

[bookmark: START]

Copyright
© 2014 Kasia Roberts,
RN

All right reserved.

Disclaimer

The information in this book is not to
be used as medical advice and is not meant to treat or diagnose medical
problems. The information presented should be used in combination with guidance
from your physician.

All rights reserved. No part of this
publication or the information in it may be quoted from or reproduced in any
form by means such as printing, scanning, photocopying or otherwise without
prior written permission of the copyright holder.

Disclaimer and Terms of Use: Effort has
been made to ensure that the information in this book is accurate and complete,
however, the author and the publisher do not warrant the accuracy of the
information, text and graphics contained within the book due to the rapidly
changing nature of science, research, known and unknown facts and internet. The
Author and the publisher do not hold any responsibility for errors, omissions
or contrary interpretation of the subject matter herein. This book is presented
solely for motivational and informational purposes only.

[bookmark: _Toc397808668][bookmark: _Toc397779054][bookmark: _Toc397717467]

[bookmark: _Toc397808669]Introduction

The field of herbal antibiotics offers a
different sort of ancient world: one that brings a return to old practices, old
ideas. Herbal antibiotics offer understanding about the undeniable strength of
the plant kingdom. As the forests fizzle and humanity takes to the city
streets, knowledge about this plant kingdom fades. Pharmaceutical medicine is
found in every cabinet across the world, and miraculous drugs are working to
fight undying battles against bacterial infections, against colds, and against
serious diseases. However, as scientists develop new synthetic drugs, the
bacteria are growing stronger. They’re evolving faster than ever. And this
evolution and change are creating the disastrous antibiotic crisis. The
antibiotic crisis forces society to turn back to what it once knew: herbal
antibiotics, in order to avoid the limitations of the synthetic antibiotics.

With herbal antibiotic knowledge, we
hold the ability to live optimally. We can eat well to boost our immune system;
we can become proactive in our herb picking and utilization. Herbal medicine is
empowering because it’s about how to live for optimum health. If we begin to
understand that there are active healing and immune-boosting compounds in all
the vegetables, leaves and herbs that we eat and that the largest part of the
equation is keeping our immune system healthy, then we are choosing to be
proactive. We don’t need to wait until we’re ill to think about the subject of
healing. Herbal medicine can be there as part of our everyday lives. Should
an infection take hold, however, we can then turn to the more potent forms of
herbal antibiotics, as outlined in this book.

Herbal antibiotics are bursting with
antibacterial, antiviral, and immune system-boosting properties. Each herb
outlined in this book maintains a complex structure, one that can beat back
against bacteria in a different sort of way than the average synthetic
antibiotic. The herbs come from the earth. They’ve been there, assisting
countless generations with their health decisions in past centuries. The
rediscovery of these herbs can truly turn the clock back against the antibiotic
crisis and create a better, more rounded world: one that turns to the synthetic
antibiotics when they are absolutely required, and one that turns to the
natural world to seek interior strength and vitality.

[bookmark: TOC]Table of Contents

Introduction

Chapter 1: The Reality of Antibiotics

THE
PURPOSE OF ANTIBIOTICS

HOW
DO ANTIBIOTICS WORK?

THE
CURRENT SYNTHETIC ANTIBIOTIC CRISIS

SYNTHETIC
ANTIBIOTIC SIDE EFFECTS

Chapter 2: Herbal Antibiotics: History and Utilization

PRODUCTION
AND PROFITS

HERBAL
ANTIBIOTIC HISTORY

Chapter 3: Immune-System Strengthening Herbs

GINSENG

GINGER

TURMERIC

GANODERMA

CAT’S
CLAW

GINKGO
BILOBA

ROSEMARY

Chapter 4: Antiviral Herbs

ST.
JOHN’S WORT

LICORICE
ROOT

ELDERBERRY

ECHINACEA

GARLIC

Chapter 5: Antibiotic Herbs

CRANBERRY

TEA
TREE

ARTEMISIA

USNEA

OREGANO

MINT

CULINARY
SPICES

Conclusion

[bookmark: _Toc397808670]Chapter 1: The Reality of
Antibiotics

[bookmark: _Toc397808671]THE PURPOSE OF ANTIBIOTICS

Synthetic antibiotics are utilized to
treat bacteria-caused bodily infections. They work against fungi, parasites,
and bacteria; however they are ineffective in the elimination of viral
infections. Each antibiotic fights against either anaerobic bacteria or aerobic
bacteria; aerobic bacteria require oxygen to survive while anaerobic bacteria
don’t require any oxygen.

[bookmark: _Toc397808672]HOW DO ANTIBIOTICS WORK?

Antibiotics come in a whole range of shapes and sizes and
are utilized for a variety of medical purposes. Generally, however, synthetic
antibiotics work in one of the following two ways.

1. They work as a bactericidal. A bactericidal eliminates
bacteria completely. It works to alter the bacteria cell on either a cell wall
level or an interior cell DNA level.

2. They work as a bacteriostatic. A bacteriostatic forces
the bacteria to stop multiplying.

[bookmark: _Toc397808673]THE CURRENT SYNTHETIC
ANTIBIOTIC CRISIS

The media is blaring it across all
speakers. The world is in a middle of an antibiotic crisis. Bacteria are
increasingly resistant to the synthetic antibiotics doctors throw at them,
resulting in a new ultimate affront of bacteria. As each new bacterium evolves,
new synthetic drugs must be developed to compete with them. How, exactly, does
this happen so quickly? Essentially, bacteria are some of the most adaptable
organisms on the planet. Their reproductive rate is only twenty minutes—while
humans wait a full twenty years, usually, before reproducing. Furthermore, each
reproduction results in a new evolution. These new strains of bacteria can also
teach other strains of bacteria how to build themselves up against other
strains. And how long can this go on? The medical world understands that the
days of synthetic antibiotics are coming to an end. People must begin to
prepare themselves for this abrupt future.

One of the reasons this antibiotic
crisis emerged is because medical doctors overused and over-diagnosed seemingly
“miracle” antibiotics for several years. Penicillin, the miraculous antibiotic
that annihilated countless diseases in the mid-20th century, provides a prime
example of this over-diagnosis. It was discovered in 1942; however, less than a
half-century later, forty million pounds of penicillin was utilized in the United States every single year. Today, over sixty million pounds of penicillin is used
every year, rendering itself ultimately useless in the coming century because
of its over-usage. Bacteria, as aforementioned, can formulate itself against
this onslaught of antibiotic. Soon, this over-usage of penicillin will surely
result in tragedy as the bacteria work against the drug.

Furthermore, research shows that
synthetic antibiotics enter and exit the body generally unchanged. This means
that they work through the digestive system and into the greater “water” of the
world without altering. After the water cleanses itself via the water table
processes, the water still maintains low levels of this antibiotic “waste.”
Therefore, even as people drink regular water, they are still building a small
resistance to their antibiotics. Ultimately, these antibiotics won’t work as
efficiently on these people because the bacteria in their bodies already
understand how to work against it.

Of course, stemming the usage of
synthetic antibiotics in the current culture proves difficult with the
rush-around mentality of society. People want to eliminate their illnesses
immediately, and who can blame them? No one wants to feel terrible. No one
wants to miss out on life because of sickness. Synthetic antibiotics are
invaluable because they act quickly. They are powerful in all life-threatening
illness situations. However, society must stem their usage of these synthetic
antibiotics and reserve these antibiotics for life-threatening scenarios. They
must limit the antibiotics’ recent attack on the environment, as well, via the
water supply. Furthermore, these antibiotics must be eliminated in their usage
to build strength and health in factory farm animals. The synthetic antibiotics
do have a purpose, and they were created for a reason. However, these reasons
have been stretched to cover nearly everything in the world, rendering them
nearly useless in the years to come.

Furthermore, with each dosage of the
synthetic antibiotics, people’s immune systems immediately begin to break down.
The immune system is an incredible mechanism that initially allows a person to
refute attacks from bacteria slowly. However, synthetic antibiotics actually
enter the body and kill both good and bad bacteria. They kill, for example, the
undeniably important flora from the digestive tract. This elimination of the
flora can result in things like yeast infections and un-due upset stomachs.
Remember that the body requires a continued defence against constant attacks,
and eliminating these good bacteria initially creates a bland environment in
which one can become immediately more ill.

Synthetic antibiotics require a specific
“course” for people to follow. When, for example, a person begins an antibiotic
but does not complete the designated course, the person leaves a few hefty
bacteria alive in his system. These left-over bacterium actually work to
regenerate to the “next generation” of surviving bacteria, thus having the
ability to be resistant to the very antibiotics that once could have taken them
down.

The antibiotic crisis creates a vicious
cycle of stronger and stronger drugs, of stronger and stronger bacteria, and of
weaker and weaker immune systems. People must begin to look to the ultimate
rewards of utilizing herbal antibiotics in order to escape from the cycle and
fuel themselves toward better overall health.

[bookmark: _Toc397808674]SYNTHETIC ANTIBIOTIC SIDE
EFFECTS

Synthetic antibiotics are becoming
increasingly ineffective against the realm of bacteria. However, antibiotics
further push several unfortunate side effects that can be avoided with the
usage of antibiotic herbs.

1. Vaginal Yeast Infection

As mentioned in the previous section,
the usage of synthetic antibiotics actually eliminates all the “good” bacteria
from a person’s digestive tract. As the good bacteria slides away from the
digestive tract, the yeast can begin to grow rampant in the vaginal and
digestive arenas. This imbalance between bacteria and yeast results in the
yeast infection. A yeast infection includes embarrassing and uncomfortable
elements like redness, swelling, itching, and a burning sensation in the
vaginal area. A 2013 antibiotic study showed that twenty-five percent of all
women who took synthetic antibiotics actually developed yeast infections.

2. Nausea, Vomiting, and Diarrhea

Each digestive tract must maintain a
healthy dose of good and bad bacteria in order to create proper digestion.
Synthetic antibiotics disrupt this balance and cause diarrhea. According to a
recent study, approximately fifteen percent of all antibiotic users have
antibiotic-related diarrhea.

3. Medication Interaction

Society’s constant clamour for more and
more medications can ultimately lead to interactions between the various
medications. Side effects that result from these interactions include headaches,
stomach aches, and further serious health problems. Furthermore, other
synthetic antibiotics can actually reduce the body’s ability of proper
functioning. An example of this is found with the usage of some oral
contraceptives. Other synthetic antibiotics can hinder the contraception and
result in an unplanned pregnancy. It is important that people keep a constant
dialogue with their doctors about the medications they take to ensure proper
functioning.

4. Undue Hypersensitivity or Allergens

Several patients report having allergic
reactions to the synthetic medications they take. According to a 2011 study,
approximately thirty-two percent of drug allergy cases were caused by
antibiotics. These allergens are seen physically on a skin level with the appearance
of rashes or hives.

Other, rare side effects include: kidney stones, sun
sensitivity, feelings of loss of hearing, and occasional abnormal blood
clotting.

[bookmark: _Toc397808675]Chapter 2: Herbal Antibiotics:
History and Utilization

Herbal antibiotics, on the other hand,
hold none of the negative properties of the average synthetic antibiotics. But
why, exactly, doesn’t the body’s harmful bacteria resist to the antibiotic
properties of the herbs? Certainly, if the bacteria ultimately resist the
antibiotic nature of synthetic antibiotics, they’ll resist the nature of the
herbal antibiotics. Won’t they?

The supreme difference between the
herbal antibiotics and the synthetic antibiotics is in their evolution. Plants
and herbs have learned to survive several million years of disease-causing
fungi, viruses, and bacteria. The various plants and herbs have developed a
systematic complexity, one that is overwhelming to the average bacteria.
Synthetic antibiotics don’t have such a complex structure. Instead, they
operate with single all-mighty ingredients that eventually underwhelm the
bacteria and are basically “eaten up” with the incredible evolutionary
abilities of the bacteria.

With the ingestion of these herbs, the
body takes in all the complexity of the herbs and plants. Because of this
complexity, the herbs hardly ever simply kill the bacteria. Instead, they work
to strengthen the immune system; they cleanse the blood and improve the organ
functionality. Herbs, therefore, are not attack-oriented. Instead, they build the
body to greater heights to allow it to defeat the organism itself, thus
allowing it to learn how to defend and thus perpetuate strength for future
attacks.

[bookmark: _Toc397808676]PRODUCTION AND PROFITS

The utilization of one ingredient in the
normal synthetic antibiotics is a result of patent and financial purposes.
Modern researchers work to understand one single, strong ingredient and then
claim it to grab all necessary financial rewards. Since the first utilization
of the synthetic pain killer, morphine, in 1805, society’s look toward herbal
remedies has fallen dramatically. However, it’s important to note that people
in second and third-world countries often look toward herbal antibiotics in
order to heal themselves. Without the “rewards” of a first world society, they
find their strength growing from the earth.

The modern medicine movement is creating
a fearful culture, one that looks to the future of lack of effective synthetic
antibiotics with feelings of loss. This culture looks to the herbal antibiotic
ideas with cynicism; after all, doctors and in-depth surgeries and modern tools
are the norm. Documentaries and TV dramas find their basis in hospitals. Mixing
a few herbs in the garden can be deemed a bit medieval, a bit out-of-touch.
However, recent studies have shown oregano oil to be stronger than one of the
strongest antibiotics in today’s hospitals, Vancomycin.

[bookmark: _Toc397808677]HERBAL ANTIBIOTIC HISTORY

The history of herbal medication orients
itself in Europe, where the portrait of women hovering over boiling pots of
herbs was quite a norm. The thirteenth century, however, displaced these women
with graduating medical doctors. In fact, the French word for herb, “drogue,”
was essentially utilized for the chemical word, “drug,” in the later centuries
when these same medical doctors began cultivating the herbs to actually develop
synthetic antibiotics.

[bookmark: _Toc397808678]Chapter 3: Immune-System
Strengthening Herbs

The immune system is a humming machine
of complexity. It maintains the essential ability to remember past diseases and
defend the body from falling once more to stress and illness. Furthermore, it
has an enhanced communication system that brings the necessary response to the
triggered reaction of an infection or a wound. The immune cells create the
proper secretions that further boost immune “fighter” cells. However, the
body’s immune system can falter, resulting in days of sickness. Work for a
stronger immunity by eating well, resting well, exercising, being out in the
sunlight, and reducing your levels of stress.

As aforementioned, synthetic antibiotics
can actually hinder the immune system, refuting the good bacteria in places and
allowing further growth of harmful bacteria in a weak immune system. Look to
the following immune-boosting herbs in order to sustain the immune system. The
immune system strengthens itself via the support from the stomach. It is
well-documented that malnourished people throughout the world are at greater
risk for disease. Therefore, it’s important to nourish ourselves well with the
following herbs.

[bookmark: _Toc397808679]GINSENG

Ginseng is found all over the world in
several different varieties. Panax ginseng, or Korean ginseng, is perhaps the
most common. Its main ingredient, ginsenoside, holds anti-inflammatory and
anti-cancer attributes. It works to boost the immune system and heal the cells
from any free radical damage from either the environment or poor dietary
choices. Furthermore, it’s been known to fight back against diabetes.

Asian Ginseng Chicken Soup

Note: The following recipe is excellent
in the repair and healing of the spleen and stomach as well as boosting the
body’s immune system. It utilizes the root filaments, the small strings that
fall from the main root of the ginseng plant.

Ingredients:

4 chicken legs

5 red dates, pitted

10 grams ginseng filaments

2 slices ginger root

1 tsp. salt

6 cups water

Directions:

Begin by cutting the chicken legs into
two pieces. Bring a pot of two cups of water to a firm boil and then poach the
chicken in the water for thirty seconds. Afterwards, remove the chicken from
the boiling water and drain the chicken.

To the side, place the chicken, ginseng,
dates, ginger root, and the water together in a safe, heat-able bowl. Steam the
bowl’s ingredients together in a steamer or in a wok over boiling water.
Continue to heat it for two hours, and consistently renew the water supply as the
water evaporates. After two hours, remove the soup from the heat and serve
warm.

[bookmark: _Toc397808680]GINGER

Ginger, a root with a hard, ugly exterior, is pulsing
with anti-inflammatory properties. Ginger actually works to eliminate the
reaction to certain inflammatory-causing genes. Inflammation is perhaps the
number one killer, the ultimate cause of all bodily diseases like cancer,
diabetes, and the common cold. As one reduces cellular inflammation, one is
actively refuting future sickness. Furthermore, ginger works to fight blood
clots, high cholesterol, and cardiovascular disease.

Ginger Chilli Tuna Tartar

Ingredients:

2 onions

1 lb. tuna

1-inch ginger root

1 hot red chilli

6 tbsp. soy sauce

1 tbsp. honey

2 tbsp. sesame oil

Juice from 1 lime

4 slices Ciabatta bread

Directions:

Begin by preparing the tuna. Slice and dice the tuna,
removing all dark portions of the bloodline. Place the prepared tuna in a large
bowl and keep the fish chilled.

To the side, prepare the vegetables. Slice and dice the
red chilli, onion, and ginger root. Add the onion, chilli, and ginger to the
tuna bowl and stir.

To the side, stir together soy sauce, lime juice, honey,
and sesame oil. Pour this mixture in with the tuna, as well, and continue to
mix.

Toast each piece of Ciabatta bread in either a toaster or
in a griddle. Serve the tartar on the toast, or directly to the side of the
toast, for a delectable experience.

[bookmark: _Toc397808681]TURMERIC

Turmeric is an ancient Indian herb that
contains curcumin. Curcumin is rich in antioxidants, which refute inflammation
caused by free radicals in the body. Furthermore, it soothes the stomach by
boosting the flow of bile and works against bacterial infections. Turmeric
stimulates the body’s adrenal glands in order to boost the hormone that
decreases signs of interior inflammation. Further studies show that turmeric
further protects the liver; therefore, the toxins gleaned from heavy drinking
can be stemmed with the usage of turmeric.

Ginger and Turmeric Tea

Eliminate interior aches and boost the immune system with
the rejuvenating qualities of both turmeric and ginger.

Ingredients:

¼ tsp. ground turmeric

¼ tsp. ground ginger

¾ cup water

1 tbsp. soy milk

1 tsp. honey

Directions:

Begin by boiling the ¾ cup water in a
saucepan. Pour in the turmeric and the ginger and reduce the heat to low. Allow
the water and ingredients to simmer for approximately ten minutes. Afterwards,
pour in the milk and stir well. Strain the mixture into a tea cup and add the
honey for a bit of sweetness.

Western Wonder Turmeric Tofu Scramble

Ingredients:

1 tbsp. olive oil

14-16 ounces tofu

½ cup red pepper

¼ cup white onion

¼ tsp. coriander

½ cup Anaheim pepper

¼ tsp. garlic powder

¼ tsp. cumin

1 ½ tsp. turmeric

½ tsp. salt

Directions:

Begin by removing the tofu from the packing and place it
on a dry dish towel. Blot at it with paper towels until the extra water is
removed. Next, place it in a bowl and utilize a fork to mash it up. The tofu
should be crumbly.

To the side, heat up the olive oil in a
skillet on medium. As it heats for a moment, prepare the red pepper, white
onion, and the Anaheim pepper by slicing and dicing. Toss them in the oil. Cook
for a good four minutes, stirring occasionally.

Afterwards, add the cumin, coriander,
garlic powder, and salt to the pepper and onion mixture and continue to stir
for one minute. Add the smashed-up tofu and the turmeric. Cook for about two
more minutes and season with salt and pepper, if desired. This recipe can be
eaten on its own or served in warmed tortillas with avocado garnishes.

[bookmark: _Toc397808682]GANODERMA

This Asian-based herb is a bitter
mushroom. It was utilized in Chinese medical practices for several centuries,
and recent studies show that the herb boosts immunity and fights initial signs
of cancer. It holds antioxidants, as well, which reduce bodily inflammation
while providing interior relief. Look to this herb especially when hoping to
reduce pain from urinary tract infections. The best way to utilize ganoderma
for its health properties is to drink reishi mushroom tea.

Reishi Mushroom Tea

Ingredients:

5 grams dried Reishi Mushrooms (try Mountain Rose Herb
brand from local health food store)

3 cups water

Directions:

Breaking apart ganoderma is incredibly
difficult; many report breaking their coffee grinders or food processors in the
process. Utilize whatever you have. Try a heavy blade or simply meticulously,
with fingers. Alternately, buy a pre-cut bag of reishi.

Bring the three cups of water to boil. Add the mushroom
pieces to the boiling water and reduce the heat of the stovetop to low. Allow
the water to simmer for a full two hours.

Afterwards, strain the water and set the tea to the side.
Allow the tea to cool for a few minutes prior to drinking. Note: the tea will
keep for up to three days in the refrigerator.

[bookmark: _Toc397808683]CAT’S CLAW

Common utilization of Peruvian herb,
Cat’s claw, is to heal stomach issues. However, recent use has been shown to
boost the immune system. It stimulates the immune system, allowing secretion of
greater amounts of fighter cells. Furthermore, cat’s claw contains oxindole
alkaloids, which boosts the body’s ability to swallow up and eliminate
bacterium and viruses.

Immunity-Boosting Antiviral Tea

Note: this immunity-boosting tea also contains
chuchuhuasi, which has been known to reduce people’s joint pain.

Ingredients:

1 tsp. vanilla

2 tbsp. Goji berries

½ tsp. Bercampuri

1 tbsp. cat’s claw

1 ½ tbsp. chuchuhuasi

Directions:

Begin by boiling two litres of water in
a sauce pan and then placing all the ingredients in the hot water. Allow the
water to simmer for a full ten minutes on low. Afterwards, steep the
ingredients and serve warm.

[bookmark: _Toc397808684]GINKGO BILOBA

The free radicals pulsing in the body
from the exterior environment or improper nutrition find their end days with
the utilization of the herb ginkgo biloba. The leaves of the gingko biloba hold
bilobalides and ginkgolides that work to refute these free radicals and reduce
inflammation. Furthermore, these properties have shown to reduce harm caused by
radiation. Recent research shows that the herb neutralizes the free radicals
that cause cell death as a result of radiation; furthermore, gingko reduces
brain cell damage by approximately fifty percent.

Ginkgo Herbal Tea

Ingredients:

1 tsp. dried Ginkgo biloba

1 cup water

Directions:

Begin by boiling 1 cup of water. When it
begins to boil, pour in the dried herbs. Readjust the stovetop to a low setting
and allow the water to simmer for twenty minutes. Afterwards, strain the water
and allow it to cool for a moment in a coffee mug. Drink while still warm.

[bookmark: _Toc397808685]ROSEMARY

The Ancient Greeks and Romans long
enjoyed the beautiful aroma and evergreen nature of this Mediterranean plant.
The rosemary plant boosts the immune system and increases blood circulation,
thus allowing oxygen to arrive to body cells more quickly. The brain finds
itself strong, with essential concentration. Furthermore, this increased blood
flow improves digestion and decreases asthma attack harshness.

Raz-Matazz Rosemary Grilled Sweet Potatoes

Ingredients:

6 huge sweet potatoes

½ cup fresh rosemary leaves

½ cup olive oil

1 tbsp. pepper

1 tbsp. salt

Directions:

Begin by preheating the oven to 325
degrees Fahrenheit. Chop up the potatoes lengthwise into fry-like components.
Place the fry-like wedges on a baking sheet and drizzle the sweet potatoes with
1/3 cup of olive oil. Afterwards, sprinkle the fries with rosemary, salt, and
pepper.

Place the baking sheet in the oven and turn the fries
after ten minutes. Allow the fries to continue to cook for twenty minutes more.

Prior to serving, drizzle the sweet potatoes with the
remaining olive oil.

[bookmark: _Toc397808686]Chapter 4: Antiviral Herbs

As aforementioned, synthetic antibiotics
have no effect against the face of viral infection. In fact, the utilization of
synthetic antiviruses can actually breakdown the immune system and result in
greater lengths of illness. Viral infections are generally caused in the fall
and spring months, when people’s immune systems are a bit low, a bit weak, and
susceptible to attack. Viruses are small pieces of nucleic acids that boost
themselves into people’s living, healthy cells; they alter the interior of people’s
cells to create additional viruses. While it’s important to digest healthy
foods and drink herbs in the form of tea in order to eliminate chances of
attack, there are several natural treatments that refute these viruses and
hinder the length of the subsequent illness.

[bookmark: _Toc397808687]ST. JOHN’S WORT

St. John’s Wort has been utilized over
several centuries to treat sadness and depression. It has been further utilized
to assist with rapid cut and wound repair. Recent laboratory studies show that
St. John’s Wort is pulsing with antiviral properties; it can work against
influenza, HIV, and herpes. The pseudohypericin chemicals that reside in the
St. John’s Wort attack the DNA material of the viruses and they leave the DNA
material of the bodily cells alone.

Wound Disinfection

Ingredients:

1 2/3 ounces St. John’s Wort Flowers

½ cup 100-proof alcohol

Directions:

Begin by pounding the flower with a
mortar and pestle until it’s powder-like. Place the herb in the 100-proof
alcohol, sealed, for a full ten days. Afterwards, strain the alcohol. Utilize
the alcohol for the disinfection of wounds and the relief of frostbite. One can
further use it to relieve inflammation.

St. John’s Wort Medicinal Tea

Ingredients:

2 tsp. dried St. John’s Wort

1 cup water

Directions:

Begin by boiling the one cup of water in
a saucepan. Afterwards, pour the dried herbs into the water and put the
stovetop on low. Allow the water to simmer for twenty minutes prior to
straining the water. Prior to drinking, one can administer a bit of honey to
the beverage for desired sweetness.

[bookmark: _Toc397808688]LICORICE ROOT

A recent SARS epidemic activated a hunt
for proper antiviruses in order to eliminate the disease. German researchers
found that the compound in the root of the licorice plant, glycyrrhizin, was
truly effective in treating the disease. The root was not toxic to the other
bodily cells, and therefore did no greater damage. The interior compound of the
root, glycyrrhizin, actually reduced the rate of replication of the SARS virus,
in this case; it further inhibited the virus’ ability to break into the bodily
cell walls and alter the cell neural content. Furthermore, licorice has been
noted to halt the synthesis of HIV cells in a lab setting. Because HIV is a
viral infection, the understanding of this great herb is incredibly important
moving forward.

Licorice Root Tea

Ingredients:

¼ cup licorice root

2 quarts of water

1 fresh ginger, sliced

Directions:

Begin by boiling the two quarts of water
on high. When the water has begun to boil, place the licorice root and the
fresh ginger in the water. Make sure they’ve been chopped into the smallest
possible pieces to maximize their flavour. Place the stovetop on a low setting
and allow the water to simmer for thirty minutes. Afterwards, remove the water and
strain it. Drink warm. The tea will keep in the refrigerator for about three
days.

Licorice and Coriander Meat Sauce

Ingredients:

1 ½ pounds pork

8 mushrooms

½ cup shrimp

1 cup shallots

½ bunch coriander leaf

16 garlic cloves

1 tsp. licorice

1 tbsp. sugar

½ cup white wine

2/3 cup soy sauce

Directions:

Begin by preparing the mushrooms. Soak
the mushrooms in hot water with a cover overtop of them for about an hour.
Afterwards, place the mushrooms on a cutting board and mince. Reserve 1 cup of
the soaking mushroom water, and pour the rest away.

Heat a wok on medium-high heat to the
side. Add in a quarter of the pork. Stir the pork for about three minutes.
Next, add the chopped shallots and stir for an additional three minutes. Next,
add the shrimp, the cilantro, the mushrooms, and half of the garlic cloves.

Transfer the mixture to a bowl.

Next, place the wok on high heat. Add
the remaining pork and continue to stir fry for about five minutes. Add the
sugar, 2 tbsp. of the soy sauce, and the licorice. Stir until the meat is
completely brown.

Now, pour the bowl-mixture back into the
wok. Add the 1 cup of left over mushroom water and the remaining soy sauce
along with the white wine. Bring the mixture to a boil. Add the remaining
garlic and salt and pepper to taste. Allow the mixture to simmer for thirty
additional minutes. Afterwards, serve the meat sauce with rice for full
flavour.

[bookmark: _Toc397808689]ELDERBERRY

The black elderberry is world-renowned
as one of the world’s most antiquated and essential remedies. The elderberry
finds its particular niche in the fight against meddlesome influenza. A recent
double-blind trial has shown that the elderberry herb creates essential
assistance. An enhanced immune response is created from the usage of the
elderberry, resulting in up to a four day decrease in the length of the
influenza. The elderberry properties bind to the small bits of protein that
reside on the exterior of the birus cell. Flavonoids in the elderberry further
work to protect bodily cells from greater attack. Elderberry has been shown to
reduce the re-creation of all four strains of the herpes simplex virus; it has
further been found to decrease infection caused by HIV.

Furthermore, its antiviral properties
offer a sound relief from the constant flu side effects. It loosens the phlegm
and mucus clogging the lungs and the nose, resulting in greater strength and
feelings of vitality.

Elderberry Cold and Cough Syrup

Ingredients:

2 tbsp. ginger root

2/3 cup elderberries

3 cups water

½ tsp. cloves

1 tsp. cinnamon

1 cup local honey

Directions:

Begin by placing the water in a saucepan
and adding the ginger, elderberries, cloves, and the cinnamon. Bring the mixture
to a boil. Afterwards, cover the mixture, reduce the heat to low, and allow it
to simmer for forty-five minutes. Remove the saucepan from the heat.

After it’s cooled a bit, strain the mixture into a normal
glass bowl. After the mixture has completely cooled, add the honey and continue
to stir. Pour the syrup into a clean, sealable jar.

Take ½ tsp. to 1 tsp. a day for a child and 1 tbsp. a day
for adults to ward off diseases; in the event of a cold or flu, take the dose
every three hours.

[bookmark: _Toc397808690]ECHINACEA

Immune system-boosting, beautiful
purple-flower Echinacea has been shown to have essential antiviral abilities.
The roots and the flowers of the Echinacea reduce the length and pain of the
typical upper respiratory tract infection and the common cold. One must begin
the Echinacea intake early so as to eliminate drastic symptoms.

Echinacea Root Tincture

Note:
Echinacea tincture is perfect to eliminate early cold and flu symptoms. It
doesn’t taste great. Most people drip tiny amounts of the liquid into cups of
water and take it that way. Regardless, Echinacea tincture is a vital herbal
medicine.

Ingredients:

1 clean jar

40 proof vodka

Dried Echinacea root

Directions:

Begin by filling the jar you’ve chosen
about ¾ full with the dried Echinacea root. Next, pour the vodka into the jar
until the root is covered by approximately two inches. Place the lid on the jar
and label the jar. Allow the jar to rest, sealed, in a dark cupboard for six
weeks. About once a week, if you remember, shake the jar.

After six weeks, strain the herbs and
keep the alcohol liquid. Pour this liquid into a small, sterile bottle. Dropper
bottles work the best. Drop the tincture on the tongue in order to feel the
tingling sensation of the Echinacea. The mixture should last two years.

Echinacea Antiviral Tea

Ingredients:

1 tbsp. lemon grass

1 tbsp. spearmint leaves

4 tbsp. Echinacea grounds (of roots, flowers, and leaves)

3 cups water

Directions:

Bring the three cups of water to boil
over the stovetop. After it begins to boil, pour in the lemon grass, spearmint
leaves, and the Echinacea grounds. Turn down the heat to low and allow the tea
to simmer for thirty minutes. Afterwards, strain the tea and drink warm. The
tea can keep in the refrigerator for three days.

[bookmark: _Toc397808691]GARLIC

Garlic, that tasty herb, finds its home
in spaghetti sauces and, yes, the medicine cabinet. It boosts the immune system
and works to inhibit the reproductive rate of the viruses pulsing in the body.
This is because garlic contains allicilin, a complex compound that can kill and
inhibit the viruses.

Wild Garlic Pesto

The purported health benefits of garlic
for both the immune system and for fighting back against viruses and bacteria
are staggering. The following recipe recommends foraging for a bit of wild
garlic that usually grows every spring at the very exterior of average
woodlands. The plant is not hard to spot. The white flowers host a garlic
scent; the plants also have incredibly long, dark green leaves. If suspicious
about a particular plant, simply rub the dark green leaf. If the rubbing emits
the garlic scent, the plant is most likely wild garlic.

Ingredients:

2 cups wild garlic leaves and flowers

200 ml olive oil

40 grams sunflower seeds

½ cup parsley

Salt and pepper to taste

Directions:

Begin by boiling a cup of water. Blanch
the garlic leaves in the boiling water for a full fifteen seconds. Immediately
afterwards, rinse the leaves in cold water. Pat the leaves dry carefully. Place
the leaves in a blender or a food processor along with the oil and the shelled
sunflower seeds. Enjoy the wild garlic pesto.

Garlic Skin Treatment

Note: This ointment brings
the viral and bacterial-fighting powers to the exterior body. It’s perfect for
rashes and cuts.

Ingredients:

3 tbsp. olive oil

3 tbsp. coconut oil (unrefined)

1 tbsp. crushed garlic

Directions:

Begin by placing the unrefined coconut
oil in a small saucepan. Allow it to melt on low. Afterwards, pour in the three
tablespoons of olive oil. Stir while they assimilate together. Remove the saucepan
from the heat and add in the tablespoon of garlic. Pour the mixture into a food
processor or blender, and blend the mixture together for two minutes.

Strain the liquid and place it in a sealable jar. Keep
the jar in the refrigerator. The mixture will turn to a creamy ointment-like
mixture in just one hour.

Rub the mixture on the skin for rashes, to fight candida,
or to fight infection.

Rub the mixture on the chest for pneumonia and chest
colds; rub it on the throat for colds and sore throats. Utilize it to cleanse
one’s self and eliminate bacteria and viruses anywhere on the body.

[bookmark: _Toc397808692]Chapter 5: Antibiotic Herbs

[bookmark: _Toc397808693]CRANBERRY

Cranberries have been shown to interfere
with the bacteria in the lining of the bladder in women prone to bladder
infections: sexually active women, pregnant women, and mature women. The
bladder infection is caused after the bacteria have attached to the lining of
the bladder. However, with the utilization of the cranberries, the bacteria can
clear quickly and find no access to the kidneys.

Homemade Cranberry Juice

Ingredients:

8 cups water

½ cup agave nectar

½ cup fresh lemon juice

½ cup fresh orange juice

8 cups fresh cranberries

Directions:

Begin by bringing together the
cranberries and the water in a large pot. Bring the cranberries to a boil and
then turn the heat to low. Place a cover on the pot and allow it to simmer for
a full thirty minutes.

Afterwards, bring the mixture into a food processor or
blender. The mixture might have to be done bits at a time. Afterwards, add the
agave nectar to the mixture along with the two fresh juices.

Place a sieve over a bowl and pour the juice overtop the
sieve, make sure to collect.

Not-Just-Thanksgiving Cranberry Sauce

Ingredients:

12 ounces fresh or frozen cranberries

¾ cup sugar

1 cup water

Directions:

Bring together the water and the sugar
in a medium-sized saucepan. Bring the water to a boil and pour in the
cranberries. Allow the water to boost back to a boil. When this occurs, reduce
the heat and allow the mixture to simmer for ten minutes. Continue to stir.
Afterwards, cover the mixture and cool it outside of the refrigerator.

[bookmark: _Toc397808694]TEA TREE

This Australian tree holds essential oil
that works as an incredible antimicrobial agent when applied topically. It
refutes the yeast called Candida albicans and the bacteria that causes the
staph infection. Furthermore, people often utilize tea tree oil to treat fungal
nail infections. Once tea tree oil is applied topically, the infection has been
shown to improve dramatically.

Tea Tree Oil Ointment

Note: Utilize the following ointment
topically in order to refute topical infection.

Ingredients:

4 ounces olive oil

2 ounces beeswax

40 drops lavender oil

20 drops tea tree oil

Directions:

Begin by melting the beeswax in a double
boiler. Allow the wax to melt slowly. Afterwards, remove the beeswax from the
double boiler and stir well. As the beeswax begins to cool, add the olive oil,
the lavender oil, and the tea tree oil.

Store the ointment in a clean, sealable jar and apply
topically in order to heal cuts and reduce infection.

Lice Reduction

When looking to eliminate head lice, drip a few drops of
tea tree oil into shampoo and scrub the head with it. This should eliminate and
prevent future lice attacks.

Natural Tea Tree Toothpaste

Ingredients:

1 tsp. sage

5 drops tea tree oil

4 tbsp. baking soda

3 tbsp. coconut oil

Directions:

Bring all the ingredients together in a small bowl and
stir well. Place the mixture on a toothbrush and brush the teeth for
approximately two minutes. Rinse the mouth with clean water.

[bookmark: _Toc397808695]ARTEMISIA

Asian-oriented Artemisia is a systemic
herbal medicine. This means that it works through the bloodstream to administer
health and strength to the bodily cells. Its active ingredient, artemisinin,
works against strains of staphylococcus aureus, malaria, liver disease, cancer,
MRSA, and epilepsy. There are several different Artemisia family members
including sagebrush, mugwort, Tarragon, wormwood, and sagewort.

Tarragon Garlic Chicken

Ingredients:

½ tsp. dried tarragon

2 tsp. fresh tarragon

2 tsp. garlic oil

2 scallions

2 chicken breasts

½ tsp. salt

½ cup cream

1/3 cup white wine

Directions:

Place the garlic oil in a skillet and
heat the oil on a medium-high setting. To the side, slice and dice the fresh
tarragon and the scallions. Place the scallions and the dried tarragon in the
garlic oil and stir for one minute.

Afterwards, place the chicken breasts in the skillet as
well. Cook for five minutes. Be careful not to allow the scallions to burn on
the bottom of the pan.

Next, flip the chicken breasts and pour in the white
wine. Toss in the salt and place the lid overtop the skillet. Lower the heat to
a low setting and allow it to simmer for ten minutes.

Remove the chicken from the skillet. Bring the leftover
skillet mixture to a boil and pour in the cream. Continue to stir. Add the
fresh tarragon pieces and stir. Salt and pepper overtop, as well.

Pour this tarragon-rich sauce over the chicken breasts.
Add a bit more tarragon for extra health benefits, if desired.

Drink Absinthe

Absinthe is actually created with Artemisia absinthium,
which is the technical term for wormwood. Drink absinthe for desired Artemisia
properties.

[bookmark: _Toc397808696]USNEA

Natural formations of usnea can be found
hanging from tree branches. This lichen’s main ingredient is usnic acid, which
targets gram-positive bacterium. Therefore, it leaves all good bacteria in the
gut, thus allowing the immune system to strengthen rather than fail with the
occurrence of a shortage of good flora. This usnic acid works to disrupt the
bacteria’s metabolic functions, thus forcing them to die.

Usnea Tincture

Ingredients:

Usnea herbs

Everclear

Water

Directions:

Begin by taking a glass mason jar and
filling it three quarters of the way full with Usnea herbs. Afterwards, pour
the Everclear overtop the herbs until you’ve topped it over two inches higher
than the herbs. Pour a bit of water to fill the jar completely, and top the
jar. Place the jar in a cool, dark location for six weeks.

Afterwards, strain the liquid and place the tincture in a
small dropper. One can utilize the tincture by dripping it into cups of water
or simply dropping a morsel on the tongue.

[bookmark: _Toc397808697]OREGANO

Mediterranean-native oregano is a
world-renowned antibacterial herb. Its most active ingredient, carvacol, has
been shown to be stronger than Streptomycin, penicillin, and one of the most
powerful synthetic antibiotics, vancomycin. Oregano is a broad-usage
antibiotic; it will therefore eliminate any sort of bacteria it approaches.

Oregano Tea

Drinking oregano tea offers wonderful assistance for
those suffering from bacterial infections. Remember that oregano tea can have a
bitter taste to it, one that can be rectified with a bit of honey.

Ingredients:

8 ounces water

1 ½ tsp. oregano leaves

1 tsp. honey

Directions:

Begin by bringing all eight ounces of
water to boil in a small saucepan. After the water begins to boil, add the
oregano immediately to the water and remove the water from the heat. Allow the
oregano to steep in the water for a full five minutes. Afterwards, strain the
tea and add honey, if desired. Enjoy.

Oregano Oil

Oregano oil works to alleviate pain,
even when applied topically. Furthermore, breathing in the scent of the oil
works to reduce nose and throat constriction and congestion. It further kills
exterior bacteria and fungi.

Ingredients:

½ cup olive oil

½ cup oregano leaves

Directions:

Begin by preparing the oregano leaves. They should be
fresh, rinsed and completely chopped.

Pour the olive oil into a clean glass
jar along with the oregano leaves. To the side, bring a pot of water to a boil
and place the clean glass jar in the boiling water. Allow the jar to rest in
the hot water for ten minutes. Afterwards, remove the jar from the water and
seal it. Place the jar on a window that receives a lot of sunlight. Allow it to
sit for two weeks, shaking it every few days.

After the two weeks have passed, strain the oil and toss
the leaves. Place the prepared oregano oil in a cleansed jar, and store the jar
somewhere dark and cool.

[bookmark: _Toc397808698]MINT

The mint family offers up a medical
counter, as well, with a host of antibacterial effects. Look to thyme, sage,
rosemary, lavender, basil, peppermint, and spearmint. Create a tea with any of
the herbs: especially peppermint, spearmint, and sage.

[bookmark: _Toc397808699]CULINARY SPICES

Further spices work to enhance the
antimicrobial properties of foods, boosting the immune system and working
against the harmful bacteria in the body. Look to cinnamon, clove, chilli
peppers, nutmeg, horseradish, tamarind, and cumin.

Garlic and Cumin Hummus

Ingredients:

4 garlic cloves

1/3 cup olive oil

2 tsp. cumin

3 tbsp. tahini

2 cans chickpeas

1 tbsp. soy sauce

3 tbsp. lemon juice

½ tsp. salt

Directions:

Begin by slicing up the garlic cloves.
Next, bring the olive oil and the sliced garlic together in a saucepan. Allow
them to cook together for three minutes on medium. After three minutes, remove
the pan from the heat and allow the pan to cool.

Next, place tahini, chickpeas, soy
sauce, lemon juice, and salt in the food processor. Fish out the pieces of
garlic from the saucepan and add them to the processor, as well. Keep the oil
in the saucepan. Run the processor for twenty seconds. Afterwards, start to slowly
pour in the cumin. After adding the cumin, slowly add the oil, as well.
Continue to process until you’ve reached desired consistency. Enjoy.

Preparation of Herbs

The above herbs were linked with very specific recipes
for utilization, for digesting and for strengthening the immune system.
However, the preparation of herbs can be very general and is outlined below.

1. Dry the Herbs

When drying the herbs, harvest the herbs
in the late summer. Cut the branches after exterior dew has evaporated. Do not
gather any diseased, yellow branches. Hang these herbs upside down in a warm
room and check on them once or twice a week until they’ve completely dried.

2. Store Dried Herbs

Always store the dried herbs in sealable, air-tight
containers. Date the containers, and place them in a dry place.

3. Make a Tea or Infusion

Use boiled water and steep the herbs in the boiling
water. Allow the herbs to steep for a full five minutes prior to straining the
tea and drinking.

4. Make a Poultice

A poultice is a hot, wet mixture that is
applied topically. Take the dried herbs and mix them with water until it
creates a paste. Spread this paste on the skin and place a piece of gauze
overtop the poultice and hold it in place.

5. Cook, Make an Essential Oil, and Include
Many Herbs in Everyday Life

The herbs listed above can be included in everyday
recipes, in everyday topical creams. Enjoy the benefits of the natural world
and the wonderful flavours the herbs bring to each recipe.

[bookmark: _Toc397808700]Conclusion

The medical world of constant synthetic
drugs is coming to a nasty halt. Instead of allowing greater and greater
bacteria to evolve via the utilization of synthetic drugs, look to the earth,
to the natural, herbal antibiotics. Each herb outlined in this book holds
unique properties to boost the immune system, to refute viruses, and to beat
back against bacteria. Rejuvenate the body and feel at one with the earth. Make
confident, precise decisions about the unique, evolved plants that enter the
body as antibiotics in tincture, tea, or food formation. Enjoy the wonderful
flavors that build greater interior bodily strength. Hold antibiotics to a
higher standard and understand the history of feeling well.

Also
by Kasia Roberts:

The 10 Day Detox Solution: Eliminate
Toxins, Supercharge Your Health and Lose 10 Pounds in the Process!

Eat Yourself Skinny: 30 Delicious
Superfood Salad Recipes to Rev Your Metabolism and Make Fat Cry!

Natural Remedies: Natural Remedies
that Heal, Protect and Provide Instant Relief from Everyday Common Ailments

The Superfood Smoothie Recipe Book:
Super-Nutritious, High-Protein Smoothies to Lose Weight, Boost Metabolism and
Increase Energy (The Smoothie Recipe Series Book 1)

cover.jpeg
herbal
ANTIBIF TICS

BEGINNERS GUIDE TO USING HERBAL MEDICINE
TO PREVENT, TREAT AND HEAL ILLNESS WITH
NATURAL ANTIBIOTICS AND ANTIVIRALS

KASIA ROBERTS, RN

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg
G Chapter 4

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.jpeg

images/00001.jpeg
herbal
ANTIBIﬁ TICS

BEGINNERS GUIDE TO USING HERBAL
MEDICINE TO PREVENT, TREAT AND HEAL
ILLNESS WITH NATURAL ANTIBIOTICS
AND ANTIVIRALS

images/00004.jpeg
.ﬂ+’ Chapter 2
‘.dHERBAI. ANTIBIOTICS: HISTORY
AND UTILIZATION

images/00003.jpeg
& Chapter 1

images/00006.jpeg
\
ARy

LA WA

images/00005.jpeg
ﬂ+" Chapter 3
‘.d IMMUNE-SYSTEM
STRENGTHENING HERBS

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

images/00027.jpeg

images/00020.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg
hapt
P Chapter 5

images/00018.jpeg

