Home, Remedies

For Common Ailments


Home Remedies

By Arundhati Govind Hoskeri

August 2014

Editor – this uploads has book foreword, excerpts, index of contents, back cover and excerpts from the book.

Foreword

It gives us great pleasure in writing the foreword of this book on "Home Remedies For Common Ailments".

Home remedies for ailments came to evolve over centuries due to the absence of modern medicine and paucity of doctors. Their effectiveness led them to be spread by word of mouth through generations. Made of routinely used and easily available materials, these remedies offer a cure for simple ailments and at times help to tide over critical periods. These remedies are best used before rushing to a doctor for minor ailments as they are easy to prepare and have virtually no side effects besides the occasional allergy which is in contrast with modern medicine that has its own side effects and has to be taken for a specific period. One remarkable aspect about home remedies is that they offer immediate relief with a minimal dose. This book eloquently reveals the inherent healing properties of common ingredients used in food in our day to day lives.

Arundhati Hoskeri has written a practical handbook for the entire family. When you look up the illness in question you will find all the relevant herbal recipes and treatments, together with instructions for their preparation and use. After reading this book you feel amazed by the tremendous amount of natural healing power our own kitchen and pantry holds. She has presented the recipes for glowing health in a very lucid and clear manner.

Many ailments have been covered in this book. Arundhati is a multi-linguist who fluently speaks in eight Indian languages other than English. She has thus, listed the ingredients in six Indian languages (Hindi, Gujarati, Marathi, Kannada, Telugu and Tamil) other than English so that it is easy to refer for one and all. Beauty and Skin Care section has some very interesting beauty masks and treatments.

Most of the ailments cover causes, symptoms and remedies in a very systematic way. Arundhati is a structured thinker and a passionate seeker of knowledge, who always goes beyond the books/course curriculum of whatever studies she undertakes.

She is a multifaceted personality with a keen interest and a penchant for learning newer things. Her diverse interests range from writing poignant and romantic poetry to studying Gemmology, Astrology and Naturopathy. After publishing a collection of her poems, titled *Mindscapes* she has now added another feather to her hat by writing a book on home remedies. We can expect many more such wonderful and helpful books from her.

We sincerely hope you enjoy reading this book, as much as we did.

Dr C. J. Hemant Kumar MBBS, MS, MCh, FIACS Cardio-Vascular and Thoracic Surgeon, Jaslok Hospital, Mumbai.

Dr Indrani Hemant Kumar MBBS, MD, DA, DNB Professor of Anaesthesiology, BYL Nair Hospital and Topiwala National Medical College, Mumbai.

Preface

The modern scientific age with its innovations and research in the field of medicine has no doubt increased human longevity, made our life comfortable and has made everything available at our fingertips but at the same time, too much of dependency on machines without any physical strain has also created health hazards. The so called lifestyle diseases like hypertension (high blood pressure), diabetes, heart attacks have already started targeting the young generation.

Everybody is chasing something or the other in life! Too much stress at work place, irregular eating habits, erratic ways of combating problems, smoking, alcohol and drugs are taking a heavy toll on health.

Having studied Natural Health Sciences, I realised popping allopathic pills for every minor health problem is unnecessary. In fact, our kitchen is an excellent store house of medicine. All the consumable food ingredients have a lot of curative property which when rightly consumed, help in curing ailments without any harmful effect on the human body. This book provides some very effective remedies which are tested and have successfully given good results.

My request to the readers is to apply and follow these remedies judiciously, especially those who suffer from ailments like hypertension, diabetes, rheumatoid arthritis and heart ailment or any other such disease that has dependency on prescribed medication. You can try these natural remedies that are effective and harmless, but do not stop or alter your existing medication without consulting your regular physician/doctor first.

Having been brought up in an educated South Indian family, which had a multi cultural embrace, has had a great influence on my life. My grandmother and my parents had a readily available list of home remedies for almost every minor ailment at the tip of their tongue. So right from my childhood, I have been imbibing this knowledge and I became fascinated by folk medicine. I am always seeking more information on natural remedies.

Whenever we took a break to escape from the cement jungle, whether it is the forests of Bandipur or Ranthambore or Nepal or Kerala or Thailand, when everybody else would be taking afternoon naps , I used to go and talk to the gardeners, hotel chefs, old caretakers and gather information about the regions folk medicine.

When I visited Nepal, a leech got into my shoe and I was unaware of the oozing blood until I removed my shoe. When I tried to pull it off my ankle, I could not get rid of it. Then a hotel staff member rushed to me with a fistful of salt and turmeric powder, and a burning candle. He first held the flame of a candle very close to the leech and removed it and immediately pressed salt and turmeric powder on the wound and tied a cloth around it. This helped in stopping the bleeding immediately.

A nasty painful pimple on my chin would not go away for more than a month. My gardener saw it one day and brought me a piece of aloe vera leaf and asked me to apply its gel. The very next day the pimple started shrinking.

My grandmother used to prepare a concoction with cotton seeds for stomatitis (ulcers in mouth) which cured them in 2 to 3 days.

I would make note of all these things I came across and would read about the active principle/medicinal value of that ingredient. When I studied Naturopathy, it was purely out of my passion for folk medicine.

Today people are fed up with modern medicines which give them quick relief but not without side effects and so slowly they are turning towards safer Alternative Medicines.

Through this book, I wish to make people aware of useful remedies that are easy to follow, easy to refer and the ingredients of which are easily available in our own kitchen. This book reflects my hard work and research of years; I really hope and wish that this book will be useful for all.

I hope this book will be useful to all readers.

For feedback and suggestions, you can write to me on aru.stresscare@gmail.com

Dr. Arundhati Govind Hoskeri, Mumbai

Contents

Chapter 1: Common Ailments

Abrasions 1

Allergy 2

Anaemia 5 Blocked Nose 7

Body Odour Bromhidrosis (Perspiration or Hyperhidrosis) 8

Boils 9

Burns and Scalds 10

Common Cold 12

Fever 14

Conjunctivitis/Sore Eyes 15

Corns 16 Cough 18

Cracked Heels/Heel Fissures 20

Dandruff 21

Dry Lips 23

Dry Skin 24

Head Lice 25

Hiccups 26

Influenza 27

Itching 28

Sore Throat 29

Snoring 31

Chapter 2: Aches and Pains

Arthritis/Rheumatism 33

Backache 35 Earache 36

Gum ache and Toothache 38

Headache 39

Swollen Joints and Joint Pain 40

Knee Pain 42

Leg Cramps/Leg Pain 43

Sinusitis 44 Shoulder Pain 46

Chapter 3: Problems Related to the Digestive System

Acidity/Acid Peptic Condition (APC) 48

Bad Breath 50

Burning Tongue/Burning Mouth Syndrome 51

Colitis 52

Constipation	54					
Diarrhoea/Loo	se Motion	56				
Flatulence	59					
Gastritis	60					
Gingivitis or Bleeding Gums		62				
Indigestion	64					
Irritable Bowe	l Syndrome (IBS	S)/Spastic Colon/Mucous Colitis				
Jaundice	68					
Peptic Ulcer/Stomach Ulcer 69						
Piles/Haemorrhoids 71						
Stomatitis/Mor	uth Ulcer 73					
Vomiting	74					
Chapter 4:	Lifestyle D	iseases				
Alcoholism	77					
Anorexia	78					
Anxiety	80					
Arteriosclerosi	s 81					
Coronary Heart Disease 82						
Cholesterol	84					
Diabetes	85					
Depression	87					
Hangover	88					
Hypertension (High Blood Pressure) 90						
Heart Care	91					
Strengthening	the Nerves	92				
Insomnia	92					
Lethargy	93					
Obesity/Overw	eight 94					
Palpitation	95					
Stress 96						
Chapter 5:	Women-Sp	ecific Ailments				
Delayed Puber	ty and Irregular	Menstrual Flow 99				
Premenstrual 7	Tension (PMT)/F	Premenstrual Syndrome (PMS)	100			
Dysmenorrhoea (Painful Menstruation)/Menstrual Cramps 101						
Cramps and pain soon after child birth 102						
Excessive Menstrual Flow/Menorrhagia/Heavy Bleeding 103						
Delayed Periods or Delayed Menstrual Cycles 105						
Amenorrhoea or stoppage of menstrual flow 106						
Menopause	106					
Hot Flashes	107					

Vaginal Drynes	109						
Wrinkled Skin	109						
Emotional Distu	ırbance	110					
Leucorrhoea or	white di	scharge	111				
Pregnancy Care		112					
Health Care dur	ing Preg	nancy	114				
Post Delivery C	are	116					
Chapter 6:	Infant	/Child	Care				
Bed-Wetting	120						
Colic/Gas Troul	ble	121					
Common Cold and Cough 122							
Constipation	124						
Diaper Rash	125						
Diarrhoea	126						
Common Fever	127						
Insect Bites	129						
Vomiting	129						
Chapter 7:	Other	Ailme	ents				
Burning Urinati		131					
Kidney Stones							
Low Immunity	135						
Migraine	136						
Nausea 138							
Neuritis	139						
Nose Bleeding/l	Epistaxis	S	140				
Osteoporosis	141						
Sexual Impoten	ce	142					
Sunburn	144						
Tired Eyes	146						
Tongue Cut	146						
Underweight	147						
Urinary Tract In	efction	148					
Sweaty Palms/P	almar H	yperhidi	rosis 1	49			
Worms in stoma	ach and	intestine	150				
Wounds	151						
Chapter 8:	Beauty	y and S	Skin Ca	are			
Acne 152							
Baldness/Hair L	oss	153					
Dark Circles	155						
Face Packs/Mas	sks	155					

Sleep Disorders (Insomnia)

108

Hair Care 157

Pimples 158

Premature Greying of Hair 159

Stretch Marks 160 Weight Loss 161

Yellow Teeth/Stained Teeth 162

Chapter 9: General Tonics for Healthy and Long Life

Indian gooseberry (amla) 163

Figs (anjeer) 166 Gulkhand 167

Dates (khajoor) 168

Petha Halwa 170

Chapter 10: Recipes

Banana flower curry 17.

Broken Wheat Porridge (dalia kheer) 172

Chaas masala 172

Digestive *churna* (paachak churna) 173

Edible gum (dink) laddoos 173

Fenugreek laddoos (methi laddoos) 174

Green chutney/Mint chutney 175

Green gram *laddoos* 176 Green gram porridge 176 Green papaya salad 177

Gulkhand or rose petal jam 177 Fresh Masala buttermilk 178

Jeera Kashaya 179 Masala Milk 179 Mint sherbet 180

Sesame jaggery *laddoos* (til gud laddoos) 180

Sesame and peanut *laddoos* 181

Herbal Hair Oil 181

Oil for Pain Relief 182

Tooth powder 183

Index 184

Names of Common Ingredients in Some Indian Languages 188

HOME REMEDIES – Back Cover

For Common Ailments

Arundhati Govind Hoskeri, M.Sc., M.Ed., NDHS

ISBN: 978-81-88569-53-3

Category: Health

Size: 5.5 in x 8.5 in; paperback; pp. 180; Rs. 250/-

Home Remedies is an informative book that provides an exhaustive list of common ailments and natural cures for treating them. The remedies suggested are easy to follow and the ingredients used would be available in most Indian kitchens. Fruits, vegetables, turmeric, tulsi, honey, ginger, onions, yoghurt are some of the ingredients that form part of the staple Indian diet. This book tells you how these, and other natural foods, can help you find relief from several medical complaints. In India, these recipes have traditionally been used in natural health-care practices, and continue to be used effectively today.

From aches and pains to children's ailments, digestive problems, women's health issues, and skin care, *Home Remedies* offers simple, natural and effective solutions for a variety of health problems.

Dr. Arundhati Hoskeri is Management Representative at an IB school in Mumbai and a freelance journalist contributing to leading newspapers and journals. She is a soft skills trainer, with stress management being her forte. She conducts workshops for corporate and private groups. She has published a book of poems titled *Mindscapes*. Her interests include reading, writing short stories, poetry, painting, dramatics, astrology, yoga, homeopathy, naturopathy and alternative medicine. She is fluent in English, Hindi, Marathi, Gujarati, Kannada, Konkani, Tamil, and Bhojpuri.

Chapter 3: Digestive Problems

CONSTIPATION

Constipation is a kind of disturbance in the digestive tract due to which the bowels (stools) is restricted or they are not evacuated completely when they move. Constipation produces toxins in the body and affects vital organs leading to various diseases.

Causes

Wrong diet, faulty lifestyle and irregular eating habits Lack of roughage (fruits and vegetables) in diet Insufficient intake of water Sedentary lifestyle

Symptoms

Difficulty in passing motion
Painful and hard stools
Irregularity in motion cycles
Coated tongue, ulcers in mouth, bad breath, loss of appetite, dizziness, and nausea

Dark circles under the eyes, pimples on face, depression, and insomnia Bloated abdomen and diarrhoea which may alternate with constipation

Home Remedies

Eating one pear daily after dinner is effective.

Guava is another effective remedy for constipation. When eaten with seeds, it provides roughage to the diet and helps in the normal evacuation of the bowels. One or two guavas should be eaten daily.

Grapes have proved to be very beneficial in overcoming constipation. The combination of the properties of the cellulose, sugar, and organic acid in grapes make them a laxative food. Their field of action is not limited to only clearing the bowels. They also tone up the stomach and intestines and relieve chronic constipation. One should take at least 100 g of this fruit daily to achieve the desired results. When fresh grapes are not available, raisins, soaked in water, can be used. Raisins should be soaked for a day or two. This will make them swell to the original size of the grapes. They should be eaten early in the morning, along with the water in which they have been soaked.

Bael fruit is an excellent laxative. Eating one *bael* fruit regularly before dinner, for few months cures constipation completely.

Orange is also beneficial in the treatment of constipation. Eating one or two oranges at bedtime and again on rising in the morning is an excellent way of stimulating the bowels. The general stimulating influence of orange juice excites peristaltic activity and helps prevent the accumulation of food residue in the colon.

Fresh figs or dry figs soaked in water for few hours act as an excellent laxative.

Eating ripe papaya daily during the day helps to relieve constipation.

Drinking plenty of water and consuming soup, lemon juice and fruit juices also helps.

Squeeze half a lemon in a glass of hot water and add salt to taste. This is an effective remedy for constipation.

Store water in a copper vessel overnight and drink this water as soon as you wake up. This is quite effective.

Linseed (flax seed) is extremely useful in difficult cases of constipation. A teaspoon of linseed swallowed with water before each meal provides both roughage and lubrication.

Soak few dates in water overnight. Next day morning remove the seeds, squeeze it and then eat it.

Chapter 4: Lifestyle Diseases DIABETES

Diabetes mellitus is a metabolic disease in which a person has high blood sugar either because the body does not produce enough insulin or because cells do not respond to the insulin that is produced. Insulin is a hormone secreted by the pancreas that helps in absorption of sugar by the cells.

The most common types of diabetes are:

Type 1 diabetes: In this type, the body fails to produce insulin and the patient needs to inject insulin into his body.

Type 2 diabetes: This type results from insulin resistance i.e. a condition where the cells fail to make use of the insulin appropriately.

Causes

Type 1 diabetes is partly inherited and then triggered by certain infections.

Type 2 diabetes is due to faulty and stressful lifestyle and genetic factors.

Symptoms

Polyphagia (increased hunger)

Polyuria (increased urination)

Polydipsia (increased thirst)

Fatigue

Note: The following home remedies are safe but if you are under allopathic medication, please do not discontinue it without consulting your diabetologist. You may try the remedies along with your medication and gradually try to reduce the dosage as per medical advice.

Home Remedies

Bitter gourd is a well known remedy for diabetes. Try to eat this vegetable often. Consuming a tablespoon of fresh bitter gourd juice regularly is effective in reducing sugar levels in blood and urine.

Chew ten leaves each of basil, *bael* and *neem* early in the morning and drink water on empty stomach. This is an effective remedy. Practice this for a couple of months and regularly check your blood sugar level.

Soak two tablespoon of fenugreek seeds overnight. Eat the seeds first after waking up and then drink the water in which they were soaked. Do not eat anything for the next hour. Practise this for three months to note improvement in sugar levels. Fenugreek seeds contain the alkaloid trigonelline, nicotinic acid and coumarin. This remedy helps in controlling triglyceride and cholesterol levels as well.

Eating a medium sized raw white onion and three cloves of raw garlic daily helps the condition.

Avoid eating white sugar, sweets, chocolates, soft drinks, alcohol, and bakery items. Reduce or avoid intake of rice.

Eating Indian gooseberry daily or taking a tablespoon of its juice along with a tablespoon of bitter gourd juice helps reduce sugar levels in blood.

Another popular folk remedy is to eat few leaves of white Vinca Rosea plant (periwinkle/sadafuli) daily along with some basil leaves.

Collect the bark and aerial roots of the banyan tree, dry them, and store. Soak few pieces of the dried bark and aerial roots in water overnight. Next morning just squeeze the soaked pieces in the same water, strain and drink.

Jamun fruit is good for controlling diabetes. The seeds can be dried, powdered and stored (available in ayurvedic stores). Eat one teaspoon of this powder mixed with water, milk or curd. This can be taken daily to control diabetes.

Collect tender mango leaves, dry (in the shade), powder and store. Half teaspoon of this powder consumed daily controls diabetes.

Leading a relaxed and disciplined life is very important and daily exercise or walking for at least an hour is a must to control diabetes.

Chapter 8: Beauty and Skin Care

PREMATURE GREYING OF HAIR

- Dry pieces of Indian gooseberry in the shade. Fry them in coconut oil till they are charred to black powder. Cool and store the oil. Apply it regularly.
- Soak dry pieces of Indian gooseberry or two teaspoons of powdered Indian gooseberry in water overnight. Next morning after washing your hair, use this solution to rinse.
- Amaranth (*chauli*) is another effective home remedy for hair problems. Applying fresh juice of amaranth leaves helps your hair to retain its black colour and prevents it from premature greying. It also helps enhancing hair growth and makes it soft.
- Mix a teaspoon each of almond oil, lemon juice and Indian gooseberry juice and massage it on your scalp every night before going to sleep.
- Eating curry leaves regularly in the form of chutney or in any form is very good for hair. These leaves can be boiled in coconut oil and can be stored. Apply this oil daily to get good results.
- Massaging fresh homemade butter made from cow's milk twice a week into the scalp prevents premature greying of hair.
- Another popular remedy in the south of India is ridge gourd (thurai) is cut into small pieces and dried in shade. Dried pieces are soaked in three parts of coconut oil and two parts of sesame oil for 3-4 days. Then, this oil is boiled till the pieces are charred to form a black powder. The oil is cooled and stored. This can be used daily to massage your scalp. It enriches the hair roots and also restores your hair pigment.

Use hair oil. (Please refer to the recipe on page 181)

Home Remedies is an informative book that provides an exhaustive list of common ailments and natural cures for treating them. The remedies suggested are easy to follow and the ingredients used would be available in most Indian kitchens. Fruits, vegetables, turmeric, tulsi, honey, ginger, onions, yoghurt are some of the ingredients that form part of the staple Indian diet. This book tells you how these, and other natural foods, can help you find relief from several medical complaints. In India, these recipes have traditionally been used in natural health-care practices, and continue to be used effectively today.

From aches and pains to children's ailments, digestive problems, women's health issues, and skin care, *Home Remedies* offers simple, natural and effective solutions for a variety of health problems.


Dr. Arundhati Hoskeri is Management Representative at an IB school in Mumbai and a freelance journalist contributing to leading newspapers and journals. She is a soft skills trainer, with stress management being her forte. She conducts workshops for corporate and private groups. She has published a book of poems titled *Mindscapes*. Her interests include reading, writing short stories, poetry, painting, dramatics, astrology, yoga, homeopathy, naturopathy and alternative medicine. She is fluent in English, Hindi, Marathi, Gujarati, Kannada, Konkani, Tamil, and Bhojpuri.


₹ 250.00