomnia, constipation and intermittents.

Externally the flaxseed meal is used as a poultice on tumors and ulcers. For dysentery make a poultice with roasted flaxseed and vinegar and apply to abdomen. For colic boil linseed with white bread in milk and put into a linen sack and cover with it abdomen.

Linseed tea is also used as a gargle and is of great benefit as an enema. An ointment made from the oil and mixed with equal parts of wax is of great healing power on wounds. For burns mix equal parts of linseed oil and limewater. For head colds burn linseeds on charcoal and inhale vapors through nose.

A fine burn salve is made from 90 gr. Linseed oil and the yolks of three eggs. A very strong and beneficial enema is made from three tablespoonfuls of linseed oil, one tablespoonful of salt, three cups of chamomile tea, 8 gr. of castile soap and two tablespoonfuls of honey.

Hop (*Humulus lupulus*).

**No. 153—Hops—
Humulus Lupulus**

COMMON AND FOREIGN NAMES:
Hop, Humel. Hopfen, Lupolo,
Hombrecillo.

HABITAT: Europe U. S. A.

PART USED: Flower.

CHIEF CONSTITUENTS:
Humulene, Humulone, Lupulinic Acid.

PROPERTIES AND USES: **Bit. Ner.**
Ton. Ano. Hyp. Diu. Feb. Sto. Sed.

Excellent in nervousness, insomnia, improves the appetite, purifies the blood. Also useful in liver and

gallbladder trouble, gravel, atonic dyspepsia. It has proved of great service in heart disease, neuralgia, jaundice and irritable bladder. Used for excessive sexual desires, pruritus. The yellow powder (lupulin) is employed to prevent chordee, and in delirium tremens and to mitigate the pain attending gonorrhoea.

The hop poultice is fine for boils and gatherings, neuralgia, rheumatism, painful swellings. The poultice removes pain and allays inflammation. A pillow with hops often relieves tooth and earache. For worms a decoction taken in the morning will expel them.

Doses: Powder: 5 to 10 grains.

Tincture: 1 to 3 teaspoonfuls.

No. 154—Aniseed—*Pimpinella Anisum*

Anise Seed
(*Pimpinella Anisum* L.)

COMMON AND FOREIGN NAMES: Anis vert, Anis Samen, Anise, Samiente de Anis.

HABITAT: Asia Minor, Europe, U. S. A.

PART USED: Seed.

CHIEF CONSTITUENTS: Anethol, Fixed oil, Choline, Sugar, mucilage.

PROPERTIES AND USES: **Aro. Fra. Car. Ton. Sti. Sto. Pect.**

Anise is especially useful in dry, hard coughs to promote expectoration, in bronchitis, asthma, flatulency, colic, languid digestion, convulsions, mucous conditions of the chest and stomach, cramps in the intestines and weak menstrual periods.

It is used in laxatives to diminish griping. It expels worms in children and increases the milk in lactating women.

For dropsy use Anise, Fennel, Caraway and Star Anise, equal parts. For insomnia with or without headache, chew some Aniseed. For Colitis drink lukewarm aniseed tea. For loss of appetite, take Aniseed 15 g., Rose petals and the inner white peeling of lemons 15 g. Powder all and take 1/2 teaspoonful in a tablespoonful of wine after meals. Oil of anise kills lice and bed-bugs. Oil of Anise and oil of Rosemary, equal parts, kills the itch mite.

For excessive sneezing rub a few drops of anise oil on the back of the neck. For colic take 2 to 6 drops on a piece of sugar and rub the oil on the abdomen. For scurvy mix two drops of the oil with an oz. of brandy and take a teaspoonful every hour.

No. 155—Nutmeg—*Myristica Maschata*

COMMON AND FOREIGN NAMES: Nux Moschata, Muscade, Noix Muscade, Noce Moscata, Muskatnuss.

HABITAT: Malayan Archipelago, Sumatra, French Guiana.

PART USED: Kernels of Fruit.

CHIEF CONSTITUENTS: Lignin, Stearin, Volatile Oil, Starch, Gum, Myristicin.

Nutmeg (*Myristica moschata*).

PROPERTIES AND USES: Aro. Sti. Sto. Con.

Used for flatulence and to correct nausea and vomiting. Grated nutmeg steeped in lard makes a good pile ointment. Nutmeg increases the circulation and the animal heat of the body. Roasted nutmegs applied locally has been used for leucorrhoea. Nutmeg cooked in oatmeal is good for diarrhoea. The warm oil of nutmeg rubbed on stomach will relieve pain and diarrhoea. Charred nutmeg used in doses of 10 to 20 grains twice a day, is excellent for chills and fever.

Doses: Nutmeg should never be used in large doses.

Powder: 5 to 20 grains.

Fl. Extr.: 10 to 30 drops.

Spirit: 5 to 20 drops.

No. 156—Black Mulberry—*Morus nigra*

COMMON AND FOREIGN NAMES: Common Mulberry. Maulbeere.

HABITAT: Europe, U. S. A.

PARTS USED: Bark, Fruit.

CHIEF CONSTITUENTS: Glucose, Protein, Pectin, Tartaric and Malic Acid.

PROPERTIES AND USES: *Bark: Ver. Cat. Fruit Esc. Aci.*

The bark is an excellent remedy for tapeworm. The Syrup of the berries is good for inflamed conditions of the mouth and throat. The tea is good as a gargle. The syrup for febrile diseases.

WHITE MULBERRY—*Morus alba*.

COMMON AND FOREIGN NAMES: Sycamine, Silkwormtree. Weisse Maulbeere.

Common Mulberry (*Morus nigra*): fruit, leaf, and female flower.

Marsh Pennywort or White-rot
(*Hydrocotyle vulgaris*).

HABITAT: China and warm climates.

PARTS USED: Bark, Leaves, Fruit.

PROPERTIES AND USES: *Fruit. Esc. Sac. Lax. Ref.*

The white leaves were used for wounds and fever. The bark, used in a decoction, is used to expel worms, tapeworms, also for dropsy and catarrh. The berries are good for inflamed conditions of the mouth and throat.

No. 157—Marsh Pennywort—*Hydrocotyle Vulgaris*

COMMON AND FOREIGN NAMES: White-rot, Thick-leaved Pennywort, Bevilacqua, Wessernabel.

PART USED: Plant.

HABITAT: Europe, U. S. A.

PROPERTIES AND USES: *Diu. Sud. Aph.*

The tea is a good laxative and is of great value in retention of the urine, Externally this plant is used to clean and heal wounds.

No. 158—Sweet Flag—*Acorus Calamus*

COMMON AND FOREIGN NAMES: Calamus, Sweet Root, Grass Myrtle, Sweet Myrtle, Sweet Cane, Sweet Cinnamon, Sea Sedge, Sweet Rush, Sweet Sedge. Ackerwurz, Magenwurz, Kalamus, Acore Vrai; Calamo aromatica.

HABITAT: Europe, U. S. A., Asia.

PART USED: Root.

CHIEF CONSTITUENTS: Volatile oil, Acorin.

PROPERTIES AND USES: *Aro. Car. Ton. Vul.*

The root is of greatest benefit in stomach trouble. It is very useful in hypochondria, indigestion, diarrhoea, gallbladder and kidney

Sweet Flag

trouble. In intermittents and fevers in general it brings quick relief. It also is very valuable in flatulent colic, pain in the abdomen, cramps, stitch in the side, delayed menses; kidney and bladder stones and in retention of the urine.

Externally is is used for cancerous tumors.

No. 159—Rhubarb—Rheum Officinale

COMMON AND FOREIGN NAMES: Rhabarber, Rhubarbe, Ruibardo, Rabarbaro.

HABITAT: Europe, U. S. A., China, Tibet.

CHIEF CONSTITUENTS: Volatile Oil, Gallic Acid, Tannic Acid and certain derivatives of methyl-anthraquinone.

PART USED: Root.

PROPERTIES AND USES: **Lax. Ast. Ton. Sto.**

Rhubarb

Rhubarb root increases the muscular action of the bowels; it also increases the juices needed for digestion. It is fine for most stomach and bowel troubles. The tincture is used for diarrhoea. Large doses of rhubarb will purge. Burnt rhubarb is good for diarrhoea. For worms, mix rhubarb root with wormseed. It is especially indicated in gastric irritation and nausea, vomiting, sour smelling, light colored and papescent stools.

Doses: 10 to 30 grains as a purgative;
5 to 10 grains as a laxative;
1 to 5 grains as a tonic.
Tinct.: 1 to 2 fl. drachms.

Senega

No. 160—Senega Root—Polygala Senega

COMMON AND FOREIGN NAMES: Seneca Root, Mountain Flax, Seneca Snake Root, Milkwort, Rattlesnake Root. Senega Kreuzblume, Klapper Schlangenwurzel, Polygala de Virginie.

HABITAT: Central U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Senegin, Polygalic acid, Virgineic acid, Peptic and Tannic acid, Gum, Alumina, Silica, Magnesia, iron.

PROPERTIES AND USES: Sti. Sia. Exp. Diu. Dia. Emm.

Senega is a stimulant to all mucous membranes, increases the circulation and secretions of the sweat glands and of the bronchial glands. It is therefore very valuable in bronchial catarrh, old cases of cough, chronic pneumonia, dropsy, croup, whooping cough, humoral asthma, rheumatism, etc. If kidneys do not function properly, if the skin is clogged up, use Senega Root. It is also of great service in dropsy of the chest and in paralysis.

Doses: Large doses are emetic and cathartic. Use only in small doses and never in active inflammations.

Do not boil the roots.

Powder: 10 grains every 4 hours;
Fl. Extr.: 10 to 20 drops;
Infusion: 4 to 8 drachms;
Tincture: 1/2 to 1 dr.

No. 161—Belladonna—Atropa Belladonna, Poison

COMMON AND FOREIGN NAMES: Deadly Nightshade, Black Cherry, Dwale, Poison Black Cherry, Dwayberry, Doftberry, Mekilwort. Feuilles de Belladone, Tollkrischer, Tollkraut, Foglie di Belladonna, Hoja de Belladonna.

HABITAT: Europe, Asia, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Hyoscyamine, Atropine.

PROPERTIES AND USES: **Nar. Diu. Dia. Opt. Poi. Ano. A-spa. Sed.**

Used carefully belladonna can do much good. 10 drops of the tincture mixed with 15 gr. of water and, taken in doses of 2 to 6 drops morning and evening will prevent scarlet, fever. For whooping cough take 6 drops in water every two hours. For erysipelas mix 12 drops in 45 g. of water and take 4 to 10 drops every hour.

Belladonna

It can be used with great benefit in spasmodic asthma, intestinal colic, menstrual cramps, stomach cramps due to nervousness, epilepsy, neuralgia, spasms, convulsions, St. Vitas dance, rheumatism, nervous toothache, acute sore throat, congestion of blood in the head, migraine, and inflamed eyes. Use only in doses mentioned before.

Externally for frozen feet, dropsy of the joints, hardened liver, swollen glands, stomach

and menstrual cramps. Use the following ointment externally: Mix 15 to 30 drops of the tincture in 45 to 60 g. of lard and rub into affected parts. Belladonna is also used in plasters or liniments to ease the pains of rheumatism, neuralgia, gout, sciatic; etc.

Doses: Powdered leaves: 1 to 2 grains.
Powdered root: 1 to 5 grains.
Fl. Extr. leaves: 1 to 3 drops.
Fl. Extr. root: 1/4 to 1 drop
Tincture: 5 to 15 drops.

No. 162—Coltsfoot—Tussilago Farfara

COMMON AND FOREIGN NAMES: Coughwort, Foal's Foot, Horse Hoof, Bull's Foot, Farfara. Tussilage, Pas d'ane, Huflattich, Rosshuf, Una de Caballo.

Coltsfoot

HABITAT: Europe, U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENTS: Mucilage, Tannin, Faradial.

PROPERTIES AND USES: **Dem. Exp. Ton. Emo.**

Coltsfoot Is especially employed for catarrh of the lungs, for T. B., hoarseness, cough, mucous conditions, asthma and whooping cough. It is also fine for epilepsy in children. For rheumatism where cough is present, mix 30 grams each of Coltsfoot, Balm and Elderflowers, 15 grams each of Licorice, Fennel, and Bittersweet. A very strong decoction is beneficial in scrofula. Mixed with Wormwood it expells gravel.

The powdered leaves are a good errhine in cases of, giddiness, headache and nasal obstructions. The fresh leaves are used for open sores on the feet, for erysipelas to relieve pains and inflammation. For swellings of the female organs apply linen cloths soaked in this tea.

The British Herb Tobacco used for asthma and bronchitis is composed of Coltsfoot, Buckbeam, Eyebright, Betony, Rosemary; Thyme, Lavender and Chamomile.

Doses: Decoction: 1 to 4 ozs.

No. 163—Shepherd's Purse—Capsella Bursa Pastoris

COMMON AND FOREIGN NAMES: Ladies Purse, Blindweed, Poor Man's Parmacetty, Mother's Heart, Sanguinary, Cocowort, Pickpocket, Pick Purse, Toywort, St James Weed. Hirtentaeschel, Bourse a Pasteur, Molette, Bolso de pastor.

HABITAT: All over.

PART USED: Whole Plant.

CHIEF CONSTITUENTS: Bursinic acid, Bursine, Sulphuretted volatile oil, Fixed oil and soft resin.

PROPERTIES AND USES: **Acr. Det. Ast. Sti. Ton.**

One of the best herbs to stop chronic excessive menstruation. Excellent for spitting blood, pain in the stomach and intestines, swollen spleen, jaundice, kidney gravel, bleeding from the stomach, chronic diarrhoea and dysentery, nosebleed, in fact for all kinds of hemorrhages. For dropsy use the fl. Extr., 1/2 to 1 teaspoonful. Very useful for congested conditions of the kidneys and bladder, for irritations of the urinary tract due to uric acid or insoluble phosphates or carbonates. Very beneficial for catarrhal conditions of the bladder and ureters, ulcers and abscess of the bladder. Shepherd's Purse increases the flow of urine.

Shepherd's Purse

Externally the bruised herb can be used for bruises, rheumatic joints, etc..

Doses: Infusion can be taken freely.

Fl. Extr.: 10 to 15 drops four times a day.

Freshly expressed juice: 2 to 4 fl. ozs.

No. 164—Senna—Cassia Senna

COMMON AND FOREIGN NAMES: Senna Leaf, Sene. Feuilles de Sene, Sennes blaetter, Sena, Sen.

HABITAT: Egypt, Arabia.

PART USED: Leaves.

CHIEF CONSTITUENTS: Rhein, Aloe-emedin, Kaempferol, Isorhamnetin, Chrysophanic acid, Sennacrol, Sennapicrin, Sennit.

PROPERTIES AND USES: **Purg.** to lower bowels. **Sti.**

Few people can take Senna alone and it is

Senna

therefore usually combined with other herbals such as ginger, cinnamon, cloves or manna. It is used by many for habitual constipation as it tends to increase the peristaltic movements of the colon. With Pinkroot it is an effectual vermifuge. It is also a good agent in flatulent and bilious colic.

A teaspoonful of cream of tartar to a cup of senna tea gives you a mild cathartic. Senna pods are the dried ripe fruits of senna. Senna pods do not gripe like the leaves because they contain no resin, which is plentiful in the leaves. The pods are about 25% more cathartic than the leaves.

Note: Do not use Senna in cases of hemorrhoids, prolapsus of the stomach or bowels.

Doses: Tincture: 1 to 2 tablespoonfuls.

Powder: 10 to 20 grains.

Infusion: 1/2 to 1 teacupful.

No. 165—Oak—*Quercus Pedunculata*

COMMON AND FOREIGN NAMES: Eichenrinde, Ecorce de Chene, Encina Roble.

PARTS USED: Bark, Acorn.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Quercetin, Quercitannic acid.

PROPERTIES AND USES: **Ton. Ast. A-sep.**

Very useful for excessive menstruation, diarrhoea, spitting of blood, bleeding from the stomach, bowels and intermittents. The tea from the bark also strengthens the heart, is excellent for chronic mucous discharges and passive hemorrhages and scrofula.

Oak

For excessive perspiration combine the decoction with limewater. Tea made from the acorns is of great help in anaemia, weak bones, scrofula and bedwetting. The external use is also very effective in swollen glands, scrofula, gangrenous ulcers, tetter, ringworm, sore feet, burns and common ulcers. Use the tea as a wash. Oak bark tea is very good as a gargle for sore throat, mouth or soft gums. As an enema it does a world of good on prolapsus ani and piles; as an injection for whites, piles, fallen womb and relaxed vagina. For sweaty feet try a foot bath of oak bark tea. A compress of the tea does excellent work for swollen glands and incipient goitre.

Doses: Decoction: 1 to 2 fl. ozs.

Extr.: 5 to 20 grains.

No. 166—American Agave—*Agave Americana*

COMMON AND FOREIGN NAMES: Century Plant, American Aloe, Magney, American Century, Flowering Aloe, Mexican Magney, Spiked Aloe. Amerikanische Agave.

HABITAT: Florida, Mexico.

PART USED: Plant.

CHIEF :CONSTITUENTS; Agavose, Saponin.

PROPERTIES AND USES: **Diu. A-syp.**

The root boiled in water and mixed with a little honey is an excellent tea for lung troubles, coughs, loosens phlegm, is good for weak stomach, colic and delayed menses. The tea cleanses the stomach and the intestines and is of great help in liver troubles. The juice of the leaves and root thickened with honey makes an excellent syrup for T. B. The tea used externally is a fine wash for sores, ulcers, skin troubles and eyes. The fresh juice (aguamiel) is laxative and diuretic and is especially useful in inflammations of the kidneys and nephritis.

American Agave

Aconite

No. 167—Aconite— *Aconitum Napellus* (Poison)

COMMON AND FOREIGN NAMES: Friar's Cap, Monk's Hood, Wolfsbane, Friar's Cowl, Wolfroot, Styrian Monk's Hood, Mousebane, Cuckoo's Cap, Blue Rocket. Eisenhut, Racine d'Aconite, Aconit, Coqueluchon, Aconit Napel, Moenschkappe, Aconito.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Aconitine,
Benzaconine, Aconine.

PROPERTIES AND USES: **Deo. Ano. Nar.
Sed. Poi. Diu. Dia.**

Aconite is employed to quiet overaction of the heart, high blood pressure. It is also used in fevers, neuralgia, nervous affections, inflammatory rheumatism, some forms of palsy and dropsy.

It is very beneficial for dizziness, headache with congestion of the blood to the head. It is used for hemorrhages from the lungs, in dry hollow cough, inflamed and swollen eyelids, for inflamed bladder and in retention of the urine.

Externally it is used to relieve the pains of neuralgia, lumbago, rheumatism. In quinsy and tonsillitis use the diluted tincture externally as well as internally.

Doses: Use with greatest care.
Tincture: 5 to 15 drops.

No. 168—Golden Seal—*Hydrastis Canadensis*

Golden Seal

COMMON AND FOREIGN NAMES: Yellow Paint Root, Yellow Root, Orange Root, Yellow Puccoon, Ground Raspberry, Eye Root, Indian Plant, Tumeric Root, Indian Paint, Ohio Cuscuma, Eye Balm, Yellow Eye, Jaundice Root. Racine d'Hydrastis du Canada, Kanadische Gelbwurzel, Hidrastis del Canada.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Berberine, Hydrastine, Resin, Albumen, Starch, Sugar, Liqueur.

PROPERTIES AND USES: *Root.* **Ton. Lax. Det. Alt. Opt. A-per.**

The tea is used especially in dyspepsia, chronic affections of the mucous lining of the stomach, catarrh of the stomach, also in all kinds of fever, in liver congestion, vomiting spells and for erysipelas. The tea also

prevents night sweats and pitting by smallpox. An injection of the tea is used for incipient stricture, spermatorrhoea, inflammation and ulceration of the internal lining of the bladder. For gonorrhoea, gleet and leucorrhoea an injection of 2 parts Golden Seal and 1 part Geranium Root is very beneficial. For chronic inflammation of the colon and rectum and for piles use the plain Goldenseal injection. The powder is used as a snuff for catarrh of the head.

The tea is an excellent wash for sore eyes as well as for ulcerations of any kind.

Doses: Powder: 10 to 30 grains.

Tinct.: 1 to 2 fl. drachms.
Fl. Extr.: 1/4 to 1 dr.
Solid Extr.: 5 to 8 grains.

No. 169—Eyebright—*Euphrasia Officinalis*

Eyebright

COMMON AND FOREIGN NAMES: Euphrasie, Casse-lunette, Augentrost, Eufrasia.

HABITAT: Europe, U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENTS: Euphrasia-tannic acid, Mannite, Glucose.

PROPERTIES AND USES:

Ton. Ast. Opt.

Excellent in all diseases with copious discharge of watery mucus. It is indicated in acute catarrhal conditions of the eyes, ears and nose, when attended by profuse secretions of acrid mucus from the eyes, nose, with heat and pain in the frontal sinus. Also very valuable for respiratory and intestinal troubles, acute rheumatism, stomach ailments, jaundice and scrofula.

A fine eyewater is made as follows: 1/2 handful each of Eyebright and Plantain; pour over it 60 g. Fennelwater and 60 g. Rosewater. Let stand for two days. Filter. A drop or two in each eye at bedtime.

Tea can be used freely. Fl. Extr. 1/2 to 1 dr.

No. 170—Loose Strife, Purple—*Lythrum Salicaria*

COMMON AND FOREIGN NAMES: Sage Willow, Rainbow Weed, Purple Willow Herb, Willow Sage, Willow Weed, Willow Wort, Milk Willow Herb, Flowering Sally, Salicaire, Roter Weiderich, Blut Weiderich.

HABITAT: Europe, U. S. A., Asia, Australia.

PART USED: Herb and root.

CHIEF CONSTITUENT: Salicarin.

PROPERTIES AND USES: **Muc. Ast. Dem. A-syp. Exp. A-spa. Diu. Feb. Ton.**

Lcose Strife

Great Mullein, White Mullein, Velvet Dock, Our Lady's Flannel, Clown's Lungwort, Aaron's Rod, Jupiter's-Jacobs's-Peter's-Shepherd's Staff, Woolen, Bullock's Lungwort, Hare's Beard, High Taper, Cow's Lungwort, Wollkraut, Koenigskerze, Bouillon blanc, Molene, Gordolobo.

HABITAT: Europe, U. S. A., Asia.

PARTS USED: Leaves and Flowers.

CHIEF CONSTITUENT: Saponins.

An excellent herb for bleeding from the nose, mouth, wounds and for all hemorrhages. The tea makes a very good eyewater and is used like Eyebright for weak and inflamed eyes, for hurts and blows on the eyes, and blindness. Used with great benefit in fevers, liver troubles. leucorrhoea, ulcers and cholera. Best mixture for fever and cholera is 5 parts of Loose Strife and 1 part Ginger. Also used for obstinate diarrhoea. As a gargle for quinsy it is bringing great results.

Doses: Decoction: 2 fl. ozs.

Powder: One drachm 2 to 3 times a day.

No. 171—Mullein— **Verbascum Thapsus**

COMMON AND FOREIGN NAMES:

Mullein

PROPERTIES AND USES: Dem. Diu. Ano. A-spa. Vul.

Boiled in milk it is excellent in coughs, catarrhs, bleeding from the lungs, T. B., and for diarrhoea if bleeding from the bowels is present. In other cases boil it in water. It is excellent to quiet nervous irritations, urinary irritation with painful micturition. Fine for bronchitis, involuntary passage of urine during the night, gravel and dysuria. Externally in form of fomentation with hot vinegar it is fine for quinsy, malignant sore throat, mumps, and acute rheumatism.

A poultice is used for ulcers, sores, tumors and piles. Mixed with horsemint it is a great help in kidney diseases. The plain tea is good for liver, spleen, and insufficient, tardy menstruation. The powder is used as a snuff and for obstinate wounds. The tincture is of great value in migraine—8 to 10 drops in cold water.

Mullein Oil for piles, frost bite, burns, bruises, and especially for earache and discharges from the ear, also for eczema of the external ear and its canal is made as follows: Marcerate Mullein flowers for 21 days on a warm place, and use locally.

Doses: Decoction: 4 to 6 ozs.
Fl. Extr.: 1 to 2 fl. drs.

No. 172—Black Haw—Viburnum Prunifolium

Black Haw

COMMON AND FOREIGN NAMES: Sloe, Sweet Viburnum, Stagbush, Sheepberry, Viburno.

HABITAT: U. S. A.

PARTS USED: Leaves and Bark.

CHIEF CONSTITUENTS: Viburnine, Tannin, Valerianic acid, Oxalic acid, Citric acid, Malic acid, Sulfates, Calcium, Magnesium, Potassium, Iron.

PROPERTIES AND USES: *Bark: Ast. Diu. Alt, Opt. Leaves: used as tea.*

The tea of the bark is especially useful in uterine disorders. For threatened abortion it is an almost infallible preparation. It also allays the severity of so-called after-pains. The decoction

is also very beneficial for chills and fevers, for diarrhoea, dysentery and palpitation of the heart. Black Haw also lowers the arterial pressure and is useful in cases of high blood pressure. A gargle made from the bark is very useful for ulcers of mouth and throat.

Doses: Decoction: tablespoonful 3 to 4 times a day.

Tincture: 1 teaspoonful.

Powder: 30 to 60 grains.

No. 173—Squills—*Scilla Maritima*

COMMON AND FOREIGN NAMES: Sea Onion, White Squill, Red Squill. Meerzwiebel, Scille, Scilla, Cebolla Albarrana.

HABITAT: Southern Europe.

PART USED: Bulb.

CHIEF CONSTITUENTS: Scillaren A and Scillaren B.

PROPERTIES AND USES: *Bulb: Irr. Eme. Exp. Diu. Nar. Cat.* Acts like Digitalis.

Squill

Squills should never be used in acute inflammations. It is useful in dropsy, dry catarrhal cough, whooping cough, bronchitis and croup.

Squill Vinegar. If made correctly it is very valuable as it dissolves all mucus in the body, strengthens the stomach and throat, cleanses the liver and spleen, drives out gravel, takes care of many women's ailments, cures dropsy, expels gases, takes away shortness of breath and prevents apoplexy. The vinegar is made as follows:

Place the bulbs in bread dough. When the bread is baked and cooled off, remove the bulbs by hand. Peel off the outer scales and throw them away. Use only the middle scales and reject also the center scales. Now string them on a linen thread. It is important that the layers should not touch each other and that no metal should come in contact with them. Now tie them in the shade in a cool place for 5 weeks. Then cut them (no knife) into small pieces and pour over it 4 times the amount of vinegar. Let stand in a well covered container for 6 weeks. Strain.

Doses: Vinegar: 10 drops in water.

Fl. Extr.: 1 min.

Syrup: 30 mins.

Tinct.: 5 to 15 mins.

No. 174—Trailing Arbutus—*Epigaea Repens*

COMMON AND FOREIGN NAMES: Arbutus, Winter Pink, Gravel Weed, Mountain Pink, Ground Laurel, May Flower, Gravel Plant.

Trailing Arbutus

HABITAT: U. S. A.

PART USED: Leaves.

CHIEF
CONSTITUENTS:
Arbutin, Ursol, Ericolin,
Tannic acid, Formic acid.

PROPERTIES AND
USES: **Diu. Ast. Ton.**
Nep.

The Trailing Arbutus is as valuable as Uva Ursi and gives excellent results in cystitis, catarrh of the urinary tract, especially when the urine contains blood and pus. It is very valuable in kidney troubles, gravel, lame back, diarrhoea and in bowel complaints of children.

Dose: Infusion: 1 oz. to a pint of water. Can be taken freely.

No. 175—European Centaury—*Erythraea Centaurium*

COMMON AND FOREIGN NAMES: Tausendguldenkraut, Fieberkraut, Roter Aurin, Erdgalle, Petite centauree, Centaura menor.

European Centaury

HABITAT: Europe.

PARTS USED: Flowering herb and the root.

CHIEF CONSTITUENT: Centaurin.

PROPERTIES AND USES: **Aro. Bit. Ton. Feb.**

European Centaury is of great value in stomach disorders. It strengthens the stomach, expels gases from the stomach, improves the stomach secretions, stops heartburn and colic, and increases the appetite. It also is a good blood builder and is a reliable herb in hardening of the liver, constipation, mucous conditions of the lungs, stomach and intestines. For fever do not boil the herb but

leave it in cold water overnight. Strain and take in tablespoonful doses every hour.

European Centaury is also excellent for indolent ulcers, scald head and many skin diseases.

No. 176—Nux Vomica—Strychnos Nux Vomica—Poison.

COMMON AND FOREIGN NAMES: Poison Nut, Quaker Buttons, Dog Buttons, Ordeal Root, Nux Metella. Noix Vomique, Kraehenaugen, Brechnuss, Noce Vomica, Nuez Vomica.

Nux Vomica.

HABITAT: East Indies.

PART USED: Dried ripe seeds.

CHIEF CONSTITUENTS: Strychnine, Brucine, Igasuric acid.

PROPERTIES AND USES: **Poi. Diu. Dia. Lax.**

Nux Vomica influences chiefly the cerebro-spinal system and should not be used in local inflammation of the brain or of the spinal cord. It is used especially in paralysis and nervous debility. It increases the action of the excretory organs, it stimulates the peristalsis, increases the flow of the gastric juices, raises the blood pressure and stimulates the heart.

Plantain

It is used in intermittents, in hysteria, swollen liver and spleen, in colic, diarrhoea, neuralgia, obstinate constipation, painful and suppressed menses, chronic dysentery, chills and fevers, St. Vitus Dance, cholera morbus, chronic inflammations and congestions of the liver as well as the spleen. The powdered seeds are used for atonic dyspepsia.

Doses: Tincture: 15 mins.

Fl. Extr.: 1 1/2 mins.

Should be used with the greatest care.

No. 177—Plantain—Plantago Major

COMMON AND FOREIGN NAMES: Ribgrass, Ribwort, Ripple Grass, Waybread, Snakeweed, Cuckoo's Bread. Wegerich, Wegbreit, Plantain, Sancho Llantén.

HABITAT: All over.

PART USED: Whole Plant.

CHIEF CONSTITUENT: Phlobaphene.

PROPERTIES AND USES: **Alt. Diu. A-sep. A-syp.**

The tea is a great blood purifier. Very beneficial in syphilitic, mercurial and scrofulous diseases. Useful to a great extent in catarrh of the lungs, the stomach, ulcerations, intermittent fevers, Kidney troubles, diarrhoea, asthma, jaundice and dizziness. It cleanses the mouth and throat, tightens the teeth if used as a mouth wash. Externally, the juice of the plant will stop bleeding, help sprains, wounds, tumors. The tea used externally will relieve poison oak. The powdered seed is used for epilepsy, jaundice and dropsy. For wound-fever steep the plant in wine.

Ramie Plant

a, male flower; *b*, glomerule of female flowers; *c*, single female flower; *d*, pericarp.

Ointment for burns and raw surfaces: Plantain, Calendine, Elderbuds and Houseleek.

For blood in the urine: Plantain 30 g., Veronica, Chervil and European Golden Rod, each one handful. Steep in pint of water down to half a pint. Add 90 g. walnut syrup and drink one cup warm.

Dose: Fl. Extr.: 1/2 to 1 dr.

No. 178—Ramie Plant— Boehmeria Nivea

COMMON AND FOREIGN NAMES: Cloth Plant, Grass Cloth Plant, Ramie Grass Plant, China Grass, Ramie Cloth Plant. Ramiefaser, Chinagras.

HABITAT: East Indies, China, Japan.

The plant looks like our Nettle but is devoid of hair.

PART USED: Leaves.

It is an excellent remedy for hemorrhoids.

No. 179—Lavender—Lavendula Vera

COMMON AND FOREIGN NAMES: Garden Lavender, Spike Lavender, Common Lavender. Lavandel, Lavande, Lavanda, Nardo, Spigo, Espliego.

PART USED. Plant.

HABITAT: Europe.

PROPERTIES AND USES: *Plant. Fra. Aro. Err. Sti. Car.*
Oil: Fra. Per.

The tea is used with good results for congestion of blood to the head, for dizziness, headache, nervousness, colic, fainting, palpitation of the heart, migraine, toothache, jaundice, stomach troubles, dropsy. It greatly helps the shaking of hands and limbs and paralysis of the tongue.

The oil of Lavender is used for pain in the abdomen, for loss of appetite, headaches, indigestion, etc. Use 5 to 8 drops on sugar. The oil rubbed on navel will drive out worms. The oil is also used for lameness and gouty rheumatic swellings.

The so-called Oleum Charitatis for white swellings, hardened glands and scrofula is made as follows: Put in a quart of olive oil, Lavender, Chamomile, Rosemary, Wormwood, Sage, Valerian, two handfuls of each. Let stand in the sun for 8 days. Press out the oil.

The following recipe is for dizziness: Take a handful each of Lavender Flowers, Rosemary, Rosebush leaves, Red Sage and Balm; 15 g. each of Cloves, Nutmeg, Mastix, Benzoin and Storax. Put all in a silken cloth and carry on your head. It really helps.

Lavender

Blue Cohosh

No. 190—Blue Cohosh— *Caulophyllum Thalictroides*

COMMON AND FOREIGN NAMES: Squaw Root, Blue Berry, Papoose Root, Blue Ginseng, Yellow Ginseng, Gauloph.

HABITAT: U. S. A., Canada.

PART USED: Root.

CHIEF CONSTITUENTS: Caulophylline, or Methylcystine,

PROPERTIES AND USES: **Sti. Emm. Sud. Per.**
A-spa. Diu. Dia. Anth. Ner.

Used to facilitate childbirth when delay results from debility, fatigue or want of uterine nervous

energy. It imparts tone and vigor to the womb. It is an excellent herb for all uterine disorders such as menorrhoea, dysmenorrhoea and menorrhagia. It also is extensively used for rheumatism, bronchitis, intestinal colic, hysteria, dropsy, epilepsy, cramps and asthma. It is very good as a mouth wash for ulceration of the mouth and throat. For vaginitis use it internally and externally as a vaginal douche. Very useful in children's convulsions.

For bronchitis take equal parts of Blue Cohosh, Comfrey and Pleurisy Root; add a little ginger to the tea.

Doses: Decoction: One oz. to a pint of water; take 2 to 4 fl. ozs. 3 to 4 times a day.

Tincture: 1/2 to 1 fl. dr.

Fl. Extract: 10 to 30 drops.

Solid Extract: 5 to 10 grains.

No. 181—Camphor Tree—Laurus Camphora

COMMON AND FOREIGN NAMES: Laurel Camphor, Gum Camphor, Camphora Officinarum. Camphre du Japon, Camphre droit, Kempfer, Canfora, Alcanfor.

HABITAT: China, Japan, East Asia.

PART USED: Gum.

PROPERTIES AND USES: **Nar. Dia. Sed. Sti.**

Camphortree

Camphor increases the heat of the body and the elimination through the skin. It can be used internally and externally. Internally for hysteria, nervousness, neuralgia, diarrhoea, colds, chills, rheumatic fever, smallpox and measles (if eruption had been stopped), convulsions and hiccough.

For heart failure it is sometimes used with menthol and phenol. Externally use the following ointment for rheumatism, sprains, and bronchitis: Take the white of an egg and mix into it some flour and 8 g. camphor oil.

For copper face: Mix camphor with egg white and alum and apply at night.

For new frostbite: Paint part with 2 parts of Spirits of Camphor and 1 part tincture of Saffron.

Camphor oil is also used externally for rheumatism and indolent ulcers.

Camphor soap for rheumatism, podagra, pains, sprains, sweaty feet and sweat under the arms: Take one pound of

white soap and simmer in one pint of water until dissolved. Add 1/2 pint of olive oil and simmer again for 1/2 hour. Then add 30 g. of powdered camphor. Wash with this soap affected parts first with warm water, then each day with less warm water until you are using cold water. Dry affected part afterwards only with linen towel.

Doses: 2 to 5 grains.

Spirits of Camphor: 5 to 20 drops.

Tincture: 1/2 to 1 dr.

Camphor Water: 1 to 2 oz.

No. 182—Partridge Berry—*Mitchella Repens*

COMMON AND FOREIGN NAMES: Squaw Vine, Checkerberry, Deerberry, Winters Clover, One Berry, Hive Vine, Twin Berry, Squaw Berry:

Partridgeberry

HABITAT: U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Resin, Wax, Mucilage, Dextrin, Saponin.

PROPERTIES AND USES: **Diu. Par. Ast. Ton. Alt.**

Mostly used for womb trouble, especially for dysmenorrhoea.

It is used by the Indian squaws several weeks before delivery which renders the event remarkably safe and easy. A decoction is also very useful in dropsy, in cases of suppression of the urine. For piles and diarrhoea, it should be cooked in milk.

Cure for sore nipples: Take two ounces of the herb to a pint of water. Make the decoction very strong. Strain and add equal amount of cream. Boil all down to the consistency of a salve, Anoint nipple after each nursing.

Doses: Decoction: 2 to 4 ozs. 2 to 3 times a day.

Fl. Extr.: 1 1/2 to 1 dr.

No. 183—Ribwort—*Plantago Lanceolata*

COMMON AND FOREIGN NAMES: Snake Plantain, Ribwort Plantain, Ripple Grass, Black or Long Plantain, Black Jack, Jack Straw, Lamb's Tongue, Wendles, Hen Plant, English Plantain, Rat-tail, Ribgrass. Spitzwegerich, Helft, Sinau, Costa Canina.

HABITAT: Europe, U. S. A.

Ribwort

PARTS USED: Root and Leaves.

CHIEF CONSTITUENTS: Aucubin, Phlobaphene or Protocatechuic acid.

PROPERTIES AND USES: **Ast. Vul. Alt.**

Ribwort is of special value in cases of excessive menstruation, fevers and internal mucous congestion, even in the beginning of T. B. It is very helpful in all ailments of the respiratory and urinary organs. In cases of diarrhoea, weakness of the bladder, old catarrhs where there is a lot of phlegm, bleeding from the lungs, fever ailments, jaundice, indigestion, heartburn, you find in Ribwort a dependable remedy. The fresh leaves can be used as a poultice for bee stings and as a stimulant application to sores and ulcers. The tea used externally will greatly help inflammation of the eyes. The roots cooked and chewed are good for toothache. The juice of the leaves mixed with equal parts of honey and cooked for 20 minutes are excellent for all ailments of the respiratory organs. Keep this preparation in well corked bottles.

Ribwort tea works best if mixed with Lungwort.

No. 184—Juniper—Juniperus Communis

COMMON AND FOREIGN NAMES: Baies de Genievre, Wacholderbeeren, Bayas de Enebro, Ginepro.

HABITAT: Europe, U. S. A.

PARTS USED: Bark, Leaves and Berries.

CHIEF CONSTITUENTS: Volatile oil, Alpha-pinene, Camphene.

PROPERTIES AND USES: **Aro. Diu. Alt.**

The tea from the berries is a great blood purifier, strengthens the stomach as well as the nerves, good for loss of appetite, colic, dropsy, diarrhoea, sour stomach, bad breath, catarrhal conditions of the urinary organs, gout, rheumatism, gravel, cystitis and migraine. It is a urinary antiseptic of great value, and arrests mucous discharges and loosens phlegm. Large doses will irritate the urinary organs.

The oil is good for flatulence, colic, lumbago, delayed menses, skin diseases, rheumatism, gout, to ripen boils and soften swollen glands.

A good blood purifier is made as follows: 8 g. each of Juniper Berries, Fennel and Parsley, 90 g. each of Juniper root, German Sarsaparilla and Dandelion. Use two

Juniper

Doses: Berries: 1 to 2 drs.
Oil: 4 to 20 mins.

**No. 185—American Centaury—
Sabatia Angularis**

COMMON AND FOREIGN NAMES: American Red Centaury, Bitter Bloom, Wild Succory, Rose Pink, Bitter Clover, Red Centaury, Eyebright. Centauree Americaine, Sabatie.

HABITAT: U. S. A.

PART USED: Plant.

CHIEF CONSTITUENT: Small amount of Erythrocentaurin. Sometimes used instead of quinine or cinchona.

PROPERTIES AND USES: **A-bil. Ton. Bit. Ver. Emm. Feb. Sti. A-per.**

American Centaury promotes digestion, strengthens the

tablespoonfuls to a pint of water.

For headaches try a poultice of Juniper Berries, bread and vinegar.

For weak limbs: 1/2 pint green berries, 1/4 lb. of beef marrow, or fresh butter, 1 tablespoonful of brandy. Warm up the limbs first, then rub in.

Juniper Juice: For shortness of breath, cough, dizziness, colic, chest and abdominal troubles. Also as a preventative against diseases. Take 6 pounds of berries and 4 times the amount of water. Boil down to half. Press out the juice. Cook into syrup thickness. Two tablespoonfuls in milk twice a day.

Kneipp's Juniper Berry Cure: Take 4 berries the first day, increase amount every day by one berry up to 15 berries a day; then decrease by one berry every day.

American Centaury

stomach. It is of great service in gallbladder trouble, ague, fevers, intermittents and general debility. Taken warm it promotes the menstrual functions. Also very good for female weakness and prolapsus of the womb. A decoction of the leaves will expel worms if taken in tablespoonful doses 3 times a day for several days. It is an all around tonic.

Doses: Fl. Extr.: 1 dr. Powder: 1/2 to 1 dr. Infusion: teacupful every two or three hours. Tinct.: Wineglassful.

Sanicle

No. 186—Sanicle—*Sanicula Europaea*

COMMON AND FOREIGN NAMES: European Sanicle, Sanicle Root, Wood Sanicle. Sanikle, Heildolde, Sanicle, Sanicul.

HABITAT: Europe.

PART USED: Leaves.

PROPERTIES AND USES: **Mild Ast. Vul. Exa.**

Sanicle tea helps especially the lungs and is very useful in T. B. and syphilis. It also increases the appetite, heals the stomach and intestines, arrests internal bleeding. The powder or tea will stop spitting of blood, bloody urine, dysentery and heals internal injuries. It will dissolve and absorb internal bloodclots. Steeped in water and honey it makes a fine mouth wash and gargle for spongy, bleeding gums, sore throat and mouth ulcerations.

It is also used externally for wounds, tumors and ulcers with great success. Sanicle flowers left in olive oil and oil of roses and exposed to the sun in well corked bottles produces an excellent preparation for

sore muscles, etc. It should be rubbed in while lukewarm.

Dose of the tea: Tablespoonful every hour.

Powder: 1/2 teaspoonful 2 to 3 times a day.

Sanicle Marilandica is the **American Sanicle**, also called Black Snake Root. It acts like Valerian and is used in intermittents, sore throat, erysipelas, nervousness and St. Vitus Dance,

Dose: Powder: 1 drachm.

Decoction: 1 to 4 ounces.

No. 187—Sorrel—*Rumex Acetosa*

Sorrel

COMMON AND FOREIGN NAMES: Common Sorrel, Meadow Sorrel, Green Sauce. Oseille Vinette, Acetosa, Alazan, Acedera, Sauerampfer, Ampfer, Grindwurz.

PARTS USED: Leaves, Roots, Seed.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Acid oxalate of potash, Tataric and Tannic acid.

PROPERTIES AND USES: *Leaves: Aci. Ref. Diu. A-sco. Root: Ast. Seed: Ver.*

Used especially for scurvy. The tea is an excellent blood purifier and a cooling drink in all febrile disorders. The tea is also used for ulcerated gums. The juice of the plant is used to rub on the flesh around the teeth to make it firm and healthy. The juice is also put in the ear to relieve swellings therein and in the eyes to clear them. The tea increases the output of urine and relieves abdominal pains. Steeped in wine it is excellent for

liver trouble, jaundice and to promote menstruation. A decoction of the roots is of great service in goitre and sores on the neck. Also stops hemorrhages. The seed is used for pinworms. To relieve pain and inflammation mix it with house-leek and steep in vinegar. For pus boils make a poultice of Sorrel, Hyssop and Fennel. For cutaneous tumors paint the tumor with a mixture of Sorrel juice burnt alum and citric acid. To cure the itch mix the Sorrel juice with Fumitory and take and apply externally. For ringworm mix the juice of this plant with vinegar and apply.

No. 188—Adder's Tongue—*Erythronium Americanum*

COMMON AND FOREIGN NAMES: Christ's Spear, Dog Tooth Violet, Serpent's Tongue, Yellow Snowdrop, Rattlesnake Violet. Herb sans conture, Langue de serpent, Natterzunge, Lingua di serpe.

HABITAT: U. S. A.

PARTS USED: Leaves and root.

PROPERTIES AND USES: **Eme. Emo. A-sco.**

The fresh root simmered in milk or the freshly bruised leaves make a reliable poultice for scrofulous tumors, ulcers and swellings, Used internally it is unsurpassed for

scrofula. The expressed juice infused in cider is very good for dropsy, also for hiccough, vomiting and bleeding from the lower bowels.

The Ointment of Charity used for eye trouble is made as follows: Two pounds of leaves, 1 1/2 pounds of suet and 1/2 pint of linseed oil. Boil until crisp. Strain and use locally. This oil is made from the European Adder's Tongue (*Ophioglossum Vulgatum*).

Adder's Tongue

No. 189—Mugwort— *Artemisia Vulgaris*

COMMON AND FOREIGN NAMES:

Felon Herb, St. John's Plant, Maiden Wort.

Armoise commun, Beifuss, Mugwurz, Erba di San Giovanni, Zona diri Johannis.

HABITAT: Europe, U. S. A.

PARTS USED: Leaves, Root.

Mugwort

CHIEF CONSTITUENTS: Volatile oil, Acrid resin, Tannin.

PROPERTIES AND USES: **Emm. A-epi. Diu. Dia. Ner. Sto.**

Mugwort works on the pineal gland. It is used as a purgative and blood purifier. It is of great value in palsy, epileptic fits, hysteria, fever, intermittents, ague. The Chinese gather the down from the leaves and make little balls of them, called Moxa, and use them for gout and rheumatism. Mugwort tea is excellent for a disordered stomach, dropsy, jaundice, obstruction of the spleen, creates appetite and kills worms. For worms use a few drops on sugar. An ointment made from the leaves is good for swollen tonsils, also for quinsy. It also can be used successfully for gastric debility and to drive out tapeworm. It also increases the flow of urine in retention of it.

For female complaints mix equal parts of Mugwort, Marigold, Black Haw and Cramp Bark.

Doses: Powder: 1 dr. four times a day.
Fl. Extr.: 1/2 to 1 dr.

**No. 190—Bur Marigold—
Bidens Tripartita**

COMMON AND FOREIGN NAMES: Water Agrimony, Water Hemp, Bastard Hemp, Swamp Beggar's Tick, Chauvre aquatique, Cornuet, Sumpfzweizahn, Wasserhanf, Canapa acquatica.

HABITAT: Europe, U. S. A.

PART USED: Whole plant.

PROPERTIES AND USES: **Emm. Exp Diu. Ast.**

This plant is very useful in dropsy. It arrests hemorrhages and common bleeding. It is of great value in fevers, kidney and bladder troubles, gravel, jaundice and liver complaints. It is excellent for ruptured blood vessels. It is also used for T. B. and strengthens the lungs. For hardened spleen and liver use it as a poultice.

No. 191—Viper's Buglos—Echinum Vulgare

COMMON AND FOREIGN NAMES: Adder's Wort, Blue Weed, Blue Thistle, Soldiers and Sailors. Viperin, Gemeiner Natterkopf, Erba della vipere, Dente di Cane, Buglose, Hierba de la vibora.

PARTS USED: Roots and Leaves.

HABITAT: Europe, U. S. A.

PROPERTIES AND USES: **Ast. Dep. Diu. Dem. Pect.**

Very useful in feverish colds and all chest complaints. The tea is cooling and expels mucus. Leaves that grow near the root make an excellent heart tea. The infusion in general is very useful for headaches, nervousness and all inflammatory pains.

One ounce of the dried leaves for a pint of boiling water is the usual way to make the infusion.

Dose: Wineglassful doses as required.

No. 192—Lovage—*Levisticum Officinale*

COMMON AND FOREIGN NAMES: Italian Lovage, Mountain Hemlock, Smellage, Lavose, Sea Parsley, European Lovage. L'Angelique a feuilles d'ache, Liveche, Seseli, Liebstoekel, Badekraut, Ligustico, Levistico, Seseli..

HABITAT: Europe.

PARTS USED: Seeds, roots, leaves.

CONSTITUENTS: Ligulin is the coloring matter. It forms a red solution which turns blue in the presence of alkalies.

PROPERTIES AND USES: **Sti. Car. Emm. Sto. Aro.**

The tea loosens phlegm, warms up the stomach and is especially helpful to the abdominal organs. Excellent in dropsy, hysteria, nervousness, chronic ailments of the heart, colic, delayed menstruation, mucous discharges of the urinary organs, phlegm in the lungs. Mixed with Caraway it is very useful for indigestion and colic. The infusion is also very good for female troubles in general, opens up the liver and spleen, kidney stones, asthma and coughs. A gargle will help an ulcerated throat. It also dissolves internal bloodclots.

Lovage

Calamint

AMERICAN LOVAGE—*Ligusticum Actaeifolium*

PROPERTIES AND USES: of the root: **Aro. Car. Sti. Sto.**

No. 193—Calamint—*Calamintha Officinalis*

COMMON AND FOREIGN NAMES: Basil Thyme, Mountain Mint, Horse Thyme, Mountain Balm, Mill Mountain. Calamenthe, Kalamint, Bergminze, Calaminta, Calamento.

HABITAT: Europe, U. S. A.

PART USED: Herb.

CHIEF CONSTITUENTS: Camphoraceous, volatile, stimulating oil.

PROPERTIES AND USES: Calamint tea is excellent in cases of cramps, convulsions, disordered spleen, weakness of the stomach, flatulent colic, shortness of breath, hysteria, jaundice and gallbladder trouble.

The powder mixed with horse radish and water and taken in the morning on an empty stomach will cure debility of the loins and bowels. For bedwetting try a poultice of Calamint over the navel and the private parts. The juice mixed with vinegar will stop nosebleed. The bruised leaves placed over the forehead will relieve headache; placed anywhere will palliate inflammation. The juice mixed with salt is excellent for wounds, especially dog bites.

Calamint makes a pleasant cordial tea.

No. 194—Cleavers—Galium Aparine

Cleavers

COMMON AND FOREIGN NAMES: Goose Grass, Poor Robin, Catchweed, Bedstraw, Clivers, Scratch Weed, Gravel Grass, Cleaverwort, Cheese Rennet Herb, Grip Grass, Goose' Hare, Clabber Grass. Aparine, Grateron, Klebkraut, Capello dei tignosi.

PART USED: Herb.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Rubichloric acid, chlorophyll, gallitannic acid, citric acid.

PROPERTIES AND USES: **Diu. Ape. Ref. Ton. Alt. Ast.**

The uses of this wonderful herb are many. Besides being an excellent blood purifier it is very useful in scurvy, scrofula, psoriasis and other skin diseases. It is used with good results in dropsy, bladder stones, colds in the head, diarrhoea, bleedings, female weakness, obesity, sunburn, freckles, irritations of the urinary tract., dysuria, painful micturition, nephritis, cystitis, strangury and stitch in the side.

The tea is of special value in cases where there are nodular growths in the skin or mucous membranes. Used very often internally and externally in cancer. Also very soothing in insomnia.

An excellent preparation for all ailments is made as follows: 60 g. each of Cleavers, Juniper, Parsley and Flaxseed; 30 g. of Quassia. Boil in three quarts of water. Add after straining one lb. of honey and 30 g. Ginger. Dose: A tablespoonful three times a

day.

For cancer use the juice of the plant internally. Dose: Tablespoonful three times a day. Externally use Cleaver Ointment. This Ointment is also very good for tumors, goitre, scalds, burns and swellings.

Note—Do not use the juice where diabetes may be suspected.

Dose: Fl. Extr.: 1/2 to 1 dr.

No. 195—Ragwort—*Senecio Jacobaea*

COMMON AND FOREIGN NAMES: Stinking Willie, St. Jameswort, Staggerwort, Stammerwort, Saracen's Comfrey, Bun Weed, Staverwort, Cankerwort. Jacobee, Herbe de St. Jacques, Jacob's Greisskraut, Giacobea, Zuzon.

HABITAT: Northern Europe, U. S. A., Africa.

PART USED: Leaves.

CHIEF CONSTITUENTS: Senecifoline, Senecifolidine, Lime.

PROPERTIES AND USES: **Bit. Nau. A-rhe. Vul. Aro. Ast.**

The poultice of the green leaves relieves sciatica, rheumatism, gout. The plant contains lime and is therefore useful in the treatment of cancer. The fresh juice is valuable as a wash in burns, inflamed

sore eyes; applied to bee stings, takes away the pain caused by the sting. The tea makes a good gargle for ulcerations of the throat and mouth. The tea is valuable to a very high degree for internal bruises and wounds. Some say that it is good for stammering, maybe due to the lime content. Ragwort formerly was used for dysmenorrhoea. For catarrh and slimy stools mix Ragwort with Iceland Moss and Licorice.

No. 196—Motherwort—*Leonurus Cardiaca*

COMMON AND FOREIGN NAMES: Lion's Ear, Lion's Tail, Throwwort. Agripaume, Herbe battudo, Herzgespann, Mutterkraut, Wolfstrapp, Loewenschwanz, Meliga salvatica, Agripalma.

HABITAT: Europe, U. S. A.

PART USED: Herb.

Motherwort

PROPERTIES AND USES: Dia. A-spa. Ton. Ner. Emm. Lax.

Motherwort is a fine heart tonic, especially when fever is present. The tea cures cramps and drives away melancholia. It is a fine preparation for palpitation of the heart, stomach troubles, mucous conditions of the lungs, gravel, stones, female weakness, nervousness, fevers attended with nervousness and delirium, retention of the urine, spinal diseases, neuralgia, fainting spells, amenorrhoea due to colds, wakefulness, hysteria and liver trouble. If steeped in Wormwood Oil and placed on navel will expel worms.

Doses: Decoction: 1 to 2 wineglassfuls every 2 to 3 hours.

Powder: 1/2 to 1 dr.

Fl. Extr.: 1/2 to 1 dr.

Solid Extr.: 5 to 15 grains.

No. 197—Parsley Piert—*Alchemilla Arvensis*

COMMON AND FOREIGN NAMES: Parsley Breakstone, Field Lady's Mantle, Honewort. Alchemille des champs, Feldsinau, Steinbrech, Spaccapietra.

HABITAT: Europe, N. Africa, U. S. A.

PART USED: Plant

PROPERTIES AND USES: Ast. Diu. Dem. Ref.

This herb is especially used for dissolving stones and gravel. It operates violently but safely. Also very useful in strangury, dropsy, obstruction of the liver, jaundice, diarrhoea, kidney and bladder troubles in general. Should be mixed with other diuretics or demulcents as the case may require.

Doses: Infusion: 1/2 cupful 3 to 4 times a day.

Fl. Extr.: 1 dr.

Parsley Piert

No. 198—Good King Henry—*Chenopodium bonus Henry*.

COMMON AND FOREIGN NAMES: English Mercury Plant, Goose Foot, Fat Hen, All Good Smearwort, Tola Bona. Bon Henry, Schmergel, Hundsmelde, Heinrich

Gaensefuss, Heinrichskraut, Tutta Buona, Mercorella lunga, Bono Enrique.

HABITAT: Europe.

PARTS USED: Leaves, Root.

PROPERTIES AND USES:

Emo. Ref. Laic. Root: Alt.

The English Mercury Plant is extremely good for the blood. The young sprouts can be eaten like asparagus and the leaves like spinach. The root is used as a poultice for all kinds of inflammations, for skin diseases and internally for T. B. An ointment made from the leaves can be used with excellent results for all chronic sores.

No. 199—Wood Betony—*Betonica Officinalis*

COMMON AND FOREIGN NAMES: Bishopwort, Betony, Lousewort. Betoine, Betonie, Zehrkrut, Betonica.

HABITAT: Europe, U. S. A.

PARTS USED: Herb and Root.

PROPERTIES AND USES: *Leaves: Ape. Cor. Root: Eme.*

Wood Betony has a tonic effect on the brain. The tea is also very good for nervous headache, loosens phlegm, is excellent in cases of epilepsy and in heartburn. The powder mixed with honey has the same effect. If the juice of the herb is mixed with honey water it is effective in dropsy and jaundice. Betony steeped in wine and honey is fine for pulmonary troubles, especially if it is connected with spitting of blood. The juice mixed with oil of Rose is good for earache.

A recipe for cough and asthma: Make a pint of tea from the leaves, strain and mix with 270 g. of rock sugar and cook into a syrup. Dose: 2 to 3 tablespoonfuls morning and night.

A fine recipe for paralysis: 4 handfuls of Betony, 1 handful each of Rosemary and Sage; water one gallon. Boil down to two quarts. Strain and add 2 lbs. of Juniper Berries. Boil again. Strain and add 2 lbs. of sugar to make a syrup. Add 24 g. each of Senna and Ginger, 15 g. each of Cubeb and Calamus. Dose: One tablespoonful morning and night.

No. 200—Pellitory of the Wall—*Paritaria Officinalis*

Pellitory of the Wall

COMMON AND FOREIGN NAMES: Lichwort. Parietaire, Glaskraut, Wandkraut, Mauerkraut, St. Peter's Kraut, Erba da vetro, Yerba del Muso.

PART USED: Herb.

HABITAT: Europe.

CHIEF CONSTITUENT: Large amount of nitre.

PROPERTIES AND USES: **Diu. Emo. Lex. Ref. Dem.**

A great herb for dropsy and for dissolving stones. It is used with excellent results in retention of the urine, dysentery, gout, liver and spleen obstructions, stricture, skin diseases, freckles, pimples, sunburn, and to remove mucus in cases of old cough. The fresh or powdered herb put on wounds will heal them and prevent inflammation. The juice dropped into the ears will stop the noises in them. An ointment made from it is fine for piles, fistula and gout. The tea is often mixed with Wild Carrot and Parsley Piert. Made with honey makes a fine gargle.

Doses: Decoction: One oz. to a pint of water. Wineglassful doses.

Fl. Extr.: 1 dr.

No. 201—Dame's Violet—*Hesperis Matronalis*

COMMON AND FOREIGN NAMES: Garden Rocket, Sweet Rocket, Verper Flower, Rucchette. Roquette Julienne, Ruckbette, Gemeine Nachtviole, Stiefmuetterchen, Tag und Nachtbluemchen, Cruccia sativa, Jaramago.

HABITAT: Europe, U. S. A. PART USED: Herb.

PROPERTIES AND USES: **Diu. Sud. A-sco.**

The plant is used especially for strangury. The leaves and seeds made into tea are excellent in old slimy coughs and other ailments of the chest. The tea is successfully used for all skin eruptions which have a red scab and where the skin is swollen and tender. Should be used internally as well as externally. Also good for milk scurf. Strong doses will cause vomiting. To avoid vomiting and diarrhoea in weak persons combine it with Violet leaves and flowers.

Dame's Violet

No. 202—Ladies Mantle— *Alchemilla Vulgaris*

COMMON AND FOREIGN NAMES: Bear's Foot, Lion's Foot, Nine Hooks. Pied de Lion, Frauenmantle, Sinau, Alquimila.

HABITAT: Europe, U. S. A.

PART USED: Plant.

PROPERTIES AND USES: **Ast. Sty.**

Ladies Mantle stops local bleedings as well as hemorrhages. It also is of great service in cases of vomiting, excessive menstruation, bruises, diarrhoea, bloody urine, fistula and for all internal wounds. The powder is a reliable remedy for rupture in children. Use it internally. The tincture is used for convulsions. Externally use in as a wash for wounds.

Dose: Fl. Extr.: 1/2 to 1 dr.

No. 203—Purslane—*Portulaca Olesacea*

COMMON AND FOREIGN NAMES: Wax Pink, Garden Parsley, Pursley, Sea Purslane, Pigweed. Pourpier, Gartenportulak, Porcellana, Portulaca Verdolaja,

HABITAT: Europe, U. S. A.

PART USED: Plant.

PROPERTIES AND USES: **A-sep. Diu. Ape. Vul.**

The juice, taken when freshly made, is excellent for strangury. If mixed with honey for dry cough, shortness of breath and excessive thirst. It is a cooling herb and can be used for all external inflammation and such diseases as are brought on by acidity. Very good for kidney and bladder ailments, spitting of blood, inflammation of the eyes, heartburn, etc. The juice mixed with oil of rose is a good remedy for sore mouth, swollen gums and pyorrhoea.

No. 204—Red Saunders—*Pterocarpus Santalinus*

Red Saunders

COMMON AND FOREIGN NAMES: Red Saunders Wood, Red Sandal, Red Wood, Red Sandal Wood, Ruby Wood, Saunders Wood, Sanders Wood. Santelholz, Rotes Sandelholz, Sandalo rojo (Leno de.)

HABITAT: India, Philippine Islands.

PART USED: Wood.

CHIEF CONSTITUENTS: Santalin (coloring matter), Santal, Pterocarpin and Homo-pterocarpin.

PROPERTIES AND USES: **Ton. Ast.**

Used mainly for the purpose of imparting color to other preparations. It is almost insoluble in water.

No. 205—Water Pepper—*Polygonum Punctatum*

COMMON AND FOREIGN NAMES: Smartweed, Arsmart, American Water Pepper. Wasserpfeffer-Knoeterich, Smartkorn.

Water Pepper

HABITAT: U. S. A. PART USED: Whole Herb.

CHIEF CONSTITUENTS: Polygonic acid, Tannin.

PROPERTIES AND USES: **Sti. Emm. A-sep. Dia. Acr. Ast. Ton.**

The herb is of great service in cases of gravel, colds and coughs and in milk sickness. For cholera wrap the patient in a sheet moistened with a hot decoction of Smartweed.

Water Pepper is very efficacious in amenorrhoea. The cold water infusion is always the best. It also is very useful in dysentery, gout, sore mouth, gravel, affections of the kidneys and bladder. For gangrenous conditions simmer the herb in water and vinegar for external use. Fomentations of the leaves are also very beneficial for chronic ulcers, hemorrhoids, flatulent colic and inflammation of the bowels. For chronic diarrhoea drink this tea freely. The tea also dissolves coagulated blood. If used on new bruises it

prevents discoloration. For obstructed menses use the tincture or strong infusion, 1 to 2 teaspoonfuls three times a day.

Doses; Infusion: Tablespoonful three times a day.

Fl. Extr.: 1 to 2 drs.

Tincture: 2 to 4 drs.

Strawberry

No. 206—Strawberry— *Fragaria Vesca*

COMMON AND FOREIGN NAMES: Mountain Strawberry, Pineapple Strawberry, Wild Wood or Common Strawberry. Erdbeere, Waldberre, Fraisier, Fragola, Fresera or Fresa.

HABITAT: Europe, U. S. A.

PARTS USED: Leaves and Fruit.

CHIEF CONSTITUENTS:
Cissotanic, malic and citric acid,
pectin, sugar, mucilage.

PROPERTIES AND USES: *Leaves:*
Ast. Ton. Diu. Lax. Fruit: Diu. Ref.

Strawberry is excellent for chronic catarrh of the mucous membrane of the alimentary canal (sprue), also for fever, stones, jaundice, asthma, catarrh, cough, kidneys. A tea of the root helps diarrhoea while a tea of the leaves is best for dysentery. The berries are good for rheumatism and

gout. The berries rubbed on the face will whiten the skin. For a bad sunburn rub the juice of the berries on the affected parts and leave for 1/2 hour. Wash off with warm water mixed with a few drops of tincture benzoin. (Use no soap).

The juice of the berries removes tartar from the teeth. For winter boils take 1/4 quart of the berries and 1/2 quart of water. Cover well and let stand in the sun for a few months. Wash parts with it..

A fine health tea is made from equal parts of Strawberry leaves, Master of the Wood and Thyme.

No. 207—Sage—*Salvia Officinalis*

COMMON AND FOREIGN NAMES: Garden Sage. Sauge, Salbei, Salvia.

HABITAT: Europe, U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENTS: Volatile oil, Tannin, Resin.

PROPERTIES AND USES: **Sti. Ast. Ton. Car. A-sep. Aro.**

Sage has a marked effect on the brain. It is useful for gases in the stomach and bowels, removes slime from the stomach, bronchial tubes and the lungs; good for anaemia, cramps, dyspepsia, nightsweats, typhoid fever, diarrhoea, kidney troubles, gravel, colic, loss of appetite, stomach ulcers, constipation, influenza and even cancer. For ulceration of the mouth and throat and tonsillitis gargle with sage tea to which a little honey and salt has been added. For nervousness, shaking hands, take sage tea and wash hands with it. For suppressed perspiration steep sage in wine, the same do in cases of catarrh and rheumatic fever. For obstinate cough, La Grippe, whooping cough, boil the sage in milk. For female trouble, delayed menses, whites and inclination to abortion, use the tincture in small doses. For itching on the rectum and private parts drink the tea and wash parts with it too. Mixed with Wormwood, it is excellent for the kidneys; mixed with St. Johnswort and Yarrow for constipation; mixed with Wormwood and Fennel for perspiring feet; mixed with Wormwood and Shavegrass for stomach troubles.

For excessive flow of saliva gargle with sage tea. For liver complaints, kidney troubles, hemorrhages from the lungs or stomach, quinsy, measles and palsy drink sage tea. For nervous headache drink strong sage tea. For sprains boil sage in vinegar and apply hot on a napkin. Externally use the tea for ulcers and raw abrasions of the skin.

No. 208—Yellow Parilla—*Menispermum Canadense*

COMMON AND FOREIGN NAMES: Vine Maple, Moonseed, Texas Sarsaparilla.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Menisperin, Berberine, Starch, Resin.

Sage

Yellow Parilla

PROPERTIES AND USES: Ton. Bit. Alt. Exc. Lax. Diu. A-syp. A-scr. A-sco. A-mercurial.

Yellow Parilla is an excellent blood purifier. It works especially on the gastric and salivary glands, and is found very beneficial in cases of adhesive inflammation, to break up organized deposits and hasten disintegration of tissue.

Yellow Parilla is very valuable in scrofula, rheumatism, syphilis, arthritis, skin diseases, liver and gallbladder ailments, bronchitis, general debility and glandular swellings. Very valuable in convalescence from fever and ague. It facilitates expectoration and is therefore fine in bronchitis and lung troubles. It increases the appetite and is valuable in chronic inflammation of the stomach and the bowels.

Very large doses purge and cause vomiting.

Doses: Decoction: 1/2 to 1 wineglassful three times a day.

Extr.: 2 to 4 grains.

Tincture: 1 to 2 teaspoonfuls.

No. 209—Columbine—Aquilegia Vulgaris

COMMON AND FOREIGN NAMES: Garden Columbine, Culverwort. Akelei, Jovisblume, Alderblume, Glockenblume.

HABITAT: Europe, U. S. A.

PART USED: Plant.

PROPERTIES AND USES: Diu. Emm. Ton. Dis.

The juice of the plant is a very fine remedy for fistula. The juice mixed with whole wheat flour is used externally for scald head and skin diseases. The seed made into a tea is used for jaundice and for excess of gall in the stomach. A distilled water is useful for all these ailments and can be used internally as well as externally. This water is especially useful in debility, ear noises and Skin eruptions.

Columbine

No. 210—Castor Oil Plant—*Ricinus Communis*

Ricinus

COMMON AND
FOREIGN NAMES:
Palma Christa, Castor
Bean, Bofareira, Mexico
Seed, Oil plant.
Wunderbaum.

PARTS USED: Seed,
Root, Leaves.

HABITAT: India, U. S. A.

CHIEF

CONSTITUENTS:
Fixed Oil, Palmitic acid,
Ricinoleic acid. Ricin is
the toxic constituent of
the castor bean, acts like
an enzyme.

PROPERTIES AND
USES: *Seed: Cat.*

As a rule only the oil is used. The oil increases the peristalsis and is a very valuable cathartic under certain conditions. It should be used only occasionally and not for chronic constipation nor by dyspeptics. Castor oil

is valuable in conditions of irritation or inflammation of the bowels. It thoroughly empties the bowels but constipation is liable to follow each time. The oil will even purge if rubbed into the skin. Castor oil is best for people who are delicate, or are troubled with piles, rupture, and chronic dysentery. Externally the oil is used for skin diseases, such as itch, ringworm, etc. The oil is also valuable when dropped into the eye to remove after-irritation caused by the removal of foreign bodies.

A decoction of the root is excellent for colic, painful kidneys and asthma.

A decoction of the leaves is used for skin diseases, abscess and eye diseases.

The fresh leaves have been used by nursing mothers to increase the flow of the milk by applying them externally to the breast.

No. 211—Melilot—*Melilotus Vulgaris*

COMMON AND FOREIGN NAMES: King's Clover, Sweet Lucerne, Yellow Millet, Sweet Clover, White Clover. Melilot, Trefoil, Couronne royale, Steinklee, Honigklee, Melilotenkraut, Meliloto, Erba cavallina.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Coumarine and its related compounds.

PARTS USED: Plant and Flowers.

PROPERTIES AND USES: **Exp. Diu. Emo. Aro. Car.**

The tea strengthens the head and memory, cleanses the kidneys, expels stones and is of great value in retention of the urine. It is also very useful in dropsy, stitch in side and in fevers. Steeped in milk it is a great remedy for cholera. It is used especially as a plaster to soften hard tumors, hardened liver and spleen, throat troubles, abdominal pains and rheumatism. The herb placed between clothes chases moths away. The juice clears the eyesight.

Melilot

VIRGINIA SNAKE-ROOT.

The celebrated Melilot Plaster for rheumatism, swollen joints, swollen glands, tumors, etc., is made as follows: Take 500 grams yellow wax, 45 grams each of Olive oil, Resin, and Tallow, 20 grams Gum Ammoniac dissolved in 45 grams of Turpentine; 125 grams of powdered Melilot; 8 grams each of Wormwood, Chamomile and Bay Leaves.

No. 212—Virginia Snake Root—*Aristolochia Serpentaria*

COMMON AND FOREIGN NAMES: Snagrel, Sangrel, Sangree Root, Snakeroot, Pelican Flower, Snakeweed, Aristolochia Root, Birthwort, Thick Birthwort, Red River Snakeroot, Texas Snakeroot, Serpentaria. Serpentaire de Virginie, Coulenvree do Virginie, Virginische Schlangedwuzel.

HABITAT: Central and Southern U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Aristolochin, Tannic acid, Resin, Gum, Volatile oil, Starch, Lignin, Oxide of iron, Silica, etc.

PROPERTIES AND USES: **Sti. Ton. Dia. Diu. Feb. Exa.**

Small doses promote the appetite and are a gastric stimulant; very valuable in eruptive fevers and intermittents. A great help in cases of dyspepsia, amenorrhoea, rheumatism, croup, throat and kidney affections and in general for strengthening purposes.

It is of great value in the latter stages of diphtheria, smallpox, scarlet fever and pneumonia. Virginia Snake Root stimulates the capillary circulation and increases arterial action in general. It is used as a nerve stimulant in depressed and exhausted conditions of the nervous system as in typhoid, typhus, marsh and child-bed fever. A gargle is excellent for putrid sore throat.

Very large doses cause nausea and vomiting.

Doses: Powdered Root: 10 to 30 grains.

Fl. Extr.: 1/2 to 1 dr.

Tincture: 1/2 to 1 dr.

Infusion: 1/2 to 1 oz.

**No. 213—European Vervain—
Verbena Officinalis**

COMMON AND FOREIGN NAMES: Enchanter's Herb, Vervain, Pigeon's Grass, Holy Herb, Juno's Tears, Pigeon's Weed. Eisenkraut, Verveine, Verbena.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENT: A peculiar tannin.

PROPERTIES AND USES: **Feb. Eme. Vul. Rub. Ast. Dia. A-spa.**

The root steeped in wine is of great value in jaundice and dropsy. The leaves steeped in wine are excellent for congestion of the liver and spleen, also for kidney troubles, shortness of breath, fever, asthma, whooping cough and eases pain in the bowels. The leaves steeped in water promote menstruation; steeped in vinegar and placed on

European Vervain

gangrenous sores will heal them quickly. Leaves left in water for four days will impart great value to the water as a mouthwash and will heal mouth ulcers, pyorrhoea, bad breath and bad smelling saliva. Leaves moistened with water and placed over the throat will cure hoarseness.

Tea made from the leaves and the roots is very efficient in kidney stones, gravel, jaundice, bloody urine, fevers and headaches. The same tea or the powder is about the best remedy for yellow fever, rheumatism, catarrh, T. B. and intermittents. The infusion also will help teething in children, expels worms and avoids premature births. A poultice is very valuable for headache, neuralgia, especially of the ear. Compresses are of great service for ulcers, wounds and old sores. The tea can be used as a wash for tetter and skin diseases.

No. 214—Mole Plant—Euphorbia Lathyris

COMMON AND FOREIGN NAMES: Caper Spurge, Garden Spurge. Spring Wolfsmilk, Purgierkoerner, Springkraut.

HABITAT: Southern Europe.

PARTS USED: Roots and Seed.

PROPERTIES AND USES: *Root. Cat. Seed. Cat. Emm.*

Should be used with greatest care. The milk of the plant is used to purify ulcers, also to remove warts. Internally it is used for dropsy and female troubles.

Mole Plant

EUPHORBIA OFFICINARIUM

HABITAT: Africa.

PART USED: The milk or gum.

PROPERTIES AND USES: *Gum. Eme. Cat. Err. Ves.*

A few drops taken in milk are a strong laxative. The milk is also used to clean ulcers. The kernels dissolved in alcohol are used for inflamed eyes, scrofulous inflammation of the eyes, bad teeth, catarrh, asthma and cramped chest. (Dissolve 6 dcg. of the gum in 60 grams of alcohol). Dose: 2 to 4 drops in water mornings and evenings. The gum is also used in plasters.

Buffalo Berry

**No. 215—Buffalo Berry—
Shepardia Argentea**

COMMON AND FOREIGN NAMES: Rabbit Berry, Silverleaf, Bull Berry. Grains de Boef.

PART USED: Fruit.

HABITAT: Northern U. S. A.

PROPERTIES AND USES: **Aci. Esc.**

The fruit is one of the richest sources of vitamin C, even richer than citrus fruits. The ripe berries furnish more than 150 milligrams to 100 grams of fruit.

Groundsel

No. 216—Groundsel—Senecio Vulgaris

COMMON AND FOREIGN NAMES: Groundy Swallow, Fleawort. Senecon, Kreuzkraut, Greiskraut, Kroetenkraut, Senecione, Hiebe Cana.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Senecine and Seniocine.

PROPERTIES AND USES: **Diu. Dia. Emm. Feb. Exp. A-Sc. Purg. Anth.**

The infusion is very valuable in scurvy, biliousness, jaundice, epilepsy, gravel, sciatica, colic, worms, delayed menstruation, spitting of blood, dysentery, hemorrhages, nosebleed and to purify the blood. Bathe the hands with the tea if they are chapped. Also good for painful limbs if used internally as well as externally.

A poultice is very beneficial for a sick stomach. The juice mixed with frankincense heals wounds rapidly.

For deafness drop the juice into the ear. For gout cook the plant in lard and apply

externally. A poultice made from the leaves and mixed with salt disperses knots and kernels in the flesh, From the juice a fine syrup can be made which is very useful for spitting of blood, dysentery and hemorrhages. An excellent burn-salve is made from Groundsel and Ivy Leaves cooked in fresh butter.

No. 217—Mayweed—*Maruta Cotula*

COMMON AND FOREIGN NAMES: Wild Chamomile, Dog Fennel, Maywort, Fieldwort, Dillydilliweed, Fieldweed. Stinking Chamomile. Maroute, Hundskamile, Stinkende Kamille, Herba Chamomillae Foetidae.

HABITAT: Europe, U. S. A.

PARTS USED: Leaves and Flowers,

CHIEF CONSTITUENTS: Anthemidine, Anthemidic acid, Oxalic valeric and tannic acid. Also magnesium, iron, potassium and calcium.

PROPERTIES AND USES: **Pun. Bit. A-hys. Emm.**

For internal use the flowers are preferred. The infusion is very valuable in hysteria, cramps, spasms, scrofula,

dysmenorrhoea, flatulent gastritis, dysentery.

Especially useful in the extract form for sick headache, convalescence after fevers. The infusion is often used by asthmatics to induce sleep.

The fresh flowers and leaves bruised are a safe vesicant when applied to the skin. A poultice is useful for piles.

Dose: Infusion: 1 to 4 fl. ozs.

No. 218—Butternut—*Juglans Cineria*

COMMON AND FOREIGN NAMES: Oil Nut, White Walnut, Lemon Walnut, Kisky Thomas Nut, Oil Nut Bark, Butternuss, Noyer Gris, Graue Wallnuss rinde.

Mayweed

Butternut

HABITAT: U. S. A.

PARTS USED: Bark of the Root, the bark and leaves.

CHIEF CONSTITUENT: Juglandic acid.

PROPERTIES AND USES: **Cat. Alt. Ton. Ant. Ast. Cho.**

Butternut is especially valuable in chronic constipation and liver congestion. It does not constipate after its use. It is also valuable in dysentery, syphilis, old sores and worms. The oil of the fruit is used to expel tapeworms. For tetter and chronic skin diseases use the tincture internally as well as externally. Used with Bitter Root (apocynum) it is said to be good for T. B. and for expelling thread and pin worms. Dose: 1/4 to 1/2 grain. The persistent use of large doses is liable to produce inflammation.

Doses: Fl. Extr.: 1 to 2 drs;
Solid Extr.: 5 to 10 grains;
Juglandine: 2 to 5 grains.

No. 219—Cubeb—Piper Cubeba

COMMON AND FOREIGN NAMES: Java Pepper, Cubeben, Tailed Cubebs, Tailed Pepper. Poivre a Quene, Kubeben, Pepe Cubebe, Semilla de Cubeba.

HABITAT: Java, East Indies.

PARTS USED: Unripe Fruit, Oil.

CHIEF CONSTITUENTS:
Volatile Oil, Resin, Amorphous
cubebic acid, Cubebin.

PROPERTIES AND USES: **Sti.**
Diu. A-syp. Pur. Aro. Car. Sto.

Cubeb work directly on the bladder and urethra and has cured many old cases of gonorrhoea and gleet. Dose: One teaspoonful of the powder three times a day. It is also used with great results for scalding urine in women and burning and irritation of the vulva. Also very useful in cystitis, urethritis, leucorrhoea, abcess of the prostate gland, piles, chronic bronchitis, atony of the stomach

Cubeb

and bowels, colic. It is successfully used in small doses for debility and irritation of the reproductive organs, crawling sensations about the anus and scrotum. It stimulates the mucous membranes. For relaxed conditions of the throat use it in the form of lozenges.

Note: Never use cubebs in cases of active inflammation.

Doses: Infusion: one oz. to a pint of water. Powder: 1/2 to 1 dr. oil: 5 to 30 drops. Fl. Extr.: to 1 dr. Tinct.: One, teaspoonful.

No. 220—Figwort—*Scrophularia Nodosa*

COMMON AND FOREIGN NAMES: Heal All, Knotty-rooted Figwort, Figwort Root, Kernelwort, Carpenter's Square, Scrofula Pliant, Square-stalk. Braunwurz, Wurmkraut, Sauerwurz, Herbe de Siege, Scrofulaire.

HABITAT: Europe, U. S. A.

PART USED: Plant.

PROPERTIES AND USES: **Vul. Dep. Emm. F-com. Exa. Diu. Ano. Alt.**

Figwort is excellent for scrofula and earned the name of Scrofula Plant. It is also highly beneficial in liver diseases, dropsy and glandular obstructions and can be used for this purpose as a tea or as a syrup. The decoction of the root is used for suppressed and painful menstruation. The seed is used to expel worms (4 grams of the powdered seed). The plant mixed with pepper, myrrh and wine is said to cure sciatica. For itch, ringworm, scald head, piles and other skin trouble make an ointment from the juice of the roots and leaves. Mix the juice with olive oil and wax. Fomentations for sprains, swellings, wounds, scrofulous sores and gangrene bring excellent results. The bruised leaves are also used for burns and swellings.

Doses: Infusion: One teaspoonful to a wineglassful.
Fl. Extr.: 1/2 to 1 dr.

No. 221—Kousso—*Brayera Anthelmintica*

COMMON AND FOREIGN NAMES: Cossoo, Kooso, Cusso, Banksia Abyssinica, Koso Flores, Drayerae Flores, Flos Consi, Kosobluethen, Kosso.

HABITAT. Abyssinia.

PARTS USED: Flowers and Unripe Fruit.

Figwort

Kousso

CHIEF CONSTITUENTS: Kosin, Proto Kosin and Kosotoxin, Coussin, Cosine.

PROPERTIES AND USES: Ant. Ver. Purg.

Used especially for tapeworm. Dose: 1 to 4 ozs. in water, or use it in capsules. Use on an empty stomach. It is the surest remedy for tapeworm, destroying both kinds of tapeworm, the taemia solium and bothriocephalus latus.

If it does not act on the bowels within two hours it should be followed by a dose of castor oil or a saline cathartic.

In large doses it causes nausea, vomiting and excessive heat in the stomach.

Doses: Powdered flowers: 4 to 5 drs.;

Fl. Extr.: 2 to 4 drs.

Infusion—1/2 oz. to a pint of boiling water taken in 4 oz. doses.

No. 222—Logwood—Haematoxylon Campechianum

COMMON AND FOREIGN NAMES: Blockwood, Campeachy Wood, Jamaica Logwood, Honduras Logwood, St. Domingo Logwood, Blutholz.

HABITAT: Tropical America.

PARTS USED: Wood, Bark and Fruit.

CHIEF CONSTITUENTS: Volatile oil, Quercitin, Tannin, Haematein.

PROPERTIES AND USES: Extr. Ast. Ton.

Useful in weakness of the bowels following cholera infantum. Also useful in chronic diarrhoea and dysentery, hemorrhages from the womb, the lungs and bowels. It is incompatible with lime water. The infusion is used as a spray for polypus in the nose. The bark decoction is used to produce perspiration. The fruit is used in poultices for rheumatism.

Logwood

Doses: Decoction: 2 to 4 fl. ozs.
Solid Extr.: 2 to 5 grains.

**No. 223—Wild Carrot—
Daucus Carota**

COMMON AND FOREIGN
NAMES: Bee's Nest Plant,
Bird's Nest Root, Garden Carrot,
Queen Anne's Lace. Karotte.
Gelbe Ruebe.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS:
Pyrrolidine, Daucine, Volatile Oil,
Peptic acid, Carotene, Albumen.

PARTS USED: Root and Seed.

PROPERTIES AND USES: **Sti.**
Diu. Car. Deo.

An infusion of the whole herb is very useful in kidney and bladder diseases, dropsy and gout. Use one oz. to a pint of water. A very strong decoction is excellent for gravel, stones and flatulence.

The seeds are used for colic, hiccough, dysentery, jaundice and coughs. The seeds steeped in wine are good for stitch in side, dropsy and suppressed menses. A poultice of the leaves mixed with honey is used for running sores and ulcers. The herb tea removes lithic acid and gouty conditions. For dropsy use the following tried recipe: One part Pellitory of the Wall, 1/2 part each of Wild Carrot, Parsley Piert, Broom Tops, Senna and Juniper Berries..

The Garden carrot has similar properties. For coughs mix one pint of carrot juice with 60 g. or more rock candy. Make into syrup. It's very good. A poultice of carrots is very good for ulcers, cancerous or scrofulous sores. Seeds, roots and leaves cooked in water and placed on abdomen drives out the afterbirth. Carrot juice cooked purifies the blood and is good for gallbladder trouble. 1/2 teaspoonful of carrot seed mixed with honey and taken several times a day is excellent for dropsy in the chest and feet.

Wild Carrot

No. 224—Ma-Huang—Ephedrina

COMMON NAMES: Ephedrin, ~~Mormon Valley Herb~~,¹ Epitonin.

HABITAT: China, Europe, ~~U. S. A.~~

CHIEF CONSTITUENT: Ephedrine.

PART USED: Twigs.

PROPERTIES AND USES: **Sed. Sti. Ton. Dia. A-spa.**

Used especially for asthma, hayfever, whooping cough, rheumatism and coughs in general. It acts as a stimulant upon the peripheral endings of the sympathetic nerves, thus contracting the arteries and bringing on an increase of blood pressure. It also increases the blood sugar. It relieves swellings of the mucous membranes, relaxes the bronchial and intestinal muscles. It is valuable in low blood pressure in influenza, pneumonia, etc.

Dose: Ephedrine: 1/2 to 1 grain.

Ma Huang

No. 225—Small Spikenard—Aralia Nudicaulis

Small Spikenard

COMMON AND FOREIGN NAMES: American Sarsaparilla, Wild Sarsaparilla, False Sarsaparilla, Wild Licorice, Rabbit's Root, Aralie.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Resin, Oil, Tannin, Albumen, Mucilage.

PROPERTIES AND USES: **Aro. Alt. Pec. Dep. Dia. Sud.**

Small Spikenard is a great blood purifier and is very useful in skin diseases, dropsy, shingles, indolent ulcers and pulmonary ailments. The Cree Indians use it for syphilis. It is very useful as an external

¹ Studies done between 1927 and 1933, since disproved, claimed that the alkaloid ephedrine, derived from Eurasian Ephedras, could be found in North and South American Ephedras. Deschauer was simply echoing the conventional wisdom of the day that the "Mormon Teas" (the Americas) could be used the same as the "Ma Huangs" (Eurasia).

application to recent wounds.

Doses: Decoction: 2 tablespoonfuls 3 times a day.
Fl. Extr.: 1/2 to 1 dr.

**No. 226—European Marsh Rosemary—
*Ameria Vulgaris***

COMMON AND FOREIGN NAMES: European Thrift. Grassnelke.

PART USED: Root.

PROPERTIES AND USES: Ast. Ton. Used especially in diarrhoea and for excessive menstruation. It is good for hemorrhages of any kind. Externally it is used quite often as a gargle if there is excessive phlegm present.

**No. 227—Aya Pana—
*Aya Pana Eupatorium***

Aya Pana

COMMON NAME:
Eupatorium Lungwort.

European Marsh Rosemary

HABITAT: South America.

PARTS USED: Leaves and Flowers.

CHIEF CONSTITUENTS: Resin, Gum, Balsam, Mucilage.

PROPERTIES AND USES: **Pec. Exp. Cor. Sti.**

Very efficient in lung and bronchial troubles, coughs, colds, and T. B. Invigorates the arterial and venous system, expells carbonic acid from the air cells and pulmonary vessels.

No. 228—Burdock—*Arctium Lappa*

COMMON AND FOREIGN NAMES: Clotbur, Grass Burdock, Bardana, Burr Seed, Hardock, Hareburr, Hurr Burr, Turkey Burr Seed, Bazzies. Bardane, Glouteron, Klettenwurzeln, Lampazo.

PARTS USED: Roots, Seeds, Leaves.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Inulin, Lappin.

PROPERTIES AND USES:

Root: Alt. Diu. Dep. Dia.

Seed: Alt. Diu. Dem. Relaxant.

Leaves: Mat.

Burdock is an excellent blood purifier. It is used for scrofula, liver trouble, skin eruptions and rheumatism. A decoction of the roots is fine for arthritis, stones and gout. The root canned in sugar is used especially for dysentery and stones. A decoction of the roots is very useful for pains in the joints and for sprains. For pus in the eyes and for running eyes powder the root and mix with the white of an egg and bind it on the back of the neck. If you want a good preparation for growing hair boil the root in 1/2 water and 1/2 vinegar and wash the head with it 3 to 5 times a week.

Burdock

The powdered roots mixed and boiled in lard make a fine ointment for goitre, psoriasis, prurigo, acne, eczema and boils. Use with it Burdock tea internally.

The decoction of the leaves is used for indigestion, inflammation of the stomach, and ulcers of the stomach. The tea is also very useful in syphilis, scrofula, scurvy, rheumatism, and gout. For asthma drink this tea cold. The fresh leaves, mashed, are for swollen feet, inflammations, swellings, tumors and scaldhead. Use as a poultice. If bitten by a mad dog mash the leaves with salt and apply. For sores, ulcers, etc., wash them with the juice of the leaves and cover the parts with bruised leaves. In fever bind the leaves to the feet. The mashed leaves make an excellent poultice for tumors, gouty swellings, bruises and inflammations.

An excellent burn salve is made by boiling the fresh leaves and roots in butter. The Burdock Seeds are very good for kidney troubles, stones, dysentery, nervousness, epilepsy in children and dizziness. Burdock oil is good for falling out of the hair.

Doses: Fl. Extr. Root: 1/2 to 2 drs.

Solid Extr.: 5 to 15 grains.

Fl. Extr. Seed: 10 to 30 drops.

No. 229—Mercury Herb—Mercurialis Annua

COMMON AND FOREIGN NAMES: Garden Mercury, French Mercury.

Bingelkraut, Merkurkraut, Schweissmelde.

HABITAT: Europe, U. S. A.

PART USED: Leaves.

PROPERTIES AND USES: **Det. Pur. Res. Emo. Poi.**

The French make a syrup from the fresh leaves and use it as a purge. The dried herb was used -as an injection for the same purpose. Putting the boiled leaves over the abdomen will bring on a bowel movement.

This herb is poisonous and should be used only in small doses.

Madame Fouquet du Laureus' Life or Wonder Syrup is made as follows:

Take 4 lbs. of the juice of the Mercury Herb, 1 lb. juice of Borage, 90 roots of the white flowering Iris, 60 grams Gentian, 6 lbs. of honey, 1 1/2 lbs. of white wine. Marcerate the roots in the wine for 24 hours, filter without pressing them out. Then bring the juices and the honey on a low fire close to the boiling point; filter it. Mix both juices and cook down to a syrup. Will keep you healthy and strong if used every morning on an empty stomach in tablespoonful dose.

Mercury Herb

No. 230—Rock Rose—*Helianthemum Canadense*

Rock Rose

COMMON AND FOREIGN NAMES: Frost Weed, Frost Plant, Frostwort, Scrofula Plant, Sun Rose. Canadisches Sonnenroeschen, Mirrenkraut, Herbe de Heliantheme de Canada.

PART USED: Herb.

HABITAT: Eastern U. S. A.

CHIEF CONSTITUENTS: Volatile Oil, Wax, Fatty Oil, Tannin.

PROPERTIES AND USES: **Alt. Aro. Ton. Ast. A-sco.**

Used especially in scrofula. Best results are obtained if it is mixed with Queens Delight and Turkey Corn. Has been used with success in this combination also for secondary syphilis. It is of great benefit also in diarrhoea and dysentery and in skin diseases. It makes an excellent eye wash in scrofulous ophthalmia. A poultice of the leaves is used on scrofulous tumors and ulcers. Locally it is useful as a wash in purigo. It is said that the oil of this plant is helpful in cancer. Overdoses often produce nausea and vomiting.

Doses: Extr.: 2 grains.

Fl. Extr.: 1 fl. dr.

No. 231—Stillingia—Stillingia Sylvatica

COMMON AND FOREIGN NAMES: Queens Root, Yaw Root, Queens Delight, Silver Leaf, Marcory.

PART USED: Root.

HABITAT: U. S. A.

CHIEF CONSTITUENTS: Sylvacrol, Starch, Tannin, Calcium Oxalate, Stilligin.

PROPERTIES AND USES: **Alt. Res. Diu. Sti. Ton. A-syp. Exp.**

The decoction of Stillingia Root is a very fine alterative if used in small doses. Large doses are emetic. It is more efficient if mixed with Burdock or Yellow dock. The decoction is of great benefit in syphilitic, scrofulous and hepatic affections. it is also used in leucorrhoea and tetter. The Fl. Extr. mixed with oil of Anise is very beneficial for chronic bronchitis and laryngitis, also for the so-called clerygman's throat. The oil can be used also for croup, one drop on the -tongue 3 to 4 times a day. For syphilis always use the fresh root and mix the decoction with iodide potassium.

Stillingia

Dose of the decoction: 1/2 to 1 wineglassful.

Doses: Tincture: 1/2 to 1 dr.

Decoction: 1 to 2 fl. ozs.

Powdered Root: 6 to 10 grains.

Solid Extr.: 2 to 5 grains.

Stilligin: 1 to 3 grains.

Fl. Extr.: 20 to 30 drops.

Black Root

No. 232—Black Root—Leptandra Virginica

COMMON AND FOREIGN NAMES: Culver's Root, Leptandra, Culver's Physic, Tall Speedwell, Tall Veronica, Bowman's Root. Leptandra Wurzel, Veronique de Virginie,

PART USED: The Root.

HABITAT: U. S. A.

CHIEF CONSTITUENTS: Leptandrin, Verosterol and several acids.

PROPERTIES AND USES: **Lax. Cho. Ton.**

The fresh root is very irritant and is sometimes used as a decoction in intermittent fever. As a rule only the dried root should be employed because the fresh root may cause bloody stools and abortion. The dried root has been employed successfully in chronic liver ailments, dyspepsia, dysentery, diarrhoea, leprosy, Hodgkin's disease and other cachetic diseases. It is a fine laxative in febrile diseases. Mixed with cream of tartar it is great help in dropsy. Leptandrin promotes the secretion of bile without irritating the bowels or purging. It is used very effectually in the cure of pleurisy. Given in moderate doses it is a very fine cathartic in dysentery. In such cases it should be combined with rhubarb. Dose: 3 to 4 tablespoonfuls every 3 hours until it operates. Leptandrin is almost a sure cure for bloody flux. Use 1 grain and repeat in 8 to 12 hours. In dyspepsia, torpid and diseased liver use the following formula: One oz. Black Root, 10 ozs. Golden Seal, 2 ozs. Senna to one quart of water. Boil down to one pint. Dose: 1 to 2 tablespoonfuls 3 to 4 times a day.

Doses: Leptandrin: 1/4 to 2 grains.
Powdered Extr.: 4 grains.
Fl. Extr.: 15 mins.

No. 233—Meadow Sweet—Spiraea Ulmaria

COMMON AND FOREIGN NAMES: Queen of the Meadow, Bridewort, Sweet Meadow, Meadow Queen, Spiraea, Pride of the Meadow. Reine des pres, Spiree Ulmaire, Wiesenkoenigin, Ecthes Maedesuess, Spiere, Ulmaria, Regina dei prati, Pie di becco, Earbe de Cabra.

PART USED-Herb.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Spiraeaic acid (now recognized as salicylic acid). Root: Tannic and Gallic acid.

PROPERTIES AND USES:

Leaves: Ast. Diu.

Flowers: A-spa. Aro. Ton. Diu.

Root: Ast.

Meadow Sweet is an anti-acid remedy. It restores elasticity to the muscles. Roots, leaves and flowers make a good tea for fevers and for debility. Roots are very useful in diarrhoea, use 5 to 20 grains. A decoction of the roots in white wine is excellent in fevers. The tea is good for strangury, dropsy, lumbago, indigestion and is almost a specific in children's diarrhoea.

Meadow Sweet Beer: Take 2 ozs. each of Meadowsweet, Betony, Raspberry leaves and Agrimony. Boil in 2 gallons of water for 15 minutes. Strain and add 2 lbs. of sugar.

Meadow Sweet

Meadowsweet beer does not require yeast.

Doses: Fl. Extr.: 1/2 to 1 dr.

Root: 5 to 20 grains.

No. 234—Witch Hazel—*Hamamelis Virginica*

COMMON AND FOREIGN NAMES:

Spotted Alder, Snapping Hazelnut, Winterbloom.
Hamamelis de Virginie, Feuilles de Hamamelis,
Hoja de Hamamelis.

HABITAT: U. S. A.

PARTS USED: Bark and Leaves.

CHIEF CONSTITUENTS: Leaves: Tannic acid,
Gallic acid, Hamamelin. Bark: Tannin, resin, fat,
physterol.

PROPERTIES AND USES: **Ast. Ton. Sed.**

Leaves can be used in fresh or dried condition; bark only in dried form. Witch Hazel is excellent for all internal bleedings, as bleeding from the stomach, the bowels. Use in teacupful doses. Poultice of the bark very good for painful inflammations. Decoction for piles. Use internally and externally as an enema. The enema is also fine in diarrhoea, dysentery, mucous discharges, leucorrhoea. The decoction is very good for incipient phthisis, gleet, ophthalmia, menorrhagia. For falling of the womb use injections, also for catarrh of the vagina. Witch Hazel facilitates the passage of venous blood. It is very useful in catarrh, tonsillitis, chronic laryngitis and all passive hemorrhages. A gargle is used for sore mouth and throat. It is often used for varicose veins. Keep bandage soaked in Witch Hazel extract, moist all the time. Drink the tea internally at the same time. Diluted extract is used for inflammation of the eyelids. The extract is used externally for insect bites.

Doses: Decoction: 1 to 2 tablespoonfuls three times a day.

Tincture: 30 to 60 minims.

No. 235—Wild Sunflower—*Helianthus Anus*

COMMON AND FOREIGN NAMES: Garden Sunflower, Comb Flower, Marigold of Peru. Sonnenblume.

HABITAT: Europe, U. S. A.

Wild Sunflower

PARTS USED: Leaves and Seed.

CHIEF CONSTITUENTS: Helianthitanic acid, Levulin, Carbonate of potash.

PROPERTIES AND USES: **Diu. Exp. Pec.**

The seed, 5 g. to a pint of water is an excellent remedy for coughs due to a cold. They are also used for bronchitis, laryngitis, colds, whooping cough and febrile conditions. For whooping cough the seed should be first browned in an oven and then made into an infusion. Another way to use the seeds for whooping cough and asthma is to make a syrup of the seeds and red clover.

In some places the leaves are used for malaria, by moistening the leaves with milk and wrapping the patient in it, repeating until the fever has ceased. The tincture is often used for intermittents and ague instead of quinine. The tincture of the flowers and leaves is used for bronchiectasis. For colds the following preparation is of great value: Boil the

ground Sunflower seed and Flaxseed, equal parts, down to half. Use freely.

The oil possesses similar properties and can be administered in doses of 10 to 15 drops two or three times a day.

**No. 236—Globe Flower—
*Cephalanthus Occidentalis***

COMMON AND FOREIGN NAMES: Mountain Globe Flower, Button Bush, Crane Willow, Pond Dogwood, White Ball, Swampwood, Little Snowball, Buttonwood shrub.

HABITAT: U. S. A.

PART USED: Bark.

CHIEF CONSTITUENTS: Cephalin and Cephaletin.

PROPERTIES AND USES: **Ton. Lax. Febr. Ape.**

Globe Flower

Used in periodical fevers. Is a good laxative. Also used in coughs and gravel. It should be used very carefully as the bark contains a poisonous substance which has the power of dissolving the blood corpuscles. The poisonous substance is known as Cephalanthin. Best way to use this plant is in decoctions or infusions.

No. 237—Balmony—*Chelone Glabra*

COMMON AND FOREIGN NAMES: Snakehead, Turtlebloom, Turtlehead, Bitter Herb, Salt Rheum Weed, Fishmouth Shell Flower.

HABITAT: U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENT: Chelonin.

PROPERTIES AND USES: **Bit. Ton. Cat. Ant. A-bil. Det.**

Balmony has a peculiar action on the liver. The tea is largely used in T. B., dyspepsia, jaundice, debility of the digestive organs, piles, boils, sores, to promote appetite and during convalescence from febrile and inflammatory diseases. For dyspepsia use with sugar of milk. The ointment made from the fresh leaves is used for inflamed tumors, irritable ulcers, inflamed breasts and piles.

Balmony

Doses: Decoction: 1 to 2 fl. ozs.

Fl. Extr.: 1/2 to 1 dr.

Powder: 1 dr.

Tincture: 1 to 2 fl. drs.

Chelonin: 1 to 2 grains.

No. 238—Foam Flower—*Tiarella Cordifolia*

COMMON NAMES: Coolwort, Mitrewort, Gem Fruit.

HABITAT: U. S. A.

PART USED: Herb.

PROPERTIES AND USES: **Diu. Ton.**

Used especially in strangury, Of great value in

Foam Flower

gravel and bladder diseases. Very useful as a tonic in dyspepsia and weakness of the digestive organs. Also a great liver medicine. It corrects acidity. Can be taken freely.

**No. 239—Spikenard—
Aralia Racemosa**

COMMON AND FOREIGN NAMES: American Spikenard, Petty Morrel, Life of Man, Spignet, Indian Root, Aralia Bark, Old Man's Root. Nard Americain, Amerikanischer Nard.

HABITAT: U. S. A., New Zealand, Japan.

PART USED: Root.

CHIEF CONSTITUENTS: Volatile oil, Resin, Tannin.

PROPERTIES AND USES: **Sti. Bal. Dia. Alt. Pec.**

Very good for pulmonary affections, such as coughs, colds, asthma, bronchitis. Also useful in female weaknesses. Very good for rheumatism and syphilis. The Indians use the bruised roots as a poultice to all kinds of wounds and ulcers.

Doses: Fl. Extr.: 1/2 to 1 dr.

Infusion: Wineglassful doses. Use oz. to pint of water.

Spikenard

**No. 240—Pleurisy Root—
Asclepias Tuberosa**

COMMON NAMES: Butterfly Weed, Wind Root, Tuber Root, Asclepias, White Root, Flux Root, Orange Swallow Wort, Silk Weed, Canada Root, Orange Milkweed.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Asclepiadin, Several Resins,

PROPERTIES AND USES: **Exp. Diu. Dia. Car. Ton. A-Spa.**

Very valuable in all chest complaints, especially in pleurisy and pulmonary catarrh, shortness of breath, It breaks up colds and fevers. Also used with good results

Pleurisy Root

in diarrhoea, dysentery, acute and chronic rheumatism, flatulent colic, indigestion, eczema. etc. Mixed with Wild Yam and taken warm very fine for colic. It also has been found of great value in uterine troubles, nervous headaches and difficult breathing. It is a very good sweat producing medicine.

Doses: Decoction: 2 to 3 ozs.
 Fl. Extr.: 1/2 to 1 dr.
 Powder: 30 to 60 grains.

No. 241—Herb Robert—Geranium Robertinum

COMMON AND FOREIGN NAMES: Red Shanks, Rock Weed. Stinkender Storchnabel, Roberts-kraut, Blutkraut, Gichtkraut.

HABITAT: Europe, U. S. A.

PROPERTIES AND USES: **Bit. Ast. Feb. Nep.**

The decoction is excellent in fevers, cancerous sores, inflamed breasts, jaundice, erysipelas. The fresh juice is used to clean ulcers and hasten their healing. For fistula the fresh juice is of great help. The powder is used as a snuff to stop nosebleed. To ease the fever

Herb Robert

and heat of the body mix the juice of this herb with vinegar and a little salt and bind on the bottom of the feet. It gives quick relief. A very useful fever drink is made from 30 grams each of Herb Robert and Devil's Bit. Steep in quart of water. Take in three doses. For intermittents the tincture is the best. The tincture can also be used for inflammation of the kidneys, kidney stones, bloody urine and bad ulcers.

Milkweed

No. 242—Milkweed—Asclepias Cornuti

COMMON AND FOREIGN NAMES: Silkweed, Silky Swallow Wort, Swallow Wort, Seidenpflanze.

HABITAT: Europe, U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Asclepione, Gum, Sugar, Caoutchouc, Acetic acid.

PROPERTIES AND USES: **Ton. Diu. Alt. Pur. Eme. Ano.**

The root made into a tea is fine for asthma, also for typhus fever with catarrh. It loosens phlegm and helps expectoration. The leaves are used as a poultice for ulcers and certain skin diseases. The tea of the roots also relieves cough and pain. It is sometimes used for scrofula. The milky juice is applied to warts to destroy them.

Swamp Milkweed—*Asclepias Incarnata*

COMMON NAMES: Flesh-colored *Asclepias*, Swamp Silkweed, Swamp Milkweed.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Asclepiadin, Pectin, Glucose, etc

PROPERTIES AND USES: **Eme. Ant. Stom. Diu. Cor.**

Strengthens the heart the same way as digitalis. Is used successfully in dropsy, coughs, inflammation of the lungs, rheumatism, diarrhoea, skin eruptions, erysipelas, asthma and difficult breathing. For worms use 10 to 20 grains.

Doses: Infusion: 1/2 oz. to pint of water.
Powder: 15 to 60 grains.

No. 243—Swamp Beggar's Tick— *Bidens Frondosa*

COMMON AND FOREIGN NAMES: Cuckhold's Marigold, Bur Marigold, Beggar's Ticks, Harvest Lice, Stickseed, Cow Lice. *Zweizahn*.

HABITAT: Europe, U. S. A.

PART USED: Herb.

PROPERTIES AND USES: **Exp. Emm.**

An excellent herb for coughs and colds. Used especially with marked success in cases of laryngitis, bronchitis and croup. Also very good for palpitation of the heart. It also promotes and regulates menstruation.

No. 244—Herb Barbara— *Barbarea Vulgaris*

COMMON AND FOREIGN NAMES: Winter Watercress, Winter Cress, Yellow Rocket Herb. *Barbarakraut*.

Swamp Beggar's Tick

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Volatile oil rich in nitrogen, iodine, iron, phosphates, potash.

PROPERTIES AND USES:

Plant: A-sco. Pec. Det.

Sundew

Herb Barbara

Seed:
Acr. Lit.

Excellent for creating an appetite. The herb purifies the blood, is good for scurvy and promotes urination. The tea is also used to wash wounds and ulcers. Used internally to kill worms. The juice will clear the face from blotches. A decoction of the seeds is very valuable for gravel and stones in kidneys or bladder. The herb is often used in the form of a salad. It is said that if eaten a handful every morning on an empty stomach, that it will be a great help in ailments of the lungs..

Herb Barbara should not be taken by women who are in the family way.

Dose: Juice: 1 to 2 fl. ozs.

No. 245—Sundew—Drosera Rotundiflora

COMMON AND FOREIGN NAMES: Long-Leaved Sundew, Round-Leaved Sundew, Dew Plant, Lustwort, Youthwort, Long Sundew. Rosee du Soleil, Sonnentau, Herba Rosellae, Rosollis.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Citric and Malic acid.

PROPERTIES AND USES: **Acr. Det. Rub. Pec. Aph.**

The tea of the leaves is of great value for chronic cramps in the chest, for dropsy, jaundice, dysentery, arterio sclerosis, early stages of T. B. attended with an harrassing cough without expectoration. Also very useful in coughs during the measles.

The juice applied to warts or corns will remove them. The diluted juice is used for freckles. The juice will curdle milk. The tincture is used for whooping cough, spitting of blood, chronic hoarseness, intermittents, laryngophthisis, chronic bronchitis, asthma attended with dryness of the mucous membranes and irritable states of the nervous system. It will increase the sexual desires. The plant is very good for old people.

Recipe for inflamed eyes and for films on the eye: 24 grams each of Sundew leaves, Rose leaves, Blue Centaury, and Larkspur; 15 grams each of Red Poppy, Eyebright, Ribwort, and Yarrow; 12 grams of Celandine. Put over it one quart of brandy. Let stand in the sun for four weeks. Filter and add Rosewater 1/10 of a quart. Rub over eyelids from nose toward the temples and let a few drops get into the eye. Do not dry, but let it dry on the eyelids.

Doses: Tincture: 2 fl. drs. in 4 drs. of water;
teaspoonful,

Fl. Extr.: 10 to 20 drops.

Solid Extr.: 2 to 5 grams.

No. 246—Cinchona Bark.— Cinchona Succirubra

COMMON AND FOREIGN NAMES: Peruvian Bark, Red Bark, Jesuit Bark, Jacket Bark, St. Ann's Bark. Scorce de Quinquina. China Rinde, Quina, China.

PART USED: Bark.

HABITAT: Tropics.

CHIEF CONSTITUENTS:
Quinine, Chinchonidine.

PROPERTIES AND USES:
Feb. Ton. Ast. A-per. A-sep.

Cinchona

Cinchona is used with great success for fevers and all ailments due to weakness of the nerves, lungs and intestines. Excellent in debility, dysentery, scurvy, whooping cough, anemia, stomach weakness, colic, uterine ailments, spermatorrhoea, intermittents, etc. Of special value in spleen troubles attended with sharp pains and swollen knees. For excessive menstruation of long duration use Cinchona wine, two teaspoonfuls morning and evening. Also of great help in influenza, neuralgia, and after all ailments attended with long continued secretion of pus.

For stomach cramps: Put 60 grams of Chinchona and 8 grams each of Chamomile and Caraway into a quart of Madera wine. Use as needed in tablespoonful doses.

The liquid extract of Cinchona cures drunkenness.

Large doses of Cinchona may cause nausea and vomiting.

Doses: Decoction: 30 grams to pint of water. Boil 10 minutes; Dose to 2 fl. ozs.
Tincture: 1/2 to 1 fl. dr. Wine: 1/2 to 1 fl. oz.

Indian Turnip

No. 247—Indian Turnip— *Arum triphyllum*

COMMON AND FOREIGN NAMES: Jack in the Pulpit, Dragon Root, Wake Robin, Three-Leaved Arum, Wild Turnip, Dragon-Turnip, Starch-Wort, Pepper Turnip, Bog Onion, Mars Turnip, Meadow Turnip, Swamp Turnip, Priest's Pintle, Lords and Ladies, Memory Root. Gouet a trois feuilles, Dreiblaetteriger Aron.

HABITAT: North and South America.

PART USED: Root.

CHIEF CONSTITUENTS: Acrid principle, Starch, Gum, Sugar, Lignin, Potassium, Calcium.

PROPERTIES AND USES: **Acr. Sti. Exp. Car. Dia.**

Used in bronchitis, croup, whooping cough, asthma, stomach troubles, chronic laryngitis, pains in chest, chronic catarrh, flatulence, chronic rheumatism, low stages of typhus fever. Mix the grated root with honey or syrup and take 8 to 10 grains three times a day. For coughs and colds use the tincture of the root in vinegar. Use 1 to 2 teaspoonfuls three times a day. For scrofulous tumors, scald head and other diseases of the skin mix the powdered root with honey or syrup and apply as a poultice. Only the dried root should be used.

Dose: Powder: 10 grains two to three times a day.

No. 248—Rice—*Oryza Sativa*

COMMON AND FOREIGN NAMES: Paddy, Reis.

HABITAT; India, U. S. A., Europe.

PART USED: Seed.

PROPERTIES AND USES: **Dem. Ref.**

Rice water is very good in lung troubles. Roasted rice is excellent for dysentery and stubborn diarrhoea. Dose: Teaspoonful at a time as needed. Ricewater (from unpolished rice) is excellent in febrile and inflammatory diseases and dysuria. Also useful as an enema. A poultice of rice flour is useful for burns, scalds and erysipelas.

Rice

No. 249—Cranberry—*Vaccinium Oxycoccus*

Cranberry

COMMON AND FOREIGN NAMES: American Cranberry, Fenberry, Fengrape, Mossberry, Sourberry, Sowberry, Swamp Redberry, Cranesberry, Moosbeere, Kronsbeere.

HABITAT: U. S. A.

PARTS USED: Fruit, Leaves.

PROPERTIES AND USES:

Fruit **Aci. Ref. Con. A-sco.**

Leaves: **Diu.**

The berries are the best cure for recent erysipelas ever known. Put the bruised berries in a cotton cloth and apply over the entire diseased surface and soon the inflammation will subside. Internally use at the same time a decoction of Poke root. Use milk in preparing the decoction. Drink a pint during the day.

Cranberries are also good in all kinds of other inflammations and for scurvy. A poultice is very good for quinsy. A decoction of the leaves is very efficient in retention of the urine.

**No. 250—Cowslip Primrose—
Primula Veris**

COMMON AND FOREIGN NAMES: English Cowslip Primrose, Paigle Tea, St. Peter's Wort, Tree Primrose. Herb Peter, Polyanthus. Schluesselblume, Primel, Himmelsschluessel.

HABITAT: Europe, U. S. A.

PARTS USED: Flowers, Roots and Leaves.

CHIEF CONSTITUENTS: Volatile Oil, Mannite-Saponin.

PROPERTIES AND USES: **Ton. A-spa. Ano. Exp. Sed. Sud.**

The whole herb, flowers, root and leaves, are excellent for gout, rheumatism, dizziness, migraine and chest troubles. Use 10 grams to a quart of water.

Cowslips.

Gulf Wrack

The juice of the flowers extracted with water and made into a syrup is very good for coughs. A tea made from the flowers alone, strengthens the nerves and the brain and is very useful in restlessness and insomnia. A syrup or tea made from the flowers and leaves is of great value in nervousness, shaking of the hands, dizziness, kidney and bladder trouble, rheumatism, gout, joint rheumatism and especially for paralysis. Use also externally for migraine, gout, joint rheumatism, wounds and swellings. The root steeped in vinegar and snuffed up through the nose will relieve toothache. The root is also used to expel worms.

Dose: 6 to 7 grams to a pint of water.

**No. 251—Gulf Wrack—
Fucus Versiculosus**

COMMON AND FOREIGN NAMES: Sea Wrack, Bladder Fucus, Seaweed, Sea Oak, Bladder Wrack,

Black Tany, Kelp (the weed burned in open air), Kelpware, Blacktang, Cutweed. *Fucus vesiculoux*, Blasentang, Seetang, Meeriche.

HABITAT: North Atlantic Ocean.

CHIEF CONSTITUENTS: Algin, Volatile Oil, Iodine, Mannitol, Fucose (a sugar).

PROPERTIES AND USES: **Alt.** Ant.

Charcoal derived from the kelp has been used for goitre and scrofulous swellings. Has also been used for certain kinds of obesity due to thyroid gland deficiency. It also has been used for expelling worms.

Dose: Fl. Extr.: 15 to 30 minims.

Club Moss

**No. 252—Club Moss—
*Lycopodium Clavatum***

COMMON AND FOREIGN NAMES: Vegetable Sulphur, Wolf Claw, Foxtail, Staghorn, Vegetable Brimstone, Vegetable Powder, Lycopodium Moss. Soufre Vegetal, Schlangenmoos, Baerlappkraut, Blitzpulver. Leucopodio.

HABITAT: Europe, U. S. A.

PART USED: The pollen,

CHIEF CONSTITUENT: Lycopodic acid.

PROPERTIES AND USES: **Sto. Diu. Ner.**

The infusion is used in rheumatism, lung and kidney ailments. The whole plant is used for dropsy, irritability of the bladder. Steeped in wine it helps to dissolve kidney and bladder stones. Some recommend the powder for dysentery and diarrheas. For this use 4 grams of the powder and 125 grams of Fennelwater and 3 to 5 tablespoonfuls of syrup. Externally the powder is used for eczema, erysipelas and in chafing of infants. It is also used in the manufacture of pills, to prevent their adhesion.

Dose: 15 to 60 grains.

**No. 253—Iron Weed—
Vernonia Fasciculata**

HABITAT: U. S. A.

PARTS USED: Roots and Leaves.

PROPERTIES AND USES: **Bit. Ton. Deo. Alt. F-com.**

This plant is very useful in female complaints. It is also of great value in chills, intermittents, bilious fevers, scrofula, skin diseases and in constitutional syphilis. Also of great use in dyspepsia. The infusion makes a fine gargle for sore throat. Locally the powdered leaves or powdered roots are used to open up tumors.

Doses: Decoction: One-half wineglassful.
Tincture: 2 to 3 teaspoonfuls.

**No. 254—Willow Herb—
Epilobium Angustifolium**

COMMON AND FOREIGN NAMES: Wickopy, Fireweed, Rose Bay, Wickup, Mare's Tail, Flowering Willow, Indian Wickopy, Blood Vine, Blooming Sally. Herbe de St. Anotine, Weidensroeschen, Antoinskraut.

HABITAT: Europe, U. S. A.

PARTS USED: Roots and Leaves.

CHIEF CONSTITUENTS: Mucilage, Tannin.

PROPERTIES AND USES: **Dem. Ton Ast. A-spa.**

Used as an intestinal astringent. Useful in whooping cough, hiccough and asthma. Kaporie tea is made from the Willow herb and is used in Russia as a beverage.

Dose: 30 to 60 grains.

**No. 255—Jewel Weed—
Impatiens Pallida**

COMMON AND FOREIGN NAMES: Quick in the Hand, Slippers, Snapweed, Pale Touch me Not, Wild Celandine, Slipperweed, Balsam Weed, Weathercock, Touch Me Not, Wild Lady's Slipper. Springkraut, Balsamine.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENT: Tannin.

PROPERTIES AND USES: **Diu. Em. Alt. Cat. Vul.**

The fresh leaves used internally cause vomiting if used in large doses. Used in small amounts the infusion is valuable in strangury, constipation. If mixed with other alteratives, it makes a good blood purifier. The infusion also is used as a wash for wounds. An ointment made from the fresh leaves is excellent for piles. The fresh juice is very efficacious in the treatment of rhus poisoning.

Jewel Weed

Crosswort

**No. 256—Crosswort—
Lysimachia Quadrifolia**

COMMON NAMES: Yellow Balm, Four-Leaved Loosestrife.

HABITAT: U. S. A.

PART USED: The whole herb.

PROPERTIES AND USES: **Ast. Sto. A-Per. Exp.**

Can be used with good results in coughs and colds. Prepare the tea with honey. This tea facilitates the removal of phlegm from the throat, lungs and stomach. Also used with good results in indigestion and catarrh of the stomach. Stops bleeding internally as well as externally. Has been used for malaria.

No. 257—Wild Ginger—*Asarum Canadense*

COMMON AND FOREIGN NAMES: Canada Snake Root, False Coltsfoot, Snakeroot, Indian Ginger, Black Snakeweed, Catsfoot, Vermont Snake Root, Heart Snakeroot, Coltsfoot Snakeroot, Broad-leaved Asarabacca, Southern Snakeroot. Asaret de Canade, Canadische Haselwurz, Schlangenzwurz.

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Asarin, Volatile Oil, Mucilage, Camphor-like substance.

PROPERTIES AND USES: **Aro. Sti. Dia. Car. Exp.**

Used in cases of dropsy where albumen is present in the urine. Also in tightness of the chest, painful spasms of the bowels and the stomach. Taken hot it produces copious perspiration. Also used as an aromatic adjuvant to tonic mixtures.

Doses: 1/2 oz. of the powder to a pint of water.
Powder: 20 to 30 grains,

Wild Ginger

Traveller's Joy

No. 258—Travellers Joy—*Clematis Virginia*

COMMON AND FOREIGN NAMES: Virgin's Bower, Waldrebe.

HABITAT: Europe, U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENT: Clematine.

PROPERTIES AND USES: **Acr. Ves. Sti. Diu. Sud. Dia.**

The bruised leaves -and flowers irritate the eyes and throat, causing copious flow of tears and coughing. Applied to the skin they produce local

inflammation. Used as an infusion internally a swell as externally for all kinds of ulcers. Used often for affections of the eyes, gonorrhoea and other inflammatory conditions.

Doses: 1 to 2 grains of the extract once a day. 30 to 40 grains of the leaves in infusions to be used once a day.

No. 259—Blazing Star—*Liatris Scariosa*

COMMON AND FOREIGN NAMES: Gay Feather, Rattlesnake's Master, Devil's Bit, Spike Gay Feather, Prairie Pine, Saw Wort, Rough Root, Backache Root.

Liatris Scariosa is a variety of *Liatris Spicata* (Button Snake Root.)

HABITAT: U. S. A.

PART USED: Root.

CHIEF CONSTITUENT: Coumarin.

PROPERTIES AND USES: **Diu. Sti. Ton. Emm.**

A fine herb for chronic rheumatism, dropsy, colic, ague, female troubles gonorrhoea, gleet and Bright's disease. Of great advantage as a gargle in sore throat. Also used for snake bites.

The herb is often used to flavor tobacco. Keeps the moths away from clothing.

Dose: Two ozs. three times a day.

No. 260—Blessed Thistle—*Cnicus Benedictus*

COMMON AND FOREIGN NAMES: Holy Thistle, Spotted Cardus, Bitter Thistle, Blessed Cardus, Cursed Thistle, Spotted Thistle. Benediktenkraut, Bitterdistel, Kardobenediktenkraut, Cardon Benit.

HABITAT. Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Cnicin, Volatile Oil.

PROPERTIES AND USES: **Ton. Dia. Bit. Feb. Sti.**

Blazing Star

Blessed Thistle

Emm. Em.

Excellent in fevers, inflammation of the lungs, asthma, gastric fever, constipation, nervousness, jaundice, gravel, dropsy, melancholy and liver troubles. Used in steam baths it will promote menstruation. Compresses and washes are used with great results on venereal ulcers. The fresh juice is very helpful when applied to smallpox and poisonous bites. The cold infusion is used for weak stomach and loss of appetite. The hot infusion for intermittents. The infusion purifies the blood and increases the circulation. The powdered leaves are used to expel worms. The tea also increases the milk in nursing mothers. Large doses produce vomiting. The infusion strengthens the digestive organs and removes mucus from the stomach, the bowels and the lungs. It is of special value for weak stomach, general debility, diarrhoea due to weakness and for all ailments of the liver.

Doses: Infusion: Half a teacupful three times a day, cold.

Fl. Extr.: 1/2 to 1 dr.

Tonic dose of the infusion, 1/2 to 1 dr.

No. 261—Liverwort—*Hepatica Americana*

COMMON AND FOREIGN NAMES: Kidney Liver Leaf, Trefoil, Herb Trinity, Kidney Liverwort, Noble Liverwort, Crystalwort, Liverleaf, Liver Moss, Liverweed, Leberbluemchen.

HABITAT: U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS:
Tannin, Sugar, Mucilage.

PROPERTIES AND USES:
Muc. Ast. Hep. Pec. Dem.
Ton. Vul.

A most valuable curative in disorders of the liver, kidneys, indigestion, coughs, bleeding from the lungs, chest troubles and in fevers. The seed cooked in water or wine expels gravel and increases urination. A poultice of the herb is very useful in hernia, skin diseases and bladder trouble. The tea is used externally for freckles.

Liverwort

Dose: 30 to 120 grains.
Fl. Extr.: 1/2 to 1 dr.
Infusion can be used freely.

No. 262—Carline Thistle—*Carlina Acaulis*

COMMON AND FOREIGN NAMES: Ground Thistle, Southernwood Root. Eberwurz, Wetterdistel, Rosswurz, Silberdistel.

HABITAT: U. S. A., Europe.

PART USED: Root.

PROPERTIES AND USES: **Ton. Sud. Emm.**

The infusion has been used with great success in catarrh of the urinary organs, for kidney and stomach troubles and mucous conditions of the chest. It is a great blood purifier. It is also an excellent herb for dropsy, gases and worms, and women will find it a great help during the periods. The powder acts the same way as the infusion. 4 to 5 gr. taken in wine will help to remove a tapeworm. The root boiled in vinegar is fine for skin diseases. The root boiled in half water and half wine makes an excellent wash for wounds and ulcers. The root used to be chewed as a remedy for toothache. Carline Thistle tea strengthens the stomach and removes phlegm. Infusion can be taken freely.

Carline Thistle

Chickweeds

No. 263—Chickweed—*Stellaria Media*

COMMON AND FOREIGN NAMES: Starwort, Stichwort, Adder's Mouth, Satin Flower. Huehnerdarm, Sternmiere, Vogelmiere, Stellaire.

HABITAT: Europe, U. S. A.

PART USED: Plant.

PROPERTIES AND USES: **Ref. Dem. Muc. Dis. Alt.**

The infusion is very good for vomiting of blood, hemorrhoids, mucous conditions of the kidneys and bladder, and especially of the lungs. The tea is also a good blood purifier, fine for loss of appetite -and

stomach troubles. The juice of the plant mixed with honey brings excellent results. The tea is also very good as an eyebath to clear the cornea. The fresh bruised leaves are used for indolent ulcers and acute ophthalmia. The poultice is used for erysipelas and other forms of ulcerations. The poultice is about tilde best for carbuncles and old sores.

Pitcher Plant

No. 264—Pitcher Plant— Sarracenia Purpurea

COMMON AND FOREIGN NAMES: Smallpox Plant, Eve's Cup, Saddle Plant, Huntsman's Cup, Forefather's Cup, Side-Saddle Flower, Fly Trap, Watercup. Sarracenie, Kannenkraut.

HABITAT: U. S. A.

PART USED: Plant.

CHIEF CONSTITUENTS: Lignin, Resin, An acid salt of lime, Sarracenic acid in the root.

PROPERTIES AND USES: **Bit. Ast. Sti. Ton. Diu. Lax.**

North American Indians have used this plant with great success as a specific for smallpox. It not only cures but also avoids pitting. This plant is also very useful for torpid liver, stomach troubles and uterine affections.

Doses: Tincture: 1 fl. dr.

Fl. Extr.: 10 to 20 minims.

Powder. 10 to 30 grains.

No. 265—Olive Tree—*Olea Europaea*

COMMON AND FOREIGN NAMES: Olive Gum, Lucca Gum, Olive Bark, Olive Leaves, Olive oil Tree, Sweetoil Tree. Huile d'Olive, Oelbaum, Olio de Olivas.

HABITAT: Asia, Europe, Australia, U. S. A.

PARTS USED: Bark and Leaves and Fruit.

CHIEF CONSTITUENTS: The gum-resin contains benzoic acid and olivile. The green and unripe fruit and the green leaves, Mannite.

PROPERTIES AND USES:

Bark and Leaves: Feb. Ast. A-sep.

Oil: Dem. Lax.

Olive Tree

The bark and the leaves are very useful in fevers.

The oil has many uses, Used externally, it relieves pruritis. Mixed with -alcohol it makes a very good hair tonic. For stomach cramps and abdominal dropsy, massage the abdomen with warm olive oil. In scarlet fever, cover the body with olive oil. For easy child birth take for several weeks before this event a few teaspoonfuls of olive oil and massage the abdomen with goose or chicken oil. Olive oil is the best laxative for babies. It is often used in enemas. Used internally it is very effective in inflammation of the stomach and the bowels. It is also very useful for coughs and catarrhs. For coughs and colds try the following: Mix two yolks of egg with olive oil and rock sugar. Take several times a day a teaspoonful. For snake bite use the oil internally and externally. Take a tablespoonful every 10 to 20 minutes until 10 doses have been taken. Massage part externally. For burns: Use olive oil first, then cover with a bandage dipped in limewater that has been mixed with olive oil. A sure way to get rid of a tapeworm: For three days

live only on light soups, in other words, do a little fasting. On the fourth day take 2 to 3 tablespoonfuls of olive oil. After 10 minutes take an enema with fresh lukewarm milk. Have lukewarm water in the toilet bowl. The worm will pass out. During the waiting time drink plenty of water.

Dose: Laxative dose: 1 to 2 fl. ozs.

**No. 266—Poke Weed—
Phytolacca Decandra**

COMMON AND FOREIGN NAMES: Red Weed, Red Ink Plant, Poke, Garget, Pigeon Berry, Scoke, Coakum, Skoke, Virginia Poke, Pocan Bush, Cancer Jalep, American Nightshade. Racine de Phytolaque, Kermeswurz.

HABITAT: U. S. A., Europe, Asia.

Pokeweed

PARTS USED: Fresh Root, Berries.

CHIEF CONSTITUENTS: Berries: Phytolaccic acid and Tannin; Root: Sugar, Formic acid.

PROPERTIES AND USES: **Alt. Res. Deo. Det. A-syp. A-sco.**

Pokeweed is a great blood purifier. It increases the glandular action of the body. Very useful in rheumatism, syphilitic, scrofulous and cutaneous diseases. Fine for liver, bowel and skin diseases. Used as a cathartic in paralysis of the bowels, in headache and leucorrhoea. Poultice good for felons. Ointment for parasitic skin diseases. Use one dr. to the ounce. The fresh root is used as a decoction for all kinds of enlarged glands, such as goitre, orchitis, hardened spleen and liver, etc.; also for bony enlargements. Berries are useful in obesity. For rheumatism use the following: 1/2 pint of the juice from the berries and 1/2 pint of strong decoction of Rattle Root. Add 4 ozs. of good brandy. Dose: 1 to 2 tablespoonfuls three times a day. The juice of the berries dried in the sun is used for plasters on cancers. Valuable in cancers is the following: Take 3 ozs. of the fresh root and one oz. of the tincture. Mix and use one table-spoonful to three pints of tepid water. Bathe the parts. For cancer of the breast: Fl. Extr. Poke 2 ozs., Gentian one oz., Dandelion one oz. Make syrup of the roots, add the extr. to make one pint. Dose: Teaspoonful after each meal.

The fresh. roots roasted in embers and made into a poultice will scatter tumors and felons. The juice of the leaves, it is said, will cure itch and ringworm.

Doses: Emetic: 10 to 30 grains.
Alterative: 1 to 5 grains.
Fl. Extr. of the berries: 1/2 to 1 dr.
Fl. Extr. of the root: 1/4 to 1/2 dr.

No. 267—Blind Nettle— Lamium Album

COMMON AND FOREIGN NAMES: Stingless Nettle, Nettle Flowers, White Nettle, White Archangel. Weisse Taubnessel, Zauberkraut, Wurmnessel.

HABITAT: Europe, U. S. A.

PART USED: Plant.

CHIEF CONSTITUENT: Hemolytic saponin.

PROPERTIES AND USES: **F-com. Sty. Alt.**

Blind Nettle

The tea is blood-purifying and is used especially in skin eruptions of children; also in anemia, scrofula, dysentery, hemorrhages, leucorrhoea, urinary trouble, spleen and menstrual disorders. Tincture is used as the tea. Steam useful for ear trouble. The plant produces a rise of the arterial pressure. The extract causes firm and lasting contraction of the uterus. Tea is very good for catarrh. The decoction is used externally for hardened ulcers. For hard breathing try this tea. For hemorrhages from the uterus take the saturated tincture (25 to 40 minims) every 2 or 3 hours.

No. 268—Horehound—*Marubium Vulgare*

COMMON AND FOREIGN NAMES: White Horehound, Weisser Andorn, Helfkraut, Mutterkraut, Andorn, Marvel, Marrube Blanc.

HABITAT: Europe, U. S. A.

PART USED: Herb.

CHIEF CONSTITUENTS: Volatile oil, Resin, Tannin, Marrubin.

PROPERTIES AND USES: **Bit. Ton. Aro. Dia. Exp. Pec.**

Horehound

The tea is excellent for chronic catarrh of the lungs, whooping cough, liver troubles, jaundice, chlorosis, insufficient menstruation (mix with Dandelion Root), bronchitis, cardialgia, asthma, colds, coughs and croup. Sometimes employed for the removal of worms and for mercurial salivation. In large doses it is a gentle laxative. Taken cold it is fine for dyspepsia. A tea of the leaves is effectively used for eczema of the head. For earache mix the juice with oil of rose. Two or three teaspoonfuls of the Juice drives out the afterbirth and purifies the womb. Mixed with honey it heals and cleanses ulcers and wounds, and if used internally it heals internal ulcerations. Mixed with licorice and fennel and steeped in wine it is very valuable for retention of the urine. The tea makes an excellent wash for all kinds of skin diseases. The leaves boiled in lard are used as an ointment to heal wounds.

A good recipe for most of the ailments mentioned above is made as follows: Boil down in a quart of water to 1

1/2 pints 1/2 oz. each of Horehound, Rue, Hyssop, Licorice and Marshmallow. Take 1/2 teacupful every 2 or 3 hours.

Doses: Fl. Extr.: 1/2 to 1 dr.

Syrup: 2 to 4 drs.

Solid Extr.: 5 to 15 grains.

No. 269—Evan Root—*Geum Virginianum*

COMMON AND FOREIGN NAMES: White Avens, Throat Root, Chocolate Root, Bennet, Cure All, Herb Bennet, Nelkenwurz.

PART USED: Root.

HABITAT: U. S. A.

PROPERTIES AND USES: **Ast. Ton. Feb. Sed. Sto. Sty. Sud. A-sep.**

Very useful in dyspepsia, bleeding of the lungs, consumption, diarrhoea, dysentery, colic, sore throat, leucorrhoea, ague, chills, intermittents, gastric irritations, headache and general debility. Used in passive and chronic hemorrhages. Also a good spring medicine. An excellent compound tincture for most of the described ailments is made as follows. Marcerate in a quart of good brandy Evan Root 11/2 ozs., Angelica and Tormentil one oz. each, Raisins without stones 2 ozs. Let stand for 30 days in a warm place. Dose: 1/2 oz.

Doses: Infusion: One pint daily.

Powder mixed with honey: 2 to 3 teaspoonfuls.

Evan Root

No. 270—Copaiva—*Copaifera Officinalis*

COMMON AND FOREIGN NAMES: Balsam Copaiva Tree, Copaiva Tree, Copahu, Baume de Copahu, Copaiwabalsam, Balsamo di Copaive.

HABITAT: Brazil.

PART USED: Oleoresin.

CHIEF CONSTITUENTS: Volatile oil, Resin, Amorphous resin acids.

PROPERTIES AND USES: **Sti. Diu. Cat. Pec. Ast. Car.**

Often effective in leucorrhoea, gonorrhoea. In such cases it is usually combined with Sweet Spirits of Nitre, oil of almonds, and spirits of Turpentine, equal parts. Dose: One teaspoonful 3

Copaiva

to 4 times a day. Also effectually employed in chronic dysentery, bladder irritation and bronchitis. Dose: 20 to 40 drops three times a day. Excellent in dropsy. Very useful in croup, especially membranous croup, chronic catarrh and painful piles. Externally very useful in fistulous ulcers, chilblains and indolent ulcers. Also useful in cystitis, diarrhoea and hemorrhoids.

Large doses cause nausea, vomiting, strangury, bloody urine and fever. Do not use in severe and acute inflammations nor in very chronic forms.

Doses: Oil: 5 to 20 drops.

For dropsy: 15 to 20 grains three times a day.

No. 271—Indian Hemp Apocynum Cannabinum

COMMON AND FOREIGN NAMES: American Indian Hemp, Black Indian Hemp, Bowman's Root, Indian Physic, Amy Root, Wild Cotton, Rheumatism Weed, Choctaw, Black Silkweed, Canadian Hemp. Chauvre du Canada, Canadische Hanfwurzel.

PART USED: Root.

HABITAT: U. S. A.

CHIEF CONSTITUENTS: Symarin, Cynotoxin.

PROPERTIES AND USES: **Eme. Cat. Ste. Diu. Sud.**

Use only with greatest caution. Fine in dropsy due to heart ailments and cirrhosis of the liver. It is an infallible cure for thread or pinworms. For this purpose use 20 drops of the tincture three times a day for three succeeding days. Then use an enema with cold water. Indian Hemp can be used instead of digitalis.

Doses: Decoction: Tablespoonful three times a day.

Extr.: 4 to 5 grains.

No. 272—White Cohosh—Actea Alba

COMMON AND FOREIGN NAMES: White Baneberry, Necklace Weed, White Beads, White Berry Snakeroot.

HABITAT: Europe, U. S. A.

PART USED: Root.

Indian Hemp

White Cohosh

PROPERTIES AND USES: Pur. Eme.

It is said to be a specific in the control of afterpains. Useful in neuralgia of the womb, painful menstruation and leucorrhoea from congestion of the womb.

Formerly used for asthma and goitre.

The tincture is made from 8 ozs. of the root to one pint of alcohol, 96 proof.

Dose: Tincture: 15 drops 3 times a day.

**No. 273—American Senna—
Cassia Marilandica**

COMMON AND FOREIGN NAMES: Locust Plant, Wild Senna, Sene Americain, Amerikanische Senna.

HABITAT: U. S. A.

PART USED: Leaves.

CHIEF CONSTITUENT: Chrysophanic acid.

PROPERTIES AND USES: Cat. Ver. Diu.

Acts like Senna but is weaker. Combine with aromatics.

Doses: Infusion: One oz. of the leaves and one dr. Coriander to one pint of water. Take 4 to 5 fl. ozs. Powder: 1/2 to 2 1/2 drs.

**No. 274—Bitter Root—
Apocynum Androsaemifolium**

COMMON AND FOREIGN NAMES: Dogsbane, Milkweed, Honeybloom, Milk Ipecac, Flytrap, Wandering Milkweed. Catchfly, Bitter Dogsbane, Western Wallflower, Wall Flower. Hundsgift.

HABITAT: U. S. A.

American Senna

PART USED: Root.

CHIEF CONSTITUENTS:
Apocynamarin, Cymarin.

PROPERTIES AND USES: **Eme.**
Cat. Diu. Sud. Exp.

A cardiac tonic that slows down the pulse. Very useful in dropsy due to heart ailments and dropsy due to cirrhosis of the liver. Used also in syphilis, rheumatism and scrofula. The Indians regarded it as an infallible cure for venereal diseases. Very effective in dyspepsia, nervous headache and rheumatic gout in the joints. It is a good wash for scald head and ulcers.

Bitter Root

Doses: Powder: 20 to 30 grains;
as an alterative for liver and dyspepsia: 10 grains twice a day.
Extr.: 5 to 6 grains.
Fl. Extr.: 10 to 20 drops every 4 hours.

No. 275—Cancer Root—Epifagus Americanus

COMMON AND FOREIGN NAMES: Beech Drops, Broom Rape, Fir Rape, Cancer Drops. Orbanche de Virginie, Krebswurz.

HABITAT: U. S. A.

PARTS USED: Tops, Stems and Root.

CHIEF CONSTITUENT: Chlorogenic acid.

PROPERTIES AND USES: **Nau. Bit. Ast. Dep. Vul.**

Used internally for different bowel affections. Also very useful for erysipelas, sore mouth, diarrhoea and especially for asthma. It is said that it has been successfully used for cancer by taking it internally and externally. They used the tops and the roots for an infusion and took a wineglassful three times a day. Using a strong decoction externally. The infusion acts very strongly upon the capillary system the same way as the tincture of iron.

Cancer Root

Doses: Powder: 12 to 15 grains.

Decoction can be used freely.

No. 276—Satan's Apple—Atropa Mandragora

COMMON AND FOREIGN NAMES: Mandrake (not to be confused with the American Mandrake), Satan's Apple belongs to the Nightshade family. Alraun.

HABITAT: Southern Europe, Levant.

PARTS USED: Herb and Root.

CHIEF CONSTITUENT: Mandragorine.

PROPERTIES AND USES:

Herb: Ano. A-spa. Soporific.

Root: Eme Purg.

From the leaves a pain soothing ointment is made which can be used freely. If you boil the leaves in milk you will have an excellent external

Satan's Apple

Yellow Dock

preparation for indolent ulcers, The bark of the root, expressed or used in an infusion has been used for melancholy, convulsions, rheumatic pains and scrofulous tumors. It is used as an anodyne in cases where pain is continuous. For chronic rheumatism the roots are scraped and mixed with brandy. The tincture is used as an antispasmodic and considered by many superior to either belladonna or hyoscyamus. One gram of the root mixed with honeywater drives out the bile from the gallbladder and removes the phlegm from the system. The bruised leaves applied locally are fine for scaldhead. The berries soaked in olive oil for 4 days, then boiled and strained and applied to the temple brings rest to the body and stops excessive heat in the body.

It is dangerous to use this plant. Use only in small doses.

No. 277—Yellow Dock—Rumex Crispus

COMMON AND FOREIGN NAMES: Sour Dock, Garden Patience, Narrow Dock, Curled Dock. Radix Lapathi, Krauser Ampfer, Grindwurz.

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Rumicin, Chrysarbolin.

PARTS USED: Roots and Seed.

PROPERTIES AND USES: *Root: Alt. Ton. Dep. Ast. A-sco. Lax.*

The decoction of the roots is used with great effect for rheumatism, bilious complaints, bleeding from the lungs, ulcers, leprosy, scurvy, scrofula skin diseases, syphilis, jaundice, glandular swellings and general debility. Yellow Dock is an excellent blood purifier. A strong decoction of the root in milk is the best for bleeding at the stomach. The bruised root is used with great success as a poultice for bad ulcers and hard tumors. The seeds used in an infusion are very effective in diarrhoea and dysentery. The infusion from the seeds is very useful in cancerous conditions and is of great service in the cure of the itch. For chronic skin diseases use the infusion internally and externally. An ointment made from the root made into pulp. Boil the pulp in vinegar and mix all with unsalted butter or lard.

Doses: Fl. Extr.: 50 to 60 drops.
Solid Extr.: 5 to 15 grains.
Rumin: 3 grains.

No. 278—White Balsam— *Gnaphalium Polycephalum*

White Balsam

COMMON AND FOREIGN NAMES: Live Forever, Indian Posy, Sweet Balsam, Sweet Scented Life Everlasting, Old Field Balsam, Life Everlasting, Field Balsam, Chafe Weed, Balsam Weed, Poverty Weed, Everlasting, Katzenpfoetchen.

HABITAT: U. S. A., Europe.

PART USED: Plant.

PROPERTIES AND USES: **Ast. Dia. Pec. Feb.**

White Balm is of great service in ulcerations of the throat and mouth, intestinal and pulmonary catarrhs and quinsy. Drink the infusion warm and freely of it. Fomentations from this herb bring great relief to bruises, tumors, diseases of the bowels and hemorrhages. The fresh juice- is anti venereal and anti aphrodisiac. The cold infusion is effectual in expelling worms. If your mouth is sore try this plant by chewing the leaves. The infusion is also a great help for bleeding at the lungs, diarrhoea, dysentery, and even ulcers of the lungs.

**No. 279—Sphagnum Moss—
Sphagnum Cymbifolium**

COMMON NAMES: Bog Moss, Peat Moss.

HABITAT: Scotland, Ireland, Wales.

This moss is not used internally but we mention it here because it possesses great qualities. It makes the finest surgical dressings due to its power of absorption. A 2 oz. dressing can absorb up to two pounds of moisture, twice as much as surgical cotton. It also absorbs the discharge of wounds evenly and does not require to be changed frequently. The finest dressing is made from the raw juice of garlic, diluted with water and put on swabs of sterilized Sphagnum Moss.

It is also used for packing green bulbs.

Sphagnum

**No. 280—Compass Weed—Silphium
Lacinatum**

Compass Weed

COMMON
NAMES: Compass
Plant, Pilot Weed,
Polar Plant, Rosin
Weed, Turpentine
Weed.

HABITAT:
U. S. A.

PART USED:
Plant.

PROPERTIES
AND USES: **Eme.**
Feb. Ton. Alt.

A peculiarity of this plant is that the large leaves of it have a tendency to point to the north. Hence it is called Compass Weed. Internally as a medicine it is very useful in liver and spleen troubles, fevers, internal bruises, debility and ulcers. The gum of this plant is stimulant and antispasmodic. Gum is also used to make chewing gum.

Doses: Decoction: Four ozs. of the powdered root.
Powder: 20 grains,

**No. 281—Fever Root—
Triosteum Perfoliatum**

'COMMON NAMES: Wild Ipecac, Horse Gentian, Wild Coffee, Tinker Weed, Horse Ginseng, Feverwort, White Ginseng, White Gentian.

HABITAT: U. S. A.

PART USED: Root.

PROPERTIES AND USES: **Eme. Dia. Ton. Lax. Feb.**

Used with great benefit for inflammatory fevers and as a laxative bitter tonic. Large doses should not be used as they produce vomiting and excessive perspiration. As a general rule use a teaspoonful of the herb to the cup of boiling water.

Doses: 20 to 30 grains.
Extr.: 10 to 15 grains.

Fever Root

No. 282—Stramonium—Datura Stramonium

COMMON AND FOREIGN NAMES: Devil's Apple, Mad Apple, Thorn Apple, Stink Jamestown Weed, Apple Peru, Jimson Weed, Stinkwort, Devil's Trumpet, Jamestown Lily, Stechapfel.

Stramontum

HABITAT: Europe, U. S. A.

CHIEF CONSTITUENTS: Same as Belladonna but not as strong and causing no constipation.

PARTS USED: Plant, Leaves and Seeds.

PROPERTIES AND USES: **Poi. Sti. A-spa. Sed. Ano. Nar.**

Used especially in asthma powders and asthma cigarettes. The atropine in Stramonium paralyzes the endings of the pulmonary branches, thus relieving bronchial spasms. For this purpose Stramonium can be mixed with Belladonna, cubebs, sage and tobacco. When dryness of throat and mouth appears, discontinue the

use of such a smoke as it indicates that you have used too much of this dope. An ointment can be made from Stramonium to be used for muscular rheumatism, neuralgia, painful piles, fistula, abscesses and other local inflammations. For burns apply the fresh leaves but remove same as soon as the pain has left. For slow menstruation use one drop of the tincture at night. For inflammation of the eyes drop one or two drops of the juice of the leaves in the ear opposite to the inflamed eye. For nervous headache, migraine with blood congestion to the head and palpitation of the heart take one drop of the tincture twice a day. For deafness and nervous earache take one drop of the tincture twice a day.

Doses: Powdered Leaves: 1/10 to 5 grains;
 Fl. Extr. Leaves: 1 to 3 drops;
 Fl. Extr. Seeds: 1 to 2 drops;
 Tincture from Leaves: 5 to 15 drops;
 Powdered Extract: 1/5 grain;
 Solid Extr.: 1/4 to 1 grain.

No. 283—Orpine Livelong—Sedum Telephium

COMMON AND FOREIGN NAMES: Orpine, Live-Forever, Aaron's Rod, Purse Plant. Herbe aux Charpentiers.

HABITAT: U. S. A., Europe.

PART USED: Plant.

CHIEF CONSTITUENTS: Mucilage, Lime, Sulphur, Ammonia.

Orpine Livelong

PROPERTIES AND USES: **Ast. Vul.**
Irr. Ref.

A useful herb in diarrhoea. If boiled in milk and taken in small doses internally it stimulates the action of the kidneys. This herb also has an anti-cancerous reputation. A syrup made from this plant is valuable for sore throat and quinsy. Dose: One teaspoonful several times a day. Applied externally, the herb cools inflammations. Round around the throat it is very good for quinsy. The juice mixed with olive oil is fine for burns. Formerly it was used externally to cicatrize wounds and internally for dysentery and bleeding of the lungs.

Meadow Salsify

No. 284—Meadow Salsify— Tragopogon Pratensis

COMMON AND FOREIGN NAMES: Star of Jerusalem, Noonday Flower, Noon Flower, Noontide, Goat's Beard, Jack-

Go-to-Bed at Noon. Salsifis, Bocksbart, Barba di Beco, Barba Cabruma.

HABITAT: Europe, U. S. A.

PART USED: Root.

PROPERTIES AND USES: **Diu.**

The root made into a tea is the best dissolvent of bile that has become too thick. The same decoction is also valuable for loss of appetite, heartburn, liver congestions and gravel. It is also very useful for asthma, cough, stitch in side and consumption. The roots can be used like asparagus. The whole plant boiled and strained and mixed with olive oil is excellent for strangury.

No. 285—Galangal—Alpinia Galanga

COMMON AND FOREIGN NAMES: Catarrh Root, East India Catarrh Root, Kassamah, China Root, Galangall, Galangale, Amazon Root, Chinese Ginger, India Root. Galanga Mineur, Galantwurz, Galanga Minore.

HABITAT: China, Java.

PART USED: Root.

CHIEF CONSTITUENTS: Volatile oil, Resin, Galangol, Kaempferid, Galanin, Alpinin.

PROPERTIES AND USES: **Aro. Sti. Sto. Cor. Car.**

Only the small root is used in medicine. Internally Galangal is used as an infusion for flatulence, dyspepsia, vomiting, loss of appetite, seasickness, delayed menses, colds in the stomach and intestines and melancholy. For internal nervousness, fainting spells and dizziness mix the powdered root with the juice of Plantain leaves. Dose: 1 1/2 teaspoonful every hour. The powdered root is used as a snuff for headache, toothache, catarrh in the head and nose and eye trouble. The root soaked in olive oil for 3 or 4 days makes an excellent rub for colds in the bladder and other places.

Doses: Powder: 15 to 30 grains;
Infusion: 30 to 60 grains;
Fl. Extr.: 30 to 60 minims.

No. 286—Sarsaparilla—Smilax Ornata

COMMON AND FOREIGN NAMES: Sarsaparill, Amerikanische Stechwinde. Sarsepateille, Sarsapariglia, Zarzaparilla.

HABITAT: U. S. A., Brazil, Spain.

PART USED: Root.

CHIEF CONSTITUENTS: Sarsa-saponin, Parillin, or Smilacin.

PROPERTIES AND USES: **Alt. Ton. Dia. Diu.**

It has been greatly recommended for venereal diseases, bad ulcers, cancers, chronic rheumatism, arthritis, neuralgia, scrofula, chronic skin diseases, passive dropsy, gravel and general debility. To get best results it is often mixed with Guaicum, Sassafrass, Licorice, Roots of Juniper, Burdock and Bittersweet.

Sarsaparilla

For all cases of debility due to nervousness, hypochondria, hysteria, etc. It is a great blood purifier. The smoke of the root is useful as an inhalant in asthma.

Swamp Dogwood

Doses: Powdered root: 1/2 to 1 dr.

Fl. Extr.: 1/2 to 1 dr.

Solid Extr.: 12 to 20 grains.

Infusion: 4 fl. ozs.

No. 287—Swamp Dogwood— Cornus Sericea

COMMON AND FOREIGN NAMES: Osier, Silky Cornel, Female Dogwood, Red Willow, Rose Willow. Kinnikinnik, Cornouille, Welde, Vinco, Minbrera.

HABITAT: U. S. A.

PARTS USED: Root, Bark of Root.

CHIEF CONSTITUENTS: Like Peruvian Bark but richer in mucilage and less rich in resin, quinine and tannin.

PROPERTIES AND USES: **Ton. Ast. Sti.**

Very useful in jaundice and other liver complaints. It is used in periodical and typhoid fever. It increases the pulse and raises the body temperature. The powdered root is a fine tooth powder.

Doses: Powder: 1 to 2 ozs.
Fl. Extr.: 1/2 to 1 dr.

**No. 288—Coriander—
Coriandrum sativum**

COMMON AND FOREIGN NAMES: Coriandre, Koriander, Coriandro Cilantro.

HABITAT: Europe, U. S. A.

PART USED: Seed.

CHIEF CONSTITUENTS: Volatile oil, Malic acid, Tannin.

PROPERTIES AND USES: **Aro. Sti. Car. Pun. Cor. Sto.**

Coriander

Coriander helps digestion if used in small amounts. Large doses will cause headache and dizziness. If steeped in sweet wine, the decoction will expel worms and bring on delayed menses. Coriander is often used to cover the taste of other medicines or to correct their griping qualities and make them acceptable to the stomach. Candied Coriander is excellent for indigestion, mucous conditions of the stomach and the intestines, colic, diarrhoea, dizziness, intermittents and as a preservative for apoplexy. Dose: 1/2 teaspoonful after meals. The herb is used externally for inflammations, carbuncles, etc.

Doses: Powder: 10 to 60 grains,
Fl. Extr.: 3 to 30 drops.

**No. 289—Sweet Broom—
Ruscus Aculeatus**

COMMON AND FOREIGN NAMES: Kneeholly, Jew's Myrtle, Pettigree, Kneeholy, Kneeholm. Fragon Piquant, Buis pointu, Petit-houx, Echter Maeusedorn, Brusco, Rusco pungente.

Sweet Broom Root

HABITAT: Europe.

PARTS USED: Leaves and Berries.

PROPERTIES AND USES: **Dia. Diu. Deob. Ap.**

The decoction of the root is very useful for jaundice, gravel, pulmonary diseases, dropsy, many kidney ailments, gout and constipation. For scrofulous tumors take one dr. of the decoction every morning. The decoction with honey relieves difficult breathing and clears the chest of phlegm. A poultice of the berries and leaves knits broken bones.

No. 290—Butterbur—Petasites Vulgaris

Butterbur

COMMON AND FOREIGN NAMES: Plague Flower, Langwort, Umbrella Plant, Butterdock, Flapperdock, Blatterdock, Dog Rhubarb, Capdockin, Bogshorn. Herb aux teigneux, Pestwurz, Bardana, Erba dei tignosi.

HABITAT: Europe.

PART USED: Root.

PROPERTIES AND USES: **Diu. Cor. Ner.**

A very good heart stimulant. The decoction is of great help in fevers, asthma, colds, urinary troubles, dropsy, obstinate neuralgia in the small of the back and the loins. Also very useful for gout, suppressed menstruation and epilepsy. Externally it is used for bad tumors.

Dose: A wineglassful several times a day.

No. 291—Myrrh—Balsamodendron Myrrha

COMMON AND FOREIGN NAMES: Didthin, Bowl, Bal, Bola, Didin. Abre a Myrrhe, Myrrhenbaum, Balsambaum, Alebero del Mirra, Arbol de Mirra.

HABITAT: Arabia.

PART USED: Gum.

CHIEF CONSTITUENTS: Volatile oil, Myrrhin, Gum, Sulphates, Benzoates, Malates, Acetates of potassa.

PROPERTIES AND USES: **Aro. Ast. Ton. Sti. Emm. Sto. Car. Exp. Vul.**

Myrrh

Do not use Myrrh internally when fever is present, nor during menstruation, nor when there is internal inflammation. Myrrh is a wonderful medicine for the weak. It is of great service in chronic catarrh, chlorosis, amenorrhoea, bronchitis, laryngitis, humoral asthma, leucorrhoea, obstruction of the liver, poor circulation. It is a great tonic in dyspepsia and loss of appetite. It stimulates the mucous tissues and the flow of gastric juices and is of great value in mucous conditions of the stomach, the intestines, the womb and bladder. It also has been used as a vermifuge. Externally, it is used for spongy, unhealthy gums, ulcerated throat. The tincture is used for indolent gangrenous ulcers. For this purpose mix 40 to 60 drops of the tincture with Arnica tea.

For pyorrhoea use the following: Powdered Myrrh 15 grams dissolved in 60 grams of alcohol. Add 30 grams each of Scurvy Grass tincture, Blackberry leaves, Sage and Balm Mint and 30 grams of wine vinegar. Let stand for 2 to 4 days. Strain and wash gums with it.

A fine plaster is made from 1 1/2 ozs. each of Myrrh, Camphor and Balsam of Peru. Add to this 32 ozs. of melted lead plaster.

A reliable gargle: 20 to 30 drops of tincture Myrrh mixed with honey and water.

An ointment for gangrenous and cancerous sores: Dissolve in alcohol 4 grams of powdered Myrrh, add powdered charcoal and lard.

Doses: 10 to 30 grains.

Fl. Extr.: 5 to 30 mins.

Tincture: 1 dr.

No. 292-Figtree-Ficus Carica

COMMON AND FOREIGN NAMES: Figs, Figue, Feigenbaum, Fichi, Higos.

HABITAT: U. S. A., Smyrna.

PART USED; Fruit.

CHIEF CONSTITUENTS: Dextrose, Gum, Ficin.

PROPERTIES AND USES: **Lax. Dem. Mat. Edi.**

Figs boiled in vinegar are excellent for coughs, dropsy, epilepsy, painful urination, gravel and stones. Steeped in milk or water and applied externally are fine for

gumboils. For excessive salivation chew the seeds. The milky juice of the stalk will remove warts. Used internally the juice purges, drives out worms and the enzyme ficin digests the worms. For cancer and bad ulcers try the following: Mix bruised figs with garlic and yeast. Apply this as a poultice or plaster and renew every morning. To soften hard tumors use three parts of figs and one part of vinegar. Let stand for a while and pour off the juice and use the bruised figs as a poultice. Figs are often mixed with senna and some carminatives as a laxative.

The Elixir of Figs for children and delicate persons is an excellent laxative and is made as follows: Compound tincture of rhubarb, liquid extract of senna, compound spirit of orange, liquid extract of cascara and syrup of figs.

Figtree

**No. 293—German Pellitory—
Anacyclus Officinarum**

FOREIGN NAMES: Kreisblume, Bertramswurzel.

HABITAT: Europe.

PART USED: Root.

CHIEF CONSTITUENTS: Pelletonin, Potassium sulphate and carbonate.

PROPERTIES AND USES: **Sia. Sti. Acr.**

German Pellitory

Has been used for paralysis of the tongue with marked

success Also a great help in obstinate intermittents and other fevers. Excellent in rheumatism and neuralgia. For toothache insert a piece of the root into the hollow of the tooth. The use of the herb promotes the free flow of saliva in cases of dryness of the mouth. For palsy of the tongue chew the root and swallow the juice. For catarrh of the head snuff the powdered root.

Dose: Tincture: 18 to 30 drops daily.

No. 294—Black Poplar— Populus Nigra

COMMON AND FOREIGN NAMES: Poplar Buds. Echte Pappel, Penplier Nois, Yema de Alama Negro, Salbenbaum.

HABITAT: Europe, U. S. A.

PARTS USED: Buds, Wood.

CHIEF CONSTITUENTS: Salicin, Populin.

Black Poplar

PROPERTIES AND USES: **Vul.**

Poplar Ointment is very healing and of great service in inflammations, burns and hemorrhoids. To make the ointment use one part of buds and two parts of lard. Steep until all moisture is out, then strain through a cloth and it is ready for use. The tincture is used externally for sprains and internally for hemorrhages and ailments of the bladder and chest. The tincture is prepared from one part of buds and four parts of 70 proof alcohol. Let stand for 8 days. Filter. The charcoal from poplar wood is used for heartburn, headaches, vomiting and colic, due to an upset stomach. A pomade for dandruff is made by mixing the ointment with wax, tallow and oil of rose.

No. 295—Areca Palm—Areca Catechu

COMMON AND FOREIGN NAMES: Areca Nut, Betel Nut tree, Betel Nuts, Pinang. Noix de Arec, Areka Palme.

HABITAT: East Indies.

PARTS USED: Nuts and Seeds.

CHIEF CONSTITUENTS: Tannin, Gallic acid, Oilgum,

Areca Palm

Lignin. And the alkaloids: Arecoline, Arecain, Guracine.

PROPERTIES AND USES: **Ast. Aro.**

Yields imitation Gum Catechu. A decoction of the outer covering of the fruit is excellent for retention of the urine. The extract of the fruit is useful for debility, bloody and mucous discharges, diarrhoea, dysentery, ulcers and scurvy. The powdered nuts taken in 1 to 2 teaspoonful doses will expel tapeworm. Arecoline increases the secretions of the salivary glands and improves the intestinal peristalsis.

Doses: Fl. Extr.: 1 dr.

Arecoline: 1/10 to 1/15 grain.

No. 296—Indigo Plant—Indigofera Anil

COMMON NAMES: Devil's Dye, Anil.

HABITAT: East India.

PARTS USED: Roots and Leaves.

PROPERTIES AND USES: **Hep.**

Rarely employed but the roots are said to be used for gravel and stones and for syphilis. The leaves are used as a poultice for sprains, inflammations, tumors, skin diseases and cancerous sores. Internally also for asthma.

Indigo

Wild Indigo—Baptisia Tinctoria

COMMON NAMES: Horsefly Weed Rattlebush, Baptisia.

HABITAT: U. S. A.

CHIEF CONSTITUENTS: Gum, Albumen, Starch, Resin.

PARTS USED: Roots, Leaves and Bark.

PROPERTIES AND USES: **Purg. Em. Sti. Ast. A-sep. Ins. Vul. A-ep.**

Mostly used as an antiseptic. Also in form of a decoction or syrup for scarlatina and typhus.

Doses: Decoction: One tablespoonful;

Fl. Extr.: 1/4 to 1/2 dr.

Baptisin: 1 to 3 grains.

**No. 297—Alcornoque Bark—
Alchornea Latifolia**

COMMON AND FOREIGN NAMES: Alcornoque,
Alkornokbaum.

HABITAT: Jamaica, Guiana.

CHIEF CONSTITUENT: Alcorein.
PART USED: Bark.

PROPERTIES AND USES: **Bit. Ton. Ast.**

Used in T. B. and general weakness of the lungs and especially useful in asthma. It expels the phlegm from the lungs. Also of great service in fevers and rheumatism.

Alconorque

No. 298—Saffron—Crocus Sativus

COMMON AND FOREIGN NAMES: Krokos, Safran, Crocus, Zafferano, Azafran.

HABITAT: Greece, Spain.

PART USED: Flowers.

CHIEF CONSTITUENT: Crocin.

PROPERTIES AND USES:

Use only in doses as given below. It is very useful for nosebleed, spitting of blood, delayed menses, hysteria, chlorosis, irregular menstruation. It brings out the measles, scarlatina and chickenpox. For whooping cough use the tincture 2 to 6 drops. The tincture is also used in doses of 4 to 6 drops for weak nerves, palpitation of the heart, dizziness, fainting, cramps during gestation, indigestion, constipation, melancholia, hardening of the liver, retention of the urine and in jaundice.

Externally it is of great value for swellings, hardened and inflamed breasts. For inflamed fingers mix with olive oil and the white of an egg; for swollen feet paint them with 4 grams of saffron and 60 grams of olive oil every hour; child birth is made much easier if the mother takes some saffron or Cinnamon and mixes it with warm wine or beer. Should be taken while warm. For frozen parts, paint the parts with equal amount of saffron tincture and Spirits of Camphor.

Saffron

Doses: Tinct.: 2 to 6 drops.
Powder: 30 to 100 cg.
Infusion; 2 to, 3 g.
Extr.: 60 to 160 cg.

No. 299—Field Scabiose—*Scabiosa Arvensis*

COMMON AND FOREIGN NAMES;

Scabiose, Grindkraut, Apostelkraut, Blaue Kornrose.
HABITAT: Europe: U. S. A.

PART USED: Leaves.

PROPERTIES AND USES: **Dep. Exa. Pec. Exp.**

This plant has great virtue in healing wounds and ulcers. Mixed with honey it is used for all ailments of the chest. The tea promotes perspiration, loosens phlegm from the chest, purifies the blood, is excellent for asthma, stitch in side, cough, lung troubles and T. B. The tea also drives out the measles and chickenpox. The fresh juice heals old ulcers, skin diseases and fistula Use externally. Mixed with Elm Dark it will heal the scurf. For carbuncles apply the green herb.

Field Scabiose

No. 300—Solomon's Seal—*Polygonatum Multiflorum*

COMMON AND FOREIGN NAMES: Lady's Seal, St. Mary's Seal. Scean de Solomon, Solomonsiegel, Weisswurz.

HABITAT: Europe, U. S. A.

PART USED: Root.

CHIEF CONSTITUENTS: Convallarin, Aspargin, Gum, Sugar, Pectin.

PROPERTIES AND USES: **Sti. Cep. Ste. Ton. Ast. Dem.**

For poisoning of the poison vine drink freely of the decoction. The decoction is also of great service in inflammation of the stomach and bowels, piles, chronic dysentery, affections of the lungs, whites, menorrhagia, female weakness, neuralgia, itch, and all local inflammation. It also helps to knit broken bones. A strong decoction taken every 2 or 3 hours will cure erysipelas quickly if applied at the same time externally. Four grams of the powdered root taken in wine makes a strong diuretic. It is also used internally in bleeding of the lungs and in T. B., but usually mixed with other herbals.

Solomon's Seal

The powdered roots make a fine poultice for bruises, piles, tumors, sprains, etc. You may use a strong decoction and apply locally. The bruised root mixed with cream will remove discoloration of a black eye. The powdered flowers and roots can be used as a snuff to induce sneezing and thereby relieving affections of the head.

A fine pile remedy is made as follows: Take 4 ozs. of Solomon's Seal, two pints of water and one pint of molasses. Simmer down to one pint. Evaporate to a thick fluid extract after straining. Then add 1/2 to 1 oz. of powdered resin. Dose: One teaspoonful several times a day.

Dose: Decoction: 1 to 2 wineglassfuls 3 to 5 times a day.

Index of all names - Book 2

- Aarons Rod-171, 283
 Acedera-187
 Acetosa-187
 Ackerwurz-158
 Aconit Napel-167
 Aconit-167
 Aconite-167
 Aconito-167
 Aconitum Napellus-167
 Acore Vrai-158
 Acorus Calamus-158
 Actea Alba-272
 Adder's Mouth-263
 Adder's Tongue-188
 Adder's Wort-191
 Adlerblume-209
 Aesculus Hippocastanum-149
 Agave Americana-166
 Agripalma-196
 Akelei-209
 Alazan-187
 Alburrana-173
 Alcanfor-181
 Alchemilla Arvensis-197
 Alchemilla Vulgaris-202
 Alchemilla des champs-197
 Alchornea Latifolia-297
 Alcornoque Bark-297
 Alkornokbaum-297
 All Good Smearwort-198
 Alpinia Galanga-285
 Alquimila-202
 Amarant-151
 Amaranth-151
 Amaranthus
 Hypochandriasis-151
 Amazon Root-285
 Ameria Vulgaris-226
 American Agave-166
 American Aloe-166
 American Centaury-185
 American Century-166
 American Cranberry-249
 American Indian Hemp-271
 American Nightshade-266
 American Red Centaury-185
 American Sarsaparilla-225
 American Senna-273
 American Spikenard-239
 American Water Pepper-205
 Amerikanische Agave-166
 Amerikanische Senna-273
 Amerikanische Stechwinde-286
 Amerikanischer Nard-239
 Amy Root-271
 Anacyclus Officinarum-293
 Andorn-268
 Anil-296
 Anis Samen-154
 Anise Seed-271
 Anise-154
 Anisvert-154
 Antonskraut-254
 Aparine-194
 Apocynum
 Androsaemifolium-274
 Apocynum Cannabinum-271
 Apostelkraut-299
 Apple Peru-282
 Apple of Cain-146
 Aquilegia Vulgaris-209
 Aralia Bark-239
 Aralia Racemosa-239
 Aralie-225
 Aralie-225
 Arbutus Unedo-146
 Arbutus-174
 Arctium Lappa-228
 Areca Catechu-295
 Areca Nut- 295
 Areca Palm-295
 Aripaume-196
 Aristolochia Root-212
 Aristolochia Serpentaria-212
 Armoise commun-183
 Arsmart-205
 Artemisia Vulgaris-189
 Arum Triphyllum-247
 Asaret de Canade-257
 Asarum Canadense-257
 Asclepias Cornuti-242
 Asclepias Incarnata-242
 Asclepias Tuberosa-240
 Asclepias-240
 Atropa Belladonna-161
 Atropa Mandragora-276
 Augentrost-169
 Aya Pana Eupatorium-227
 Azapan-298
 Backache Root-259
 Badekraut-192
 Baerlappkraut-252
 Baies de Genievre-184
 Balmony-237
 Balsam Copaiva Tree-270
 Balsam Weed-255, 278
 Balsamine-255
 Balsamo di Copaive-270
 Banksia Abyssinica-221
 Baptisia Tinctoria-296
 Baptisia-296
 Barba Cabruma-284
 Barba di Beco-284
 Barbarakraut-244
 Barbarea Vulgaris--221
 Barbe de Cabra-233
 Bardana-225
 Bardane-228
 Basil Thyme-193
 Bastard Hemp-190
 Baume de Copahu-270
 Bayas de Enebro-184
 Bazzier-228
 Bearsfoot-202
 Bedstraw-194
 Beech Drops-275
 Bees Nest Plant-223
 Beggars Ticks-243
 Beifuss-189
 Belladonna-161
 Benediktenkraut-260
 Bennet-269
 Bergminze-193
 Bertramswurzel-293
 Betel Nuts-295
 Betelnut Tree-295
 Betoine-199

Betonica Officinalis-199
 Betonica-199
 Betonie-199
 Betony-199
 Bevilacqua-157
 Bidens Frondosa-243
 Bidens Tripartita-190
 Bingelkraut-229
 Bird's Nest Root-223
 Birthwort-212
 Bishop's Wort-199
 Bitter Clover-185
 Bitter Dogsbane-274
 Bitter Herb-237
 Bitter Root-274
 Bitter Thistle-260
 Bitterbloom-185
 Bitterdistel-268
 Black Cherry-161
 Black Haw-172
 Black Hellebore-148
 Black Indian Hemp-271
 Black Jack-183
 Black Mulberry-156
 Black Plantain--183
 Black Poplar-294
 Black Root-232
 Black Silkweed-271
 Black Snakeweed-257
 Black Tang-251
 Black Tansy-251
 Bladder Fucus-251
 Bladder Wrack-251
 Blasentang-261
 Blave Kornrose-299
 Blazing Star-259
 Blessed Cardus-260
 Blessed Thistle-260
 Blind Nettle-267
 Blindweed-163
 Blitzpulzer-252
 Blockwood-222
 Blood Vine-254
 Blooming Sally-254
 Blue Berry-180
 Blue Ginseng-180
 Blue Rocket-167
 Blue Thistle-191
 Blue Weed-198
 Blut Weiderich-170
 Blutholz-222
 Blutkraut-241
 Boa Onion-247
 Bocksbart-284
 Boehmeria Nivea-178
 Bofareira-210.
 Bog Moss-279
 Bolso de Pastor-163
 Bon Henry-198
 Bono Enrique-198
 Bouillon Blanc-171
 Boursa a Pasteur-163
 Bowman's Root-232, 271
 Braunwurz-220
 Brayera Anthelmintica-221
 Brayera Flores-221
 Brechnuss-176
 Bridewort-233
 Broad Leaved Asarabacca-
 257
 Broom Rape-275
 Buckeye-149
 Buffalo Berry-215
 Buglose 191
 Bullberry-215
 Bullock's Lungwort-171
 Bullsfoot-162
 Bun Weed-195
 Bur Marigold-190, 243
 Burdock-228
 Burr Seed-228
 Butterfly Weed-240
 Butternuss-218
 Butternut-218
 Button Bush-236
 Buttonwood Shrub-236
 Calabar Bean-147
 Calamenta-193
 Calamenthe-193
 Calamint-193
 Calaminta-193
 Calamintha Officinalis-193
 Calamo Aromatica-158
 Calamus-158
 Camomile-150
 Campeachy Wood-222
 Camphor-181
 Camphora Officinarum-181
 Camphre Droit-181
 Camphre du Apon-181
 Canada Root-240
 Canadian Hemp-271
 Canadian Snakeroot-257
 Canadisches
 Sonnenroeschen-230
 Canapa Acquatica-190
 Cancer Drops-275
 Cancer Jalep-266
 Cancer Root-275
 Candische Hanfwurzel-
 271
 Candische Hazelwurzel-
 257
 Canfore-181
 Cankerwort-195
 Capello dei Tignosi-194
 Caper Spurge-214
 Capsella Bursa Pastoris-
 163
 Cardon Benit-268
 Carlina Acaulis-262
 Carline Thistle-262
 Carpenter's Square-220
 Casse Lunette-169
 Cassia Marilandica-273
 Cassia Senna-164
 Catarrh Root-285
 Catchfly-274
 Catchweed-194
 Catsfoot-257
 Caulophyllum
 Thalictroides-180
 Cebolla-173
 Centaure Menor-175
 Centauree Americaine-
 185
 Century Plant-166
 Cephalanthus
 Occidentalis-236
 Chafe Weed-278
 Chamomile-150
 Chamomile-150
 Chauvre Aquatique-190
 Chauvre du. Canada-271
 Checkerberry-182
 Cheese Rennet Herb-194
 Chelon Glabra-237
 Chenopodium Bonus
 Henry-198
 Chickweed-263

China Grass-178
 China Rinde-246
 China Root-285
 China-246
 Chinagrass-178
 Chinese Ginger-285
 Chocolate Root-269
 Choctaw-271
 Chop Nut-147
 Christ's Spear-188
 Christe Herb-148
 Christmas Rose-148
 Cinchona Bark-246
 Cinchona Succirubra-246
 Clabber Grass-194
 Cleavers-194
 Cleaverwort-194
 Clematis Virginica-258
 Cliver-194
 Clotbur-228
 Cloth Plant-178
 Clown's Lungwort-171
 Club Moss-252
 Cnicus Benedictus-260
 Coakum-266
 Cocowort-163
 Coltsfoot Snakeroot-257
 Coltsfoot-162
 Columbine-209
 Comb Flower-235
 Common Lavender-179
 Common Mulberry-156
 Common Sorrel-187
 Common Strawberry-206
 Compass Plant-280
 Compass Weed-280
 Coolwort-238
 Copahu-270
 Copaifera Officinalis-270
 Copaiva Tree-270
 Copaiva-270
 Copaiwabalsam-270
 Coqueluchon-178
 Cornuet-190
 Cossoo-221
 Costa Canina-183
 Coughwort-162
 Couleuvre de Virginie-212
 Couronne Royale-211
 Cow Lice-243
 Cow's Lungwort-171
 Cowslip Primrose-250
 Cranberry-249
 Crane Willow-236
 Cranesberry-249
 Crocus Sativus-298
 Crocus-298
 Crosswort-256
 Crucia Sativa-201
 Crystalwort-261
 Cubeben-219
 Cubebs--219
 Cuckhold's Marigold-243
 Cuckoo's Bread-177
 Cuckoo's Cap-167
 Culver's Physic-232
 Culver's Root-232
 Culverwort-209
 Cure All-269
 Curled Dock-277
 Cursed Thistle-260
 Cusso-221
 Cutweed-251
 Dame's Violet-201
 Datura Stramonium-282
 Daucus Carota-223
 Deadly Nightshade-161
 Deadly Nightshade-161
 Deerberry-182
 Dente di Cane-191
 Devil's Apple-282
 Devil's Bit-259
 Devil's Eye-296
 Devil's Trumpet-282
 Dew Plant-245
 Dillydilliweed-217
 Doftberry-161
 Doftberry-161
 Dog Buttons-176
 Dog Fennel-217
 Dog Tooth Violet-188
 Dogsbane-274
 Dragon Root-247
 Dragon Turnip-247
 Dreiblaetteriger Aron-247
 Drosera Rotundiflora-245
 Dwale-161
 Dwale-161
 Dwayberry-161
 Dwayberry-161
 East India Catarrh Root-285
 Eberwurzel-262
 Echium Vulgare-191
 Echte Pappel-294
 Echter Maedesuess-233
 Ecore de Chene-165
 Eichenrinde-165
 Eisenhut-167
 Eisenkraut-213
 Elleboro Nero-148
 Elleboro Nigre-148
 Enchanter's Herb-213
 Encina Roble-165
 Enfrasia-169
 English Cowslip Primrose-250
 English Mercury Plant-198
 English Plantain-183
 Ephedrin-224
 Ephedrina-224
 Epifagus Americanus-275
 Epigaea Repens-174
 Epilobium Angustifolium-254
 Epitonin-224
 Erba Cavallina-211
 Erba da Vetro-200
 Erba della Vipere-191
 Erba di San Giovanni-189
 Erdbeere-206
 Erdeerbaum-146
 Erdgalle-175
 Erythraea Centaurium-175
 Erythronium Americanum-188
 Espliego-179
 Eupatorium Lungwort-227
 Euphorbia Lathyris-214
 Euphrasia Officinalis-169
 Euphrasie-169
 European Centaury-175
 European Lovage-192
 European Marsh Rosemary-226
 European Sanicle-186
 European Strawberry Tree-146

European Thrift-226
 European Vervain-213
 Evan Root-269
 Eve's Cup-264
 Everlasting-278
 Eye Balm-168
 Eye Root-168
 Eyebright-169-185
 False Coltsfoot-257
 False Sarsaparilla-225
 Farfara-162
 Fat Hen-198
 Feigenbaum-292
 Feld Sinau-197
 Felon Herb-189
 Fenberry-249
 Fengrape-249
 Feuilles de Hamamelis-234
 Feuilles de Sene-163
 Feuilles de Belladone-161
 Fever Root-281
 Feverwort-281
 Fichi-292
 Ficus Carica-292
 Fieberkraut-175
 Field Balsam-278
 Field Lady's Mantle-197
 Field Scabiose-299
 Fieldweed-217
 Fieldwort-217
 Figs-292
 Figtree-292
 Figue-292
 Figwort Root-220
 Figwort-220
 Fir Rape-275
 Fireweed-254
 Fishmouth Shell Flower-237
 Flax-152
 Flaxsamen-152
 Flaxseed-152
 Fleawort-215
 Flesh Colored Asclepias-242
 Flos Consi-221
 Flowering Aloe-166
 Flowering Sally-170
 Flowering Willow-254
 Flue Cohosh-.180
 Flux Root-240
 Flytrap-264, 274
 Foal's Foot-162
 Foam Flower-238
 Foglie di Belladonna-161
 Forefather's Cup-264
 Four Leaved Loosestrife-
 256
 Foxtail-252
 Fragaria Vesca-206
 Fragola-206
 Frasera-206
 Frasier-206
 Frauenmantel-202
 French Mercury-229
 Fresa-206
 Friar's Cowe-167
 Friar's Cap-167
 Frost Plant-230
 Frost Weed-230
 Fuchs Schwanz-151
 Fucus Versiculeux-251
 Fucus Versiculosus-251
 Galanga Mineur-285
 Galanga Minore--285
 Galangal-285
 Galantwurz-285
 Galium Aperine-194
 Garden Carrot-223
 Garden Columbine-209
 Garden Lavender-179
 Garden Mercury-229
 Garden Parsley-203
 Garden Patience-277
 Garden Portulak-203
 Garden Rocket-201
 Garden Sage-207
 Garden Sunflower-235
 Garget-266
 Gauloph-180
 Gay Feather-259
 Gelbe Ruebe-223
 Gem Fruit-238
 Gemeine Nachtviole-201
 Gemeiner Natterkopf-191
 Geranium Robertinum-241
 German Chamomile-150
 German Pellitory-293
 Geum Virginianum-269
 Giacobea-195
 Gichtkraut-241
 Ginepro-184
 Glasskraut-200
 Globe Flower-236
 Glockenblume-209
 Glouteron-228
 Gnaphalium
 Polycephalum-278
 Goats Beard-281
 Golden Seal-168
 Good King Henry-198
 Goose Grass-194
 Goose Hare-194
 Gordolobo-171
 Gouet a trois feuilles-247
 Grains de Boef-215
 Grains de Lin-152
 Grass Burdock-228
 Grass Cloth Plant-178
 Grass Myrtle-158
 Grassnelke-226
 Grateron-194
 Graune Wallnuss Rinde-
 218
 Gravel Grass-194
 Gravel Plant-174
 Gravel Weed-174
 Great Mullein-171
 Green Sauce-187
 Greiskraut-216
 Grindkraut-299
 Grindwurz -187 - 277
 Grip Grass-194
 Ground Laurel-174
 Ground Raspberry-168
 Ground- Thistle-262
 Groundsel-216
 Groundy Swallow-216
 Gulf Wrack-251
 Gum Camphor-181
 Haematoxylon
 Campechianum-222
 Hamamelis Virginica-234
 Hamamelis de Virginie-
 234
 Hardock-228
 Hare's Beard-171
 Hareburr-228
 Heal All-220
 Heart Snakeroot-257
 Heildolde-186
 Heinrich Gaensefuss-198

Heinrichskraut-198
 Helft-183
 Helianthemum Canadense-230
 Helianthus Anus-235
 Hellebore Noir-148
 Helleborus Niger-148
 Hepatica Americana-261
 Herb Barbara-244
 Herb Bennet-269
 Herb Peter-250
 Herb Robert-241
 Herb Trinity-261
 Herb sans Couture-188
 Herba Chamomillae Foetidae-217
 Herba Rosellae-245
 Herbe Battudo-196
 Herbe aux Carpentiers-283
 Herbe de Heliantheme de Canada-230
 Herbe de Siege-220
 Herbe de St. Antoine-254
 Herbe de St. Jacques-195
 Herzgespann-196
 Hesperis Matronalis-201
 Hidrastis del Canada-168
 Hiebe Cana-216
 Hierba de la Vibora-191
 High Taper-171
 Higor-292
 Himmelsehluessel-250
 Hirtentaeschel-163
 Hive Vine-182
 Hoja de Belladonna-161
 Holy Herb-213
 Holy Thistle-260
 Hombrecillo-153
 Honduras Logwood-222
 Honewort-197
 Honeybloom-274
 Honigklee-211
 Hop-153
 Hopfen-153
 Hops-163
 Horehound-268
 Horse Chestnut-149
 Horse Gentian-281
 Horse Ginseng-281
 Horse Hoof-162
 Horse Thyme-193
 Horsefly Weed-296
 Huehnerdarm-263
 Huflattich-162
 Huile d'Olive-265
 Humel-153
 Humulus Lupulus-153
 Hundsgift-274
 Hundskamille-217
 Hundsmelde-198
 Huntsman's Cup-264
 Hurr Burr-228
 Hydrastis Canadensis-168
 Hydrocotyle Vulgaris-157
 Impatiens Pallida-255
 India Root-283
 Indian Ginger-257
 Indian Hemp-271
 Indian Paint-168
 Indian Physic-271
 Indian Plant-168
 Indian Posy-278
 Indian Root-283
 Indian Turnip-247
 Indian Wickopy-254
 Indigo Plant-296
 Indigofera Anil-296
 Iron Weed-253
 Italian Lovage-192
 Jack Go to Bed at Noon-284
 Jack In the Pulpit-247
 Jack Straw-183
 Jacket Bark-246
 Jacob's Shepherd's Staff-171
 Jacobee-195
 Jacobs Greisskraut-195
 Jamaica Logwood-222
 Jamestown Lily-282
 Jaramago-201
 Jaundice Root-168
 Java Pepper--219
 Jesuit Bark-246
 Jewel Weed-255
 Jimson Weed-289
 Jovisblume-209
 Juglans Cineria-218
 Juniper Communis-184
 Juniper-184
 Juno's Tears-213
 Jupiter's Shepherd's Staff-171
 Kalamint-193
 Kalamus-158
 Kamillen-150
 Kanadische Gelbwurzel-168
 Kannenkraut-264
 Kardobenediktenkraut-260
 Karotte-223
 Katzenpfoetchen-278
 Kelp-251
 Kelpware-251
 Kempfer-181
 Kermeswurzel-266
 Kernelwort-220
 Kidney Liverwort-261
 Kidney-Liver Leaf-261
 Kings Clover-211
 Kisky Thomas Nut-218
 Klapperschlangenzwurzel-160
 Klebkraut-194
 Klettenwurzel-2928
 Knotty-rooted Figwort-220
 Koenigskerze-171
 Kooso-221
 Koso Flores-221
 Kosobluethen-221
 Kosso-221
 Kouso-221
 Kraehenaugen-176
 Krauser Ampfer-277
 Krebswurz-275
 Kreisblume-293
 Kreutzkraut-216
 Kroetenkraut-216
 Krokos-298
 Kronsbeere-249
 Kub,eben-219
 L'Angeliquea feuilles d'Ache - 192
 Ladies Mantle-202
 Ladies Purse-163
 Lady's Seal-300
 Lamb's Tongue-183
 Lamium Album-267
 Lampazo-228
 Langue de Serpent-188

Laurel Camphor-181
 Laurus Camphore-181
 Lavanda-179
 Lavande-179
 Lavendel-179
 Lavender-179
 Lavendula Vera-179
 Lavose-192
 Leberbluemchen-261
 Leinsamen-152
 Leonurus Cardiaca-196
 Leptandra Virginica-232
 Leptandra-239
 Leptandrawurzel-232
 Leucopodio-252
 Levistico-192
 Levisticum Officinale-192
 Liatris Scariosa-259
 Lichwort-200
 Liebstoekel-192
 Life Everlasting-278
 Life of Man-239
 Ligustico-192
 Linaza-152
 Lingua de Serpe-188
 Lino-152
 Linum Usitatissimum-152
 Lion's Ear-196
 Lion's Foot-202
 Lion's Tail-196
 Little Snowball-236
 Live Forever-278, 283
 Liveche-192
 Liver Moss-261
 Liver Weed-261
 Liverleaf-261
 Liverwort-261
 Locust Plant-273
 Loewenschwanz-196
 Logwood-222
 Long Leaved Sundew-245
 Long Plantain-183
 Long Sundew-245
 Loose Strife-170
 Lords and Ladies-247
 Lousewort-199
 Lovage-192
 Lovely Bleeding-151
 Lucca Gum-265
 Lupolo-153
 Lustwort-245
 Lycopodium Clavatum-252
 Lycopodium Moss-252
 Lysimachia Quadrifolia-256
 Lythrum Salicaria-170
 Ma Huang-224
 Mad Apple-282
 Maguey-166
 Maidenwort-189
 Mandrake-275
 Mangenwurz-158
 Manzanilla-150
 Marcory-231
 Mare's Tail-254
 Marigold of Peru-235
 Maronite-217
 Marrube Blanc-268
 Marrubium Vulgare-268
 Mars Turnip-147
 Marsh Pennywort-157
 Maruta Cotula-229
 Marvel-268
 Matricaria Chamomilla-150
 Mauerkraut-200
 Maulbeere-156
 Mayflower-174
 Mayweed-217
 Maywort-.217
 Meadow Queen-233
 Meadow Salsify-284
 Meadow Sorrel-187
 Meadow Sweet-233
 Meadow Turnip-247
 Meeriche-251
 Meerzwiebel-173
 Mekilwort-161
 Melilot-211
 Melilot-211
 Melilotenkraut-211
 Meliloto-211
 Melilotus Vulgaris-211
 Melissa Salvatica-196
 Memory Root-247
 Menispermum Canadense-208
 Mercorella Lunga-198
 Mercurialis Annua-229
 Mercury Herb-229
 Merkurkraut-229
 Mexican Magney-166
 Mexico Seed-210
 Milk Ipecac-274
 Milk Willow Herb-170
 Milkweed-242, 274
 Milkwort-160
 Mill Mountain-193
 Mirrenkraut-230
 Mitchella Repens-182
 Mitrewort-238
 Moenchskappe-167
 Mole Plant-214
 Molene-171
 Molette-163
 Monk's Hood-167
 Moonseed-208
 Moosbeere-249
 Mormon Valley Herb-224
 Morus Nigra-156
 Moss Berry-249
 Mother's Heart-163
 Motherwort-196
 Mountain Balm-192
 Mountain Flax-160
 Mountain Globe Flower-236
 Mountain Hemlock-192
 Mountain Mint-192
 Mountain Pink-174
 Mountain Strawberry-206
 Mousebane-167
 Mugwort-189
 Mugwurz-189
 Mullein-171
 Muscade-155
 Muskatnuss-155
 Mutterkraut-196
 Myristica Moschata-155
 Nard Americain-239
 Nardo-179
 Narrow Dock-277
 Natterzunge-188
 Necklace Weed-272
 Nelkenwurz-269
 Nettle Flower-267
 Niesswurz-148
 Nine Hooks-202
 Noble Liverwort-261
 Noce Moscata-155
 Noce Vomica-176
 Noix Muscade-155

Noix Vomique-176
 Noon Flower-284
 Noonday Flower-284
 Noontide-284
 Noyer Gris-218
 Nuez Vomica-176
 Nutmeg-155
 Nux Metella-176
 Nux Moschata-155
 Nux Vomica-176
 Oak-165
 Oel,baum-265
 Ohio Cuscuma-168
 Oil Nut Bark-218
 Oil Nut-218
 Oil Plant-210
 Old Field Balsam-278
 Old Man's Root-239
 Olea Europaea-265
 Olio de Olivas-265
 Olive Bark-265
 Olive Gum-265
 Olive Leaves-265
 Olive Tree-265
 Oliveoil Tree-265
 One Berry-182
 Orange Milkweed-240
 Orange Root-168
 Orange Swallow Wort-240
 Orbanche de Virginie-275
 Ordeal Bean of Calabar-147
 Ordeal Root-176
 Orpine Livelong-283
 Orpine-283
 Oryza Sativa-248
 Oseille Vinette-187
 Paddy-248
 Paigle Tea-250
 Pairetaire-200
 Pale Touch Me Not-255
 Palma Christa-210
 Papoose Root-180
 Paritaria officinalis-200
 Parsley Breakstone-197
 Parsley Piert-197
 Partridge Berry-182
 Pas d'Ane-162
 Peat Moss-279
 Pelican Flower-212
 Pellitory of the Wall-200
 Penplier Noir-294
 Pepe Cubebe-219
 Pepper Turnip-247
 Peruvian Bark-246
 Peter's Shepherd's Staff-171
 Petite Centauree-175
 Petty Morrell-239
 Physostigma Venosum-147
 Phytolacca Decandra-266
 Pick Pocket-163
 Pick Purse-163
 Pie di Becco-233
 Pied de Lion-202
 Pigeon Berry-266
 Pigeon's Grass-213
 Pigeon's Weed-213
 Pigweed-203
 Pilewort-151
 Pilot Weed-280
 Pimpinella Anisum-154
 Pinang-295
 Pineapple Strawberry-206
 Piper Cubeba-219
 Pitcher Plant-264
 Plantago Lanceolata-183
 Plantago Major-177
 Plantain-177
 Plantain-177
 Pocan Bush-266
 Poison Black Cherry-161
 Poison Nut-176
 Poivre a Quenne-219
 Poke-266
 Pokeweed-266
 Polar Plant-280
 Polyanthus-250
 Polygala Senega-160
 Polygala de Virginie-160
 Polygonatum Multiflorum-300
 Polygonum Punctatum-205
 Pond Dogwood-236
 Poor Man's Parmacetty-163
 Poor Robin-194
 Poplar Buds-294
 Populus Nigra-294
 Porcellana-203
 Portulaca Olesacea-203
 Portulaca Verdolaja-203
 Pourpier-203
 Poverty Weed-278
 Prairie Pine-259
 Pride of the Meadow-233
 Priest's Pintle-247
 Primel-250
 Primula Veris-250
 Prince's Feather-151
 Pterocarpus Santalinus-204
 Purgierkoerner-214
 Purple Willow Herb-170
 Purse Plant-283
 Purslane-203
 Pursley-203
 Quaker Buttons-176
 Queen Ann's Lace-223
 Queen of the Meadow-233
 Queen's Delight-231
 Queen's Root-231
 Quercus Pendunculata-165
 Quick in the Hand-255
 Quina-246
 Rabarbaro-159
 Rabbit Berry-215
 Rabbit's Root-225
 Racine d'Hydrastis du Canada-168
 Racine de Phytolaque-266
 Radix Lapatti-277
 Ragwort-195
 Rainbow Weed-170
 Ramie Cloth Plant-178
 Ramie Grass Plant-178
 Ramie Plant-178
 Ramiefaser-178
 Rat Tail-183
 Rattlebush-296
 Rattlesnake Master-259
 Rattlesnake Root-160
 Rattlesnake Violet-188
 Ravine d'Aconite-167
 Red Bark-246
 Red Centaury-185
 Red Cock's Comb-151
 Red Ink Plant-266
 Red River Snake Root-212
 Red Sandal-204
 Red Sandalwood-204

Red Saunders-204
 Red Saunderswood-204
 Red Shanks-241
 Red Squill-173
 Red Weed-266
 Red Wood--266
 Regina dei Prati-233
 Reine des Pres-233
 Reis-248
 Rhabarber-159
 Rheum Officinale-159
 Rheumatism Weed-271
 Rhubarb-159
 Rhubarbe-159
 Ribgrass-177 - 183
 Ribwort Plantain-183
 Ribwort-177, 183
 Rice-248
 Ricinus Communis-210
 Ripple Grass-177 - 183
 Robertskraut-241
 Rock Rose-230
 Rock Weed-241
 Roquette Julienne-201
 Rose Bay-254
 Rose Pink-185
 Rosee du Soleil-245
 Rosin Weed-280
 Rosollis-245
 Rosshuf-162
 Roskastanie-149
 Rosswurz-262
 Roter Aurin-175
 Roter Weiderich-170
 Rotess Sandelholz-204
 Rough Root-259
 Round Leaved Sundew-245
 Ruby Wood-204
 Rucchette-201
 Ruckbette-201
 Ruibardo-159
 Rumex Acetosa-187
 Rumex Crispus-277
 S,anikel-186
 Sabatia Angularis-185
 Sabatie-185
 Saddle Plant-264
 Saffron-298
 Safran-298
 Sage Willow-170
 Sage-207
 Saint James Weed-163
 Saint James Wort-195
 Salbei-207
 Salbenbaum-294
 Salicaire-170
 Salsifis-284
 Salt Rheum Weed-237
 Salvia Officinalis-207
 Salvia-207
 Samiente de Anis-154
 Sancho Llanten-177
 Sandalo Rojo-204
 Sanders Wood-204
 Sange-207
 Sangree Root-212
 Sangrel-212
 Sanguinary-163
 Sanicle Root-186
 Sanicle-186
 Sanicle-186
 Sanicul-186
 Sanicula Europaea-186
 Santelholz-204
 Saracene's Comfrey-195
 Sarracenia Purpurea-264
 Sarracenie-264
 Sarsapariglia-286
 Sarsaparill-286
 Sarsaparilla-286
 Sarsepateille-286
 Satan's Apple-276
 Satin Flower-265
 Saueramsfer-187
 Sauerwurz-220
 Saunders Wood-204
 Saw Wort-259
 Scabiosa Arvensis-299
 Scabiose-299
 Scean de Solomon-300
 Schlangenmoos-253
 Schluesselblume-250
 Schwarze Niesswurz-148
 Schweissmelde-229
 Scilla Maritima-173
 Scilla-173
 Scille-173
 Scofula Plant-220-230
 Scoke-266
 Scorce de Quinquina-246
 Scratch Weed-194
 Scrofulaire-220
 Scrophularia Nodosa-220
 Sea Oak-251
 Sea Onion-173
 Sea Parsley-192
 Sea Purslane-203
 Sea Sedge-158
 Sea Weed-251
 Sea Wrack-251
 Sedum Telephinum-283
 Seetang-251
 Seidenpflanze-242
 Semence de Lin-152
 Sen-163
 Sena-163
 Sene Americain-273
 Sene-164
 Seneca Root-160
 Seneca Snake Root-160
 Senecio Vulgaris-216
 Senecione-216
 Senecon-216
 Senega Kreutzblume-160
 Senega Root-160
 Senna-164
 Sennesblaetter-163
 Serpent's Tongue-188
 Serpentaire de Virginie-
 212
 Serpentaria-212
 Seseli-192
 Sheepsberry-172
 Shepardia Argentea-215
 Side Saddle Flower-264
 Silberdistel-262
 Silkweed-240, 242
 Silkworm Tree-156
 Silky Swallow Wort-242
 Silphium Lacinatum-280
 Silverleaf-215, 231
 Sinau-183, 202
 Skoke-266
 Slipper Weed-255
 Slippers-255
 Sloe-172
 Small Spikenard-225
 Smallage-192
 Smallpox Plant-264
 Smartkorn-205

Smartweed-205
 Smilax Ornata-286
 Smilla de Cubeba-219
 Snagrel-212
 Snake Plantain-182
 Snake Root-212, 257
 Snake Weed-177, 212
 Snakehead-237
 Snapping Hazelnut-234
 Snapweed-255
 Soldiers and Sailors-191
 Solomon's Seal-300
 Solomonsiegel-300
 Sonnenblume-235
 Sonnentau-245
 Sorrel-187
 Soufre Vegetal-252
 Sour Dock-277
 Sourberry-249
 Southern Snake Root-257
 Southernwood Root-262
 Sowberry-249
 Spacca Pietra-197
 Spagnum Cymbifolium-279
 Spanish Chestnut-149
 Sphagnum-279
 Spiere-233
 Spignet-239
 Spigo-179
 Spike Gay Feathers-259
 Spike Lavender-179
 Spiked Aloe-166
 Spikenard-239
 Spirea Ulmaria-233
 Spirea-233
 Spiree Ulmaire-233
 Spitzwegerich-183
 Spleen Amaranth-151
 Spotted Alder-234
 Spotted Cardus-260
 Spotted Thistle-260
 Spring Wolfsmilch-214
 Springkraut-214, 255
 Square-stalk-220
 Squaw Berry-182
 Squaw Root-180
 Squaw Vine-182
 Squills-173
 St. Ann's Bark-246
 St. Domingo Logwood-222
 St. John's Plant-189
 St. Mary's Seal-300
 St. Peter'skraut-200
 St. Peterswort-250
 Stagbush-172
 Staggerwort-195
 Staghorn-252
 Stammerwort-195
 Star of Jerusalem-284
 Starchwort-247
 Starwort-263
 Staverswort-195
 Stechapfel-282
 Steinbrech-197
 Steinklee-211
 Stellaire-263
 Stellaria Media-263
 Sternmiere-263
 Stickseed-243
 Stiefmuetterchen-201
 Stillingia Sylvatica-231
 Stillingia-231
 Stingless Nettle-267
 Stink Jamestown Weed-282
 Stinkende Kamille-217
 Stinkender Storchschnabel-241
 Stinking Chamomile-217
 Stinking Willie-195
 Stinkwort-282
 Stitchwort-263
 Stramonium-282
 Strawberry Tree-146
 Strawberry-206
 Strychnos Nux Vomica-176
 Styrian Monkshood-167
 Sumpfwurz-190
 Sun Rose-230
 Sundew-245
 Swallow Wort-242
 Swamp Beggar's Tick-190, 243
 Swamp Milkweed-242
 Swamp Redberry-249
 Swamp Silkweed-242
 Swamp Turnip-247
 Swampwood-236
 Sweet Balsam-278
 Sweet Cane-158
 Sweet Cinnamon-158
 Sweet Clover-211
 Sweet Flag-158
 Sweet Lucerne-211
 Sweet Meadow-233
 Sweet Myrtle-158
 Sweet Oiltree-265
 Sweet Rocket-201
 Sweet Root-158
 Sweet Rush-158
 Sweet Scented Life Everlasting-278
 Sweet Sedge-158
 Sweet Viburnum-172
 Sycamine-156
 Tag und Nachtbluemchen-201
 Tailed Cubebs-219
 Tailed Pepper-219
 Tall Speedwell-232
 Tall Veronica-232
 Talo Bona-198
 Tausendguldenkraut-175
 Texas Sarsaparilla-208
 Texas Snakeroot-212
 Thick Birthwort-212
 Thick Leaved Pennywort-157
 Thorn Apple-282
 Three Leaved Arum-247
 Throat Root-269
 Throw Wort-196
 Tiarella Cordifolia-238
 Tinker Weed-281
 Tollkirschen-161
 Tollkraut-161
 Touch Me Not-255
 Toywort-163
 Tragopogon Pratensis-284
 Trailing Arbutus-173
 Travellers Joy-258
 Tree Primrose-250
 Trefoil-211
 Trefoil-261
 Triosteum Perfoliatum-281
 Tuber Root-240
 Tumeric Root-165
 Turkey Burr Seed-228
 Turpentine Weed-280
 Turtle Head-237

Turtlebloom-237
 Tussilage-162
 Tussilago Farfara-162
 Tutta Bona-198
 Twin Berry-182
 Ulmaria-233
 Una de Caballo-162
 Vaccinium Oxycoccos-249
 Vegetable Brimstone-252
 Vegetable Powder-252
 Vegetable Sulphur-252
 Velvet Dock-171
 Verbascum Thapsus-171
 Verbena Officinalis-213
 Verbena-213
 Vermont Snake Root-257
 Vernonia Fasciculata-253
 Veronique de Virginie-232
 Vervain-213
 Verveine-213
 Vesper Flower-201
 Vine Maple-208
 Viper's Bugloss-191
 Viperin-191
 Virbuno-172
 Virburnum Prunifolium-172
 Virgin's Bower-258
 Virginia Poke-266
 Virginia Snake Root-212
 Virginische
 Schlangenwurzel-212
 Vogelmiere-263
 Wachholder-beere-184
 Wake Robin-247
 Waldbeere-206
 Waldrebe-258
 Wall Flower-274
 Wandering Milkweed-274
 Wandkraut-200
 Wasserhanf-190
 Wassernabel-157
 Wasserpfeffer Knoeterich-
 205
 Water Agrimony-190
 Water Cup-264
 Water Hemp-190
 Water Pepper-205
 Wax Pink-203
 Waybread-177
 Weathercock-255
 Wegbreit-177
 Wegerich-177
 Weidenroeschen-254
 Weihnachtsrose-148
 Weisse Maulbeere-156
 Weisse Taubnessel-267
 Weiswurz-300
 Wendles-183
 Western Wallflower-274
 Wetterdistel-262
 White Archangel-267
 White Avens-269
 White Ball-236
 White Balsam-278
 White Baneberry-272
 White Beads-272
 White Berry Snake Root-
 272
 White Clover-211
 White Cohosh-272
 White Gentian-281
 White Ginseng-281
 White Horehound-268
 White Mulberry-156
 White Mullein-171
 White Nettle-267
 White Root-240
 White Rot-157
 White Squill-173
 White Walnut-218
 Wickopy-254
 Wickup-254
 Wiesenkoenigin-233
 Wild Carrot-223
 Wild Celandine-255
 Wild Chamomile-150 - 217
 Wild Coffee-281
 Wild Cotton-271
 Wild Ginger-257
 Wild Ipecac-281
 Wild Lady Slipper-255
 Wild Licorice-225
 Wild Sarsaparilla-225
 Wild Senna-273
 Wild Succory-185
 Wild Sunflower-235
 Wild Turnip-247
 Wild Wood Strawberry-206
 Willow Herb-254
 Willow Sage-170
 Willow Weed-170
 Willow Wort-170
 Wind Root-240
 Winter Clover-182
 Winter Cress-244
 Winter Pink-174
 Winter Watercress-244
 Winterbloom-234
 Winterlien-152
 Witch Hazel-234
 Wolf Claw-252
 Wolfroot-167
 Wolfsbfane-167
 Wolfstrapp-196
 Wollkraut-171
 Wood Betony-199
 Woolen-171
 Wunderbaum-210
 Wurmkraut-220
 Wurmnessel-267
 Yaw Root-231
 Yellow Balm-256
 Yellow Dock-277
 Yellow Eye-168
 Yellow Ginseng-180
 Yellow Millet-211
 Yellow Paint Root-168
 Yellow Parilla-208
 Yellow Puccoon-168
 Yellow Rocket Herb-244
 Yellow Root-168
 Yellow Snowdrop-188
 Yema de Alama Negro-294
 Yerba del Muso-200
 Youthwort-245
 Zafferano-298
 Zarzaparilla-286
 Zauberkraut-267
 Zehrkraut-199
 Zona Diri Johannis-189
 Zuzon-195
 Zweizahn-243