

Making Everything Easier!™

Natural Cures

FOR DUMMIES®

A Wiley Brand

Learn to:

- Save money on prescription drugs and live healthier
- Treat over 170 of the most common ailments naturally
- Optimize your health and start feeling better than you ever have

Scott J. Banks, DC, IFMCP, CGP, PC
with **Joe Kraynak, MA**

Foreword by JJ Virgin,
bestselling author, *The Virgin Diet*

**by Scott J. Banks, DC, IFMCP, CGP, PC,
with Joe Kraynak**

Foreword by JJ Virgin

New York Times bestselling author of
The Virgin Diet and *Sugar Impact Diet*

Natural Cures For Dummies®

Published by: **John Wiley & Sons, Inc.**, 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2015 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE CONTENTS OF THIS WORK ARE INTENDED TO FURTHER GENERAL SCIENTIFIC RESEARCH, UNDERSTANDING, AND DISCUSSION ONLY AND ARE NOT INTENDED AND SHOULD NOT BE RELIED UPON AS RECOMMENDING OR PROMOTING A SPECIFIC METHOD, DIAGNOSIS, OR TREATMENT BY PHYSICIANS FOR ANY PARTICULAR PATIENT. THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. IN VIEW OF ONGOING RESEARCH, EQUIPMENT MODIFICATIONS, CHANGES IN GOVERNMENTAL REGULATIONS, AND THE CONSTANT FLOW OF INFORMATION, THE READER IS URGED TO REVIEW AND EVALUATE THE INFORMATION PROVIDED IN THE PACKAGE INSERT OR INSTRUCTIONS FOR EACH MEDICINE, EQUIPMENT, OR DEVICE FOR, AMONG OTHER THINGS, ANY CHANGES IN THE INSTRUCTIONS OR INDICATION OF USAGE AND FOR ADDED WARNINGS AND PRECAUTIONS. READERS SHOULD CONSULT WITH A SPECIALIST WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR ANY DAMAGES ARISING HEREFROM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2014954669

ISBN 978-1-119-03022-5 (pbk); ISBN 978-1-119-03017-1 (ebk); ISBN 978-1-119-03019-5

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

<i>Foreword</i>	<i>xv</i>
<i>Introduction</i>	<i>1</i>
<i>Part I: Stepping into the Wonderful World of Natural Cures</i>	<i>5</i>
Chapter 1: Getting the Lowdown on Natural Cures.....	7
Chapter 2: Adopting a Natural Cures Diet and Lifestyle.....	17
Chapter 3: Sampling Different Approaches to Natural Cures	39
<i>Part II: Curing Common Maladies: Trustworthy Treatments at Your Fingertips</i>	<i>65</i>
Chapter 4: Treating Injuries and Minor Ailments	67
Chapter 5: Coughing and Sneezing? Curing Nose and Throat Conditions	85
Chapter 6: Combating Flu, Colds, and Infections.....	91
Chapter 7: Healing Skin, Hair, Scalp, and Nail Conditions	105
Chapter 8: Tuning In to Ear Problems.....	133
Chapter 9: Ogling Eye and Vision Problems.....	147
Chapter 10: Addressing Mouth and Dental Conditions	159
Chapter 11: Kicking Leg and Feet Conditions to the Curb.....	169
Chapter 12: Addressing Common Kiddie Health Issues	183
Chapter 13: Alleviating Allergies, Asthma, and Food Sensitivity/Intolerance.....	193
Chapter 14: Battling Digestive, Urinary, and Bowel Conditions	205
Chapter 15: Restoring Back, Joint, and Muscle Health	225
Chapter 16: Putting Sleep Issues to Bed	235
Chapter 17: Tackling Chronic Health Conditions	245
Chapter 18: Targeting Adrenal and Thyroid Conditions	271
Chapter 19: Addressing Sexual and Reproductive Health Conditions.....	281
Chapter 20: Dealing with Mental, Emotional, and Behavioral Issues.....	307
<i>Part III: The Part of Tens</i>	<i>325</i>
Chapter 21: Ten Ways to Get the Most Out of Natural Medicine	327
Chapter 22: Ten Rules of the Road	333
Chapter 23: Ten Natural Cure Maxims	339

***Part IV: Appendixes* 345**
Appendix A: Vitamins and Minerals 347
Appendix B: Nutritional Supplements 355
Appendix C: Natural Hormones 369
Appendix D: Herbs 373
Appendix E: Homeopathic Remedies 385
Appendix F: Aromatic Essential Oils 389
***Index* 397**

Table of Contents

Foreword..... xv

Introduction 1

About This Book 1
Foolish Assumptions 2
Icons Used in This Book 3
Beyond the Book 4
Where to Go from Here 4

*Part I: Stepping into the Wonderful World
of Natural Cures*..... 5

Chapter 1: Getting the Lowdown on Natural Cures 7

Wrapping Your Brain around the Concept of Natural Cures 7
 Defining natural medicine 8
 Sifting through the science behind natural cures 9
 Knowing what to expect from natural medicine 11
Recognizing Natural Medicine’s Many Benefits and
 Its Few Drawbacks 11
 Highlighting the benefits 11
 Acknowledging a few drawbacks 12
Comparing Conventional and Natural Medicine 14
 Comparing the illness versus the wellness model 14
 Taking a proactive instead of reactive approach 15
 Weighing the side effects of each approach 16
 Knowing when to seek conventional medical treatment 16

Chapter 2: Adopting a Natural Cures Diet and Lifestyle 17

Changing What and How You Eat: Using Food as Medicine 17
 Eliminating the foods that ail you 18
 Stocking up on healthy foods 25
 Adopting healthier eating habits 30
Making Lifestyle Changes That Complement Natural Medicine 32
 Detoxing your home 33
 Getting enough sleep 36
 Developing a reasonable exercise routine 36
 De-stressing at home and work 37

Chapter 3: Sampling Different Approaches to Natural Cures 39

Aromatherapy	40
Shopping for essential oils and carriers	40
Using essential oils	42
Ayurveda.....	44
Biofeedback.....	44
Practicing deep breathing exercises	45
Engaging in progressive muscle relaxation.....	46
Using guided imagery.....	46
Practicing mindfulness meditation.....	46
Chelation.....	47
Functional Medicine.....	48
Herbal Medicine.....	49
Choosing and using herbal preparations	49
Gathering herbs and using them safely	56
Adjusting dosages for children	57
Homeopathy.....	57
Taking homeopathic remedies.....	58
Treating specific imbalances with cell salts.....	58
Bodywork (Massage)	59
Acupuncture and acupressure.....	60
Chiropractic.....	60
Hydrotherapy	61
Massage.....	61
Osteopathy	61
Reflexology	61
Naturopathy	62
Nutritional Medicine	62

Part II: Curing Common Maladies: Trustworthy Treatments at Your Fingertips..... 65**Chapter 4: Treating Injuries and Minor Ailments. 67**

Making Bruises Disappear	68
Extinguishing Burns	68
Curing Cuts.....	69
Handling Hangovers	71
Heading Off Headaches.....	72
Preventing and Treating Heartburn	74
Quieting Hiccups	75
Alleviating the Pain and Swelling of Insect and Spider	
Bites and Stings.....	76
Treating bee, wasp, and hornet stings.....	77
Treating insect and spider bites	77

Moderating Motion Sickness..... 78
 Soothing Poison Ivy, Oak, and Sumac Reactions..... 79
 Relaxing Sprains and Strains..... 80
 Snuffing Out Sunburn..... 82
 Reducing Swelling..... 82

Chapter 5: Coughing and Sneezing? Curing Nose and Throat Conditions 85

 Combatting a Cough..... 86
 Clearing Up Laryngitis..... 87
 Treating Sinus Congestion and Postnasal Drip 88
 Snuffing Out Sneezing..... 89
 Soothing a Sore Throat 90

Chapter 6: Combating Flu, Colds, and Infections 91

 Boosting Your Immune System..... 91
 Battling Bronchitis..... 93
 Curing the Common Cold 94
 Fighting Fever..... 95
 Speeding your recovery 95
 Giving your immune system extra support..... 95
 Purging the Flu and Other Viruses 96
 Healing Hepatitis..... 96
 Mending MRSA (Methicillin-Resistant Staphylococcus Aureus)..... 98
 Flushing Internal Parasites Out of Your System..... 99
 Clearing Your Lungs of Pneumonia..... 101
 Shedding Shingles (Herpes Zoster)..... 102

Chapter 7: Healing Skin, Hair, Scalp, and Nail Conditions 105

 Getting the Skinny on Skin Conditions..... 105
 Eradicating abscesses, boils, and carbuncles..... 106
 Clearing up acne 108
 Ditching jock itch..... 109
 Bearing down on blisters 111
 Softening corns and calluses..... 111
 Dealing with dermatitis and eczema 112
 Handling herpes simplex 1 116
 Honing in on hives 117
 Subduing psoriasis 118
 Clearing up general rashes 120
 Reining in ringworm 121
 Rubbing out rosacea..... 123
 Shaking off scabies 124
 Warding off warts..... 124

Scrubbing Away Hair and Scalp Conditions.....	125
Clearing acne of the scalp.....	125
Demolishing dandruff.....	126
Combatting hair loss.....	127
Nit picking: Head lice.....	128
Curing cradle cap: Seborrhea.....	128
Chipping Away at Nail Conditions.....	129
Making your nails less brittle.....	129
Inspecting nails to diagnose illnesses.....	130
Chapter 8: Tuning In to Ear Problems	133
Oh, My Aching Ears! Eradicating Earaches.....	133
Middle earaches.....	134
Outer earaches (swimmer's ear).....	136
Treating a Ruptured Eardrum.....	137
Eliminating Earwax Buildup.....	137
Overcoming Hearing Loss.....	138
Itchy Ears.....	140
Ringing in the Ears (Tinnitus).....	141
When the World Spins: Vertigo and Meniere's Disease.....	142
Checking out vertigo.....	142
Meniere's disease.....	144
Making Your Own Eardrops.....	145
Chapter 9: Ogling Eye and Vision Problems	147
Supporting Eye and Vision Health with Diet and Lifestyle Changes.....	147
Uncovering the Causes of Blurred Vision.....	149
Clearing Away the Clouds: Cataracts.....	150
Dealing with Conjunctivitis (Pinkeye).....	151
Protecting your eyes during the episode.....	151
Relieving the symptoms.....	152
Rejuvenating Dry Eyes.....	153
Giving Your Eyes a Break from Eye Strain.....	154
Relieving the Pressure of Glaucoma.....	155
Slowing Macular Degeneration's Progression.....	155
Treating Sties.....	157
Chapter 10: Addressing Mouth and Dental Conditions	159
Optimizing Oral Health.....	159
Banishing Bad Breath (Halitosis).....	161
Conquering Canker Sores.....	162
Rejuvenating Chapped Lips.....	163
Dealing with Gingivitis and Other Gum Infections.....	164
Stopping Jaw Pain and Popping: Temporomandibular Joint (TMJ) Dysfunction.....	165

Getting immediate relief..... 166
 Taking care of the root causes..... 166
 Relieving a Toothache 167

Chapter 11: Kicking Leg and Feet Conditions to the Curb 169

Stomping Out Athlete’s Foot 169
 Battling athlete’s foot from the outside in..... 170
 Starving yeast/fungi from the inside out..... 171
 Battling Bunions 172
 Coping with Fallen Arches (Flat Feet)..... 173
 Straightening Out a Case of Hammertoe 173
 Handling Heel Spurs 174
 Rooting Out Ingrown Toenails 175
 Taming Plantar Fasciitis 176
 Purging Plantar Warts..... 177
 Straightening Out Your Feet: Pronation and Supination 178
 Shoring Up Shin Splints 179
 Clearing the Air: Stinky Feet..... 180
 Vying with Varicose Veins..... 181

Chapter 12: Addressing Common Kiddie Health Issues 183

Adjusting Dosages for Children 12 Years Old and Under..... 183
 Bringing Up Baby 184
 Gutting it out with colic 184
 Clearing up diaper rash..... 185
 Alleviating the discomfort of teething..... 186
 Chicken Pox Survival Guide 187
 Alleviating Growing Pains..... 188
 Reducing the Risks of Childhood Vaccinations 189

Chapter 13: Alleviating Allergies, Asthma, and Food Sensitivity/Intolerance 193

Treating Asthma and Asthma Episodes 193
 Avoiding your asthma triggers..... 194
 Raising your asthma trigger threshold 194
 Tests to Identify Allergies..... 196
 Taking a closer look at allergy symptoms 196
 Getting tested for allergies 197
 Treating Seasonal (Nasal) Allergies 198
 Reducing exposure to potential allergens 198
 Irrigating your nasal passages 199
 Supporting a healthy immune system..... 199

Treating Food Allergies..... 200
Tackling Food Intolerances and Sensitivities 200
 Getting tested for food intolerance or sensitivity 201
 Treating food intolerances 201
 Treating celiac disease and gluten sensitivity 201
Sealing a Leaky Gut..... 202

Chapter 14: Battling Digestive, Urinary, and Bowel Conditions . . . 205

Alleviating Digestive Disorders..... 205
 Changing what and how you eat..... 206
 Supplementing digestion 207
 Healing the burn of acid reflux (GERD)..... 208
 Grappling with gastritis..... 209
Healing a Hiatal Hernia 210
 Nipping nausea and vomiting in the bud..... 211
 Undermining ulcers 211
Battling Bowel Disorders 212
 Improving general colon health 213
 Soothing the colon with supplements..... 213
 Restoring healthy gut microflora with fecal implants..... 214
 Curing constipation 214
 Combating Crohn’s disease..... 215
 Dealing with diarrhea 216
 Calming a case of diverticulitis 217
 Healing hemorrhoids..... 218
 Eradicating irritable bowel syndrome 219
Grappling with Gallstones and Gallbladder Problems..... 220
Treating Kidney Stones and Urinary Tract Infections 222
 Crushing kidney stones..... 222
 Overcoming urinary tract infections (UTIs)..... 223

Chapter 15: Restoring Back, Joint, and Muscle Health 225

Tackling Arthritis in All Its Forms 225
 Getting rid of gout..... 225
 Overcoming osteoarthritis 227
 Ridding yourself of rheumatoid arthritis 228
Oh, My Aching Back! Treating Backache..... 230
 Eliminating possible causes of backache 231
 Strengthening your back..... 231
 Turning to diet to support pain-free back 232
Working Out Muscle Aches and Cramps 233

Chapter 16: Putting Sleep Issues to Bed 235

Overcoming Insomnia 235
 Establishing a healthy sleep routine 236

Modifying your diet and eating habits 237
 Exercising..... 237
 Taking something to help you sleep 238
 Resetting Your Internal Clock in Response to Jet Lag 239
 Calming the Snoring Seas: Sleep Apnea..... 240
 Relieving Restless Leg Syndrome 241
 Getting a Leg Up on Sleepwalking 242

Chapter 17: Tackling Chronic Health Conditions 245

Combating Cancer..... 245
 Easing Chronic Fatigue Syndrome (CFS) and Fibromyalgia..... 247
 Dealing with Cardiovascular Conditions and Stroke 249
 Improving cardiovascular health..... 249
 Alleviating angina..... 251
 Calming an erratic heartbeat: Arrhythmia 252
 Improving circulation: Atherosclerosis 252
 Recovering from a heart attack..... 254
 Lowering high blood pressure (hypertension)..... 255
 Getting the straight story on cholesterol 257
 Recovering from a stroke..... 259
 Delving into Diabetes and Other Blood Sugar Illnesses 260
 Eliminating problem foods from your diet 261
 Boosting your body’s ability to regulate glucose level..... 262
 Supplementing for type 1 diabetes..... 264
 Dealing with Autoimmune Disorders 264
 Living well with lupus..... 264
 Managing multiple sclerosis 265
 Mitigating Migraines..... 267
 Strengthening Your Bones: Osteoporosis 268
 Taking the Punch out of Parkinson’s Disease 269

Chapter 18: Targeting Adrenal and Thyroid Conditions 271

Addressing Adrenal Fatigue and Stress 272
 Doctoring Thyroid Disorders..... 273
 Treating hyperthyroidism 275
 Stimulating an underactive thyroid: Hypothyroidism 276
 Overcoming Pituitary Gland Dysfunction..... 278

Chapter 19: Addressing Sexual and Reproductive Health Conditions 281

Focusing on Women’s Reproductive Health..... 281
 Treating cervical dysplasia..... 283
 Dealing with endometriosis..... 284
 Focusing on fibrocystic breasts 284
 Getting rid of uterine fibroids..... 285

Managing the effects of menopause	286
Waking up to morning sickness	287
Calming the raging seas of PMS: Premenstrual syndrome	288
Overcoming sexual dysfunction	289
Vanquishing vaginitis	290
Curing a yeast infection	292
Focusing on Male Reproductive Health Issues	293
Dealing with an enlarged prostate	293
Tackling erectile dysfunction	294
Boosting your sperm count	295
Dealing with low testosterone	296
Enhancing Fertility	298
Advice for women	298
Advice for men	299
Coping with Sexually Transmitted Diseases	300
Chlamydia	301
Genital herpes	301
Gonorrhea	302
HIV/AIDS	302
Human papillomavirus (HPV)	303
Pelvic inflammatory disease	304
Pubic lice	304
Syphilis	305
Trichomoniasis	305

Chapter 20: Dealing with Mental, Emotional, and Behavioral Issues 307

Supporting a Healthy Brain	308
Promoting brain function with diet	308
Supplementing to support brain function	309
Going beyond diet and supplementation	312
Overcoming Alcoholism and Substance Abuse	313
Reducing cravings	313
Detoxing	314
Dealing with Alzheimer's Disease, Dementia, and Other Cognitive Disorders	315
Slowing the progression of Alzheimer's	315
Looking at other causes of dementia	316
Relieving Anxiety Disorders	317
Overcoming ADHD	318
Addressing Autism	319
Pushing Past Bipolar Disorder	320
Beating Borderline Personality Disorder	321
Dealing with Depression	321
Taking the Bite Out of Eating Disorders	322
Subduing Schizophrenia	323

***Part III: The Part of Tens*..... 325**

Chapter 21: Ten Ways to Get the Most Out of Natural Medicine . . .327

Consulting a Natural Healthcare Provider 327
 Targeting Causes, Not Symptoms 328
 Being Healthy Instead of Not Sick 328
 Using Common Sense as Your Guide 329
 Steering Clear of Miracle Cures 329
 Taking Vitamins and Minerals in Their Better Forms 329
 Being Skeptical of Expert Advice 330
 Making Bold Changes 330
 Eating Organic Foods Whenever Possible 331
 Steering Clear of Food Fights 331

Chapter 22: Ten Rules of the Road333

Eat More Plants 333
 Avoid Sugar in All Forms 334
 Eat Grains Rarely, If at All 334
 Don't Drink Your Calories 334
 Drink Plenty of Water 335
 Exercise Regularly 335
 Stop Eating When You're 80 Percent Full 335
 Get an Oil Change 336
 Don't Fall Victim to Pharmageddon 337
 Get Enough Sleep 337

Chapter 23: Ten Natural Cure Maxims339

Community Is the Cure 339
 Treat the Patient, Not the Symptoms 340
 You Are What You Eat Has Eaten 340
 Pay the Farmer Instead of the Doctor 340
 Food Is Your Best Medicine 341
 Dread White Bread 341
 Don't Drink Your Calories 341
 Let Your Genes Be Your Guide 342
 Stress Kills 342
 Sleep on It 343

***Part IV: Appendixes*..... 345**

Appendix A: Vitamins and Minerals347

Appendix B: Nutritional Supplements355

Appendix C: Natural Hormones369

Appendix D: Herbs373

Appendix E: Homeopathic Remedies385

Appendix F: Aromatic Essential Oils389

Index **397**

Foreword

I learned firsthand about the power of natural cures when a hit-and-run driver struck my then-16-year-old son Grant in September 2012. Among his injuries were a torn aorta, spinal fractures, skull fractures, and bleeding throughout his brain. As Grant lay in a coma, doctors offered a grim prognosis; they told us they could do nothing and advised us to let Grant go.

Western medicine provides numerous valuable contributions, but it often fails to see the bigger picture for healing and health. That's where some of my closest friends — progressive doctors, nutritionists, and other healthcare professionals — selflessly provided their expertise to help heal Grant.

Bucking the status quo and implementing natural cures played a huge role in keeping Grant alive when doctors argued we had no hope. Eventually, he emerged from his coma and began to speak, every word becoming nothing short of a miracle. Grant not only survived; today he thrives. If I could glean a bright spot during that challenging time other than to never lose hope, I would emphasize how providing the right nutrients and other modifications can radically heal your body. That's where *Natural Cures For Dummies* comes in.

In this user-friendly reference, Dr. Scott J. Banks couples cutting-edge information about symptoms and root causes with science-supported, safe “prescriptions” — healing foods, natural supplements, and lifestyle modifications — that, unlike pharmaceutical drugs or potentially invasive therapies, assist rather than work against your body's natural ability to heal. Consider this comprehensive, expert-curated book your go-to guide to naturally heal numerous conditions that leave you tired, sick, overweight, and aging prematurely. *Natural Cures For Dummies* will empower you to take control and provide your body the nutrients it requires for healing and abundant health.

JJ Virgin

New York Times bestselling author of *The Virgin Diet* and *Sugar Impact Diet*

Introduction

Modern medicine has made amazing strides toward combating infectious diseases and improving the quality of human life. Sanitation has nearly rid humans in developed countries of exposure to a host of disease-causing bacteria, viruses, and nasty parasites. Vaccines have virtually eliminated many fatal or crippling diseases and have held many others at bay. Advances in medical imaging now enable doctors to look inside the body without opening it up. Anesthesia allows for pain-free surgeries. And through the miracles of modern medicine, many people have had their hearing and sight restored, limbs replaced with robotic prosthetics, and are even walking around with artificial hearts.

Yet something is missing. The steady decline of infectious diseases is matched with a comparable rise in chronic illnesses, including Alzheimer's disease, arthritis, asthma, autism, cancer, diabetes, fibromyalgia, heart disease, obesity, and osteoporosis. And the best that modern medicine can offer in fighting this rising epidemic is a whack-a-mole approach of treating symptoms with powerful prescription medications and surgeries that then trigger other illnesses that have other symptoms that must then be treated. Over time, many patients end up on a half dozen medications (or more), and they still feel lousy.

Natural medicine takes a different approach. Instead of treating symptoms or even illnesses, natural medicine focuses on identifying and treating underlying causes: nutritional deficiencies, hormonal imbalances, inefficiency in digestion and absorption of nutrients, the presence of heavy metals and other toxins, food allergies and sensitivities, structural imbalances, and dysregulation of the immune system, to mention a few. Natural medicine not only cures illness, but it also optimizes wellness.

About This Book

Fed up with conventional medical treatments? Welcome to *Natural Cures For Dummies*, your key to curing illness and optimizing wellness through nutrition, supplements, herbs, lifestyle changes, and other nonconventional treatments that harness the body's powerful self-defense and self-healing mechanisms.

Organized in an easy-to-access format and presented in plain English, this book introduces you to natural cures and takes you on a tour of common natural cures treatment approaches, including aromatherapy, Ayurveda,

functional medicine, herbal medicine, homeopathy, and naturopathy. In addition, you'll find guidance on dietary and lifestyle changes you can make to instantly improve your health. I also provide natural prevention and cures for over 170 common ailments, explaining which nutrients, supplements, herbs, and other treatments are most effective in addressing the underlying causes of these ailments.

You'll also find appendixes that cover vitamins and minerals, nutritional supplements, natural hormones, herbs, homeopathic remedies, and essential oils. These vital references can be used time and again as you embrace natural remedies to protect and promote optimal health in yourself and your family.

Although I encourage you to read every single word of this book from start to finish, you're welcome to skip around to acquire your knowledge on a need-to-know basis and completely skip the sidebars (shaded gray) and anything flagged with a Technical Stuff icon. Although this information may be too fascinating to ignore, it's not essential.

During the writing of this book, I adopted a few conventions to help convey the content as simply and clearly as possible and highlight important information:

- ✔ All doses given are for adults unless otherwise specified. See Chapters 3 and 12 for guidance on converting to doses for children and for adults who weight less than 150 pounds.
- ✔ Doses appear in the unit most commonly used for each supplement, usually grams (g), milligrams (mg), micrograms (mcg), and United States Pharmacopeia (USP). Colony forming units (CFUs) indicate the number of live organisms (bacteria or yeast) in a probiotic that are capable of reproducing to form a group.
- ✔ When specified, the better form of a supplement appears in parentheses directly after the supplement; for example, "vitamin B12 (methylcobalamin, sublingually in a fast-dissolving tablet)." The better form is more easily processed and used by the body or is best for a specific condition.

Within this book, you may note that some web addresses break across two lines of text. If you're reading this book in print and want to visit one of these web pages, simply key in the web address exactly as it's noted in the text, pretending as though the line break doesn't exist. If you're reading this as an e-book, you've got it easy — just click the web address to be taken directly to the web page.

Foolish Assumptions

The fact that you're reading this book tells me that you're probably not feeling as well as you know you should feel and that you haven't had much

success with conventional medical treatment. Maybe you're taking a prescription medication that's causing side effects that are worse than the illness itself. Perhaps you're worried about the long-term effects of being on multiple medications. Whatever the reason, you're not satisfied with what conventional medicine has to offer, and you're looking for a better way.

Other foolish assumptions I've made about you include the following:

- ✔ You want to optimize health and not merely rid yourself of illness.
- ✔ You're committed to making bold changes to your diet and lifestyle to achieve and maintain wellness.
- ✔ You're eager to transition from your passive role as patient to a more active role as doctor-patient.
- ✔ You're ready to start listening to and learning from what your body is telling you it needs and needs to avoid to function at its best.
- ✔ You recognize that conventional medical treatment is required for serious physical injuries and certain medical emergencies, including infectious diseases that threaten life or limb.

Icons Used in This Book

Throughout this book, icons in the margins highlight different types of information that call out for your attention. Here are the icons you'll see and a brief description of each.

I want you to remember everything you read in this book, but if you can't quite do that, then remember the important points flagged with this icon.

Tips provide insider insight. When you're looking for a better, faster way to do something, check out these tips.

"Whoa!" This icon appears when you need to be extra vigilant or consult your healthcare provider before moving forward.

Occasionally, I feel compelled to delve deeper into the biology or physiology of a given health condition or treatment. When I do so, I give you a heads up with this icon, so you can skip the details and head right to the cure.

Beyond the Book

In addition to the abundance of information and guidance on harnessing the power of nature and your body's self-protection and self-healing mechanisms, you also get access to even more help and information at www.dummies.com. Go to www.dummies.com/cheatsheet/naturalcures for a free cheat sheet that accompanies this book. It brings you up to speed on natural cure fundamentals, provides a list of junk foods to eliminate from your diet and healthy foods to eat more of, outlines a protocol for maintaining a healthy gut (the key to wellness), and tells you how to combat colds and other bacterial, viral, and fungal infections by enhancing your body's immune response.

You can also head to www.dummies.com/extras/naturalcures for a few free supplemental articles that I think you'll find helpful as you begin your journey to optimal health and well-being. Here you find out how to restore healthy gut bacteria after antibiotic treatment, discover ten key supplements to always keep on hand, and come to recognize why taking vitamins and minerals in their better forms is so important.

Where to Go from Here

I structured this book so you could use it in a couple different ways. To get the most out of it, read it from cover to cover so you don't miss out on any valuable information and insight. You may also use it as natural cures desk reference; when you're not feeling well, simply look up your illness in the table of contents or the index and flip to the designated page to find the cure for what ails you. The appendixes also provide several quick references to nutritional and natural remedies.

I do recommend, however, that you start with the chapters in Part I. Chapter 1 provides a brief overview of the natural cures approach to wellness and gets you up to speed in a hurry on the theory behind the practice. In Chapter 2, I recommend diet and lifestyle changes that form the foundation of good health. And in Chapter 3, I take you on a tour of the different treatment approaches that comprise natural medicine, including Ayurveda, chiropractic, homeopathy, and functional medicine.

As you embark on your journey to optimal health, keep in mind that you're a unique individual. Your DNA, body chemistry, and even the microbes living inside you are all very distinctive, so there is no one-size-fits-all path to wellness. I strongly recommend that you consult with a qualified natural medicine practitioner — a functional medicine practitioner, naturopath, osteopath, chiropractor, or other practitioner who has advanced training in functional medicine and natural cures — for an initial evaluation to identify any deficiencies or other conditions that may be getting in the way.

Part I

Stepping into the Wonderful World of Natural Cures

getting started
with

**natural
cures**

Visit www.dummies.com for free content that helps you learn more and do more.

In this part . . .

- Get up to speed on the natural cures approach to curing illness and optimizing wellness through nutrition, lifestyle, herbal tonics, physical manipulation, homeopathic remedies, and other nonpharmaceutical treatments.
- Build a solid wellness foundation by eliminating junk “food” from your diet, stocking up on healthy foods, establishing a reasonable exercise routine, and making other adjustments to your diet and lifestyle that provide your body with everything it needs for self-defense and self-healing.
- Tour the various treatment approaches that make up natural medicine’s healthcare model, including aromatherapy, Ayurveda, biofeedback, chelation, functional and herbal medicine, acupuncture, osteopathy, naturopathy, chiropractic, and nutritional medicine.

Chapter 1

Getting the Lowdown on Natural Cures

In This Chapter

- ▶ Understanding nature's role in curing illness
 - ▶ Weighing the pros and cons of natural cures
 - ▶ Knowing when to seek conventional care
-

Modern medicine does a pretty good job fighting infections and acute illnesses. Unfortunately, its track record for preventing and treating chronic illness is abysmal. In fact, many chronic illnesses, including cancer, diabetes, heart disease, asthma, and arthritis, are now epidemics. According to the Centers for Disease Control and Prevention (CDC), people in the United States spend 86 percent of their healthcare dollars on chronic diseases — most of which are preventable through diet and lifestyle changes.

When you go to a conventional doctor, however, you rarely get educated or trained in proper nutrition or a healthy lifestyle. Instead, the doctor hands you a prescription for a medication that typically treats the symptoms and has a laundry list of very scary side effects, few of which are mentioned at the time.

There's a better way: Nature's way.

Wrapping Your Brain around the Concept of Natural Cures

Over the course of a couple million years, the human body has evolved to develop incredibly efficient self-defense and self-healing mechanisms. Yet when you visit a doctor complaining of an illness, the doctor typically

disregards what nature has so carefully crafted and offers treatments cooked up in a laboratory, many of which degrade your body's own healing power. Consider the use of antibiotics, which kill not only harmful bacteria but also healthy bacteria in your gut — bacteria that are essential for proper digestion, nutrition, and immune response.

Natural medical practitioners take a different approach. They work with nature to strengthen the body's ability to fight infection and heal itself. In this section, I provide additional insight into the natural cures approach, provide some background on its history, reveal the science that supports it, and let you know what to expect from it as a patient.

Defining natural medicine

Natural medicine is any healing practice that harnesses the power of nature, including the human body's self-defense and self-healing mechanisms, to prevent and cure illness. Natural medicine includes the following practices:

- ✔ **Aromatherapy:** Essential oils extracted from plants are used in numerous preparations, including massage oils and bath salts, to enhance physical and psychological well-being.
- ✔ **Ayurveda:** This traditional Hindu system of medicine seeks to establish healthy balance in mind, body, and spirit through diet, herbal formulations, and yoga.
- ✔ **Biofeedback:** This healing technique helps you control bodily processes normally thought to be outside an individual's control. It does so by providing real-time monitoring and information about those processes as you perform techniques to regulate them.
- ✔ **Chelation:** Detoxification of heavy metals and other toxins from the body gets rid of harmful substances that your body isn't geared to eliminate on its own.
- ✔ **Functional medicine:** Functional medicine is personalized medicine that recognizes and addresses each person's individual genetic uniqueness and the complex interactions among genes, diet, and lifestyle.
- ✔ **Herbal medicine:** This practice treats illness with plants or plant extracts and is perhaps the oldest form of medical practice.
- ✔ **Homeopathy:** Homeopathy treats illness by giving the patient minute doses of natural substances that would cause the same symptoms in a healthy person. The concept behind homeopathic remedies is similar to the concept behind vaccination, which deliberately exposes people to dead or weakened bacteria or viruses to protect them from infections caused by those organisms.

- ✔ **Massage and bodywork:** Manipulation of the body, primarily the bones, muscles, and nerves, to relieve tension and pain, establish balance, promote detoxification, or treat specific conditions comes in many forms, including chiropractic adjustments, traditional massage, acupuncture, reflexology, rolfing, Reiki, and shiatsu.
- ✔ **Naturopathy:** The Swiss Army Knife of natural healing, naturopathy uses numerous alternative treatments to promote healing and health, including diet and lifestyle counseling, herbs, homeopathy, massage, aromatherapy, acupuncture, and biofeedback.
- ✔ **Chiropractic treatment:** Chiropractic treatment seeks to realign the spinal column and joints that cause pain and dysfunction related to the nerves, muscles, and organs of the body. Many chiropractors follow a functional medicine approach. Look for a chiropractor who's received advanced training in functional medicine.
- ✔ **Nutritional medicine:** This approach uses food along with vitamins, minerals, and other supplements as medicine to cure illness and optimize health.

For more about these natural healing disciplines, check out Chapter 3. Head to the chapters in Part II for details on treating specific health conditions.

No two individuals are alike; effective treatment requires a personalized treatment plan. Therefore, I strongly encourage you to visit an Institute for Functional Medicine Certified Practitioner (IFMCP) doctor or a naturopath for an initial evaluation to determine whether you have any food allergies or sensitivities, nutritional deficiencies, digestive disorders, or genetic vulnerabilities that need to be addressed. To find a practitioner who has trained with the Institute for Functional Medicine, visit www.functionalmedicine.org and click Find a Practitioner. To find a naturopath, visit www.naturopathic.org and click Find a Doctor.

Sifting through the science behind natural cures

Conventional science often questions the effectiveness of natural medicine by citing the dearth of well-designed clinical studies, but natural medicine actually has a growing body of scientific evidence to back it up. This evidence comes primarily in two forms:

- ✔ **Randomized, double-blind, placebo-controlled (RDBPC) clinical trials:** RDBPC studies, which test the effectiveness and safety of medications, are the gold standard in the pharmaceutical industry. More and more, these

same studies are used to test the effectiveness of alternative treatments, including nutritional supplements. In the U.S., the National Institutes of Health's National Center for Complementary and Alternative Medicine (NCCAM) is devoted exclusively to studying and reporting on the safety and effectiveness of alternative and complementary treatments; visit nccam.nih.gov for details.

RDBPC studies aren't always suitable for testing natural treatments, however, because these treatments are often tailored to the individual patient's needs and involve a combination of interventions, including dietary changes, nutritional support, exercise, and physical manipulation.

- ✓ **Investigations into human biology and physiology:** Advances in technology are revealing more and more about how the human body functions and how genetic, environmental, and lifestyle variables alone and together influence health and illness. For example, a recent study published in the journal *Cell* found that some of the bacteria living in the human body produce antibiotics, which help prevent and fight infections from certain harmful bacteria. This study provides additional support for the natural cures approach of supporting a healthy immune system with probiotics and avoiding the overuse of broad-range antibiotics that kill beneficial as well as harmful bacteria.

Science not only supports the use of natural medicine, but it also drives its development. Many reputable nutraceutical manufacturers now have their own research departments to develop and test products. (A *nutraceutical* is a food-based product that's used as a medicine.) Among other advances, this research has helped to develop vitamins and minerals that are more easily and fully absorbed by the human body, probiotics that survive stomach acid exposure so more live microorganisms can populate the gut, and formulations that provide the right mix of nutritional supplements to support the proper function of various systems in the body, including the digestive, cardiovascular, and immune systems.

Buy products only from reputable manufacturers that have researched their products for effectiveness and that adhere to strict quality-control standards and practices; look for those that are Good Manufacturing Processes (GMP) certified. I've been treating patients for 33 years and practicing functional medicine for over 20 years. I've seen many fly-by-night nutraceutical companies and poor-quality products come and go. Take the supplements in the form I recommend from reputable manufacturers. Otherwise, your body may not absorb them properly, and they may simply not work.

Knowing what to expect from natural medicine

Natural medicine requires that you become an active participant in your own health. It requires commitment and sacrifice. You may need to eliminate from your diet some of your favorite foods and beverages. You need to exercise at least 30 minutes every other day. Most importantly, you need to invest time and effort in exploring what makes your body tick and figuring out what's causing certain symptoms or what your body needs and isn't getting to achieve optimum health.

The payoff is good health and vitality. Inflammation, at the root of many chronic illnesses, dissipates. You feel less congested and bloated and achy. You're less susceptible to infections and chronic illnesses, including heart disease, diabetes, and cancer. You add years — quality years — to your life. And if you do become ill, you know exactly what your body needs to kick its self-healing powers into high gear.

Recognizing Natural Medicine's Many Benefits and Its Few Drawbacks

Before investing time, effort, and money in any endeavor, it's a good idea to weigh the pros and cons so that you can make a well-informed decision regarding the type of healthcare you want. In this section, I highlight the potential benefits and drawbacks of natural medicine as compared to conventional medicine.

Highlighting the benefits

A natural cures approach to health and healing offers numerous benefits, including the following:

- ✓ **Provides a user-friendly alternative to the typical doctor-patient interaction.** Natural medicine practitioners tend to treat people instead of illnesses. You're more likely to get personalized care.
- ✓ **Treats the cause, not just the symptoms.** The natural cures approach attempts to identify and eliminate illness instead of merely suppressing symptoms. This approach is more likely to result in a cure.

- ✔ **Empowers you to take control of your own health.** A good natural healer is an educator, teaching you about your body and what it needs to be healthy. She doesn't just hand you a prescription and send you on your way.
- ✔ **Eliminates or reduces prescription medication side effects.** One goal of natural medicine is to reduce or eliminate prescription medications from your daily regimen. Less prescription medication means fewer medication side effects. No prescription medication means no medication side effects.
- ✔ **Improves your overall health.** Natural medicine doesn't merely eliminate illness; it strengthens the body overall. A body that's in optimal condition is better able to fight infection and cure illness. Being healthy is far more desirable than merely being not sick.
- ✔ **Strengthens your immune system.** Your digestive tract accounts for 70 percent of your immune system. Conventional treatments often undermine gut health by killing beneficial microbes that reside in the gut. Natural medicine promotes gut health by enhancing digestion and nurturing a healthy environment in which beneficial microbes thrive.
- ✔ **Enhances your mood, energy, and endurance.** Conventional medicine screens people for illness. Natural medicine screens for deficiencies, allergies, and sensitivities to find out what to eliminate that's making you sick and what your body needs for optimal function. As a result, natural medicine improves how you feel overall.
- ✔ **Saves money and time, due to fewer doctor visits.** Natural medicine teaches you how to be healthy so that you can develop the knowledge and skills to prevent illness and heal yourself. You may spend more time getting up to speed on the basics and more money on groceries and supplements, but preventing very costly chronic conditions that degrade your quality of life will likely save you much more in doctor bills, prescription costs, and time off work due to illness.

Acknowledging a few drawbacks

Admittedly, natural medicine has a few drawbacks, including the following:

- ✔ **It's not always easy.** Natural medicine isn't as easy as popping a pill. Overhauling your diet, exercising regularly, reducing stress, and learning about your body all require time and effort.
- ✔ **Sometimes, you have to fly solo.** If you can't afford a doctor and your insurance refuses to cover alternative healthcare options, you may need to fly solo with information in books and magazines and online.