AROMATHERAPY COURSE: First Aid Cures

By AbdessSalaam Attar
Who is this course designed for?

This course is designed for those who are looking for a safe, natural alternative to cure common health problems, simply by using a few essential oils. Many ailments are able to be resolved using essential oils instead of relying on doctors, hospitals, and pharmaceuticals, which often have negative side effects and only treat the symptoms, not the root of the problem. This course is also meant for established health practitioners who would like to offer another therapy to benefit their patients, and as well expand their knowledge in the field of aromatherapy.

The excellent results that aromatherapy can bring are illustrated on my blog, where I documented some of my experiences in Timbuktu.
https://naturalnicheperfume.com/blog/aromatherapy-in-timbuktu-the-earache/
https://naturalnicheperfume.com/blog/aromatherapy-in-timbuktu-ringworms-and-other/
https://naturalnicheperfume.com/blog/20-aromatherapy-in-timbuktu-hemorrhoids/

https://naturalnicheperfume.com/blog/aromatherapy-in-timbuktu-tricks-and-recipes-the-toothache/
This course synthesizes 25 years of experience I have had using aromatherapy daily.

IMPORTANT SAFETY ADVICE

The MOST IMPORTANT safety precaution for those using essential oils is the danger for the eyes. Even a very small amount will burn and cause pain. NEVER USE WATER to wash essential oils out of the eyes, as you will just spread it even more. Use olive oil or any oil, fat, butter, etc. Oils and fats dilute the essences, as well as honey.

Essences DO NOT mix with water.

Similarly, some essences are very harmful for the skin (cinnamon, thyme, oregano, lemongrass, etc.). They will burn very delicate skin types. If this happens, rub oil or fat immediately on the skin to dilute their aggressive power.

Fortunately, none of the 6 essences in the basic kit have an irritating effect on the skin.

Aromatherapy

Aromatherapy has been around for a few decades in Europe, however the Arabs and Indians were the first to use the distillation process and have been using perfumes for much longer. Aromatherapy is very similar to our traditional alternative medicine because a major part of it consists of aromatic plants.

Essential Oils

There are many different advantages to using the essences instead of actual plants. The concentration of the essences contains hundreds of kilos of medicinal plants in a small volume, and it has a much longer shelf of life than the fresh or dried plant. The essences have a much stronger effect than the plant, because of the chemical purity of the active principles, and therefore can be used pure if necessary or diluted in order to reproduce the effect of the plant itself.

Additionally, the essence, the plant’s most ethereal manifestation, allows its “spiritual” or “vibrational” dimension to powerfully influence the body’s vital force.

Effects

The fast and powerful action of the essences, without side effects, makes aromatherapy incomparable to other therapies for the treatment of acute illnesses and emergencies.

Easy to Use

The Aromatherapy First Aid Kit is very easy to use because it can solve almost all common disturbances with just a few number of essences, without any degree of danger (the 6 essences chosen in the kit). It is also extremely intuitive and I often discover new properties of the essences either by using them to cure my own aches and pains, or through the intuition of other people who use these 6 essences along with the present guide for this course.

THE SIX ESSENCES IN THE AROMATHERAPY KIT

Lavender, Mint, Incense, Ginger, Mental Sport, Anti-Shark

1.) LAVENDER:

Properties: ant poison, diuretic, anticoagulant, analgesic, cicatrizes

Affinity organ: Kidneys
Properties: neutralizes poisons
Symptoms: Whenever you do not know what to use
This is the mother of all essences. You can never go wrong with using lavender to cure any problem. If I had to choose only one essence it would be lavender.

This humble flower possesses the power of humility. Humility can move mountains: it can turn situations upside down without direct action, just by its presence. Lavender is a special gift for children and old people.

The first important property of lavender is to stimulate the regeneration of the tissue. When something is damaged during injury in our body, our vital force will repair the damage and the tissues will be reconstructed.
Lavender will add its own vital force to ours, and wounds will heal in very short time. It will help broken bones, bumps, cuts, etc. heal very quickly. This is the reason why it is particularly useful for the last third of our lifetime, when our vital force becomes weakened.
For broken bones, use Lavender mixed with Frankincense, which has the property of quickly helping the fixation of calcium in the bones.

The second property of lavender is that it is an anti- coagulant and this is particularly evident on hematomas. If you put it on a new wound, it won’t swell or turn into a bruise. If you put it on a bruise, it will disappear much faster than normal. Its anticoagulant effect is also evident in the ability of this oil to remove hemosiderin deposits (those spots of color that range from black to blue and usually accompany varicose veins especially if phlebitis is present). This property is also typical of the cypress, which is the essence indicated for varicose veins.

Caution: DO NOT put Lavender on bleeding wounds. It is anti-coagulant. Use it when bleeding has stopped, as its regenerating power will reconstruct the tissue and eventual scars will be much smaller. If your children often comes to you with bleeding wounds, you should always have honey ready. Pour a little on the wound and it will stop the bleeding immediately.

Lavender’s fragrance has a comforting and calming effect, even just from smelling it. After using it a few times on your children, as soon as you open the bottle to cure them they will stop crying. It is also very good for children who have sleeping difficulties and/or anxiety or nervousness.

Lavender is most useful for elderly people because their vital force is less powerful and any damage will take a longer time to heal. Lavender will help them to heal quickly by adding its own vital force to theirs. Lavender is a special gift for old age.

Lavender is also an analgesic. It is very effective topically for women’s menstrual pains. (Apply 10-20 drops on the area in pain and let it penetrate.)

Experience suggests that the analgesic effect of lavender is more useful for profound pain, under the skin, for the muscles, as well as rheumatic pain or intercostal pains and less useful for localized skin discomfort. This quality seems to be in some ways complementary to peppermint essence in the mix “Mental Sport” for the treatment of pain.

Lavender's property of diluting the blood is also good for headaches.

For stretch marks, olive oil mixed with lavender is fantastic but even just olive oil alone will prevent stretch marks.

An other important property of Lavender is that it is anti poisonous, that is, it’s capable of neutralizing animal/insect venom. The molecules of lavender combine with the venom to neutralize it.

Lavender has a special affinity for the kidneys. It is a diuretic. For kidney stones, apply the essence on the back around the area of the kidneys and make a aromatic perfusion (see appendix).

INDICATIONS: bumps, hematomas, any kinds of poisonous bites and poisonous plants, ear infection (1 drop of lavender with olive oil to calm pain), swelling (legs, water retention with lymphatic massage), headaches, convalescent people from trauma, from surgical operations, wounds, hair loss (a few drops of it with olive oil or pure on the hair after washing when still wet, stomach pain for babies (massage the belly with 2-3 drops pure), menses pain, panic attacks (actors, before performances, put on chest to be calm), perfume the bed of the child to sleep good, against insects, relaxing (massages).

Recommendation: Choose lavender for any problem that you are not sure how to treat.

2.) PEPPERMINT

Properties: Expectorant, analgesic, antipyretic, anti-emetic (nausea)
Affinity organ: lungs, intestine
Features: purifies water
Symptoms: Heat

Mint is one of the most powerful essences. It’s incompatible with homeopathy!

Do not use the mint on the body of the newborn, and dilute it in olive oil for small children.

The smell opens your lungs. Mint is beneficial for all types of respiratory problems, breathing difficulties and opens a blocked nose.

It gives freshness and depth of breathing and soothes irritated lungs. Mint is the ideal remedy for a nocturnal cough caused by incessant irritation of the bronchi (Frankincense oil may have the same medicinal properties in the case of tonsillitis and laryngitis). Use a drop of mint on a lump of sugar for children, or put a small amount on the tip of your finger and apply it under your tongue. Smokers who use it in this way will breathe better during the night and expel the mucus in the morning, eliminating some of the poison they inhaled during the day. On the other hand, in the case of shortness of breath associated with anxiety, mint gives depth and a new rhythm in breathing.

Mint is the king of remedies for headaches.

Headaches are often associated with three disorders: neck and shoulder pain, stomach pain with or without nausea, and sinusitis. However it is less effective for other types of headaches, such as cluster, trigeminal, etc. Always use the mint for all types of headaches, dealing with the pain by applying it wherever it is located (neck, top of the head, side of the head or face).

You can then treat the other affected areas, massaging the shoulders with the essence and, if the stomach is involved with pain or nausea, pour 3 drops (only one drop for small children) on a sugar cube, or a spoon of fructose or a small piece of bread then swallow and have a sip of water.

It will benefit immediately the headache as well as making breathing better and deeper because when we have headaches we tend to close ourselves up inside and shorten our breathing.

The mint also benefits sinusitis, not only of the headaches caused by this disease. –Apply it in the pure form on the forehead, especially at night before bed. It will cleanse the cavities of the face congested with mucus, you will expel it in the following morning.

For children sinusitis, wet the tip of your finger with a little essence and place on the forehead above the eyebrows. Be careful of the eyes. Then at night when they are asleep, wet the tip of your fingers and clean them on the fabric close to where they are breathing. It will help them breathe better, and help them to unlock their nose.

Peppermint is a very strong analgesic with a long-term effect, more durable than that of lavender on any types of pain. For example, in case of stings from insects or burns, lavender gives pain relief for 20 minutes, after which you'll need to put more, while together with mint (Mental Sports) it has lasting effects for up to 2 hours. It is also effective for a toothache, if you don’t have clove oil.

The mint has the ability to relax the muscles, and for this reason it is used in all the massage oils for athletes. (See "Mental Sport")

Mint is the best essence against the "stomach ache." Very often the stomach ache is due to the contraction of the muscles of the pylorus gastric species, the action of the muscle relaxant in mint plays an important role as an acid-reflux, digestive, and stomach pain reliever. Three drops of mint on a lump of sugar or a piece of bread, followed by a sip of water, will stop all types of stomach aches quickly (3 minutes). The use of this essential oil is to protect us from anaemia associated with the use of antacids and too often unrecognized.

Mint is the best essence against nausea and the best remedy for morning sickness during pregnancy. (Just wet your finger with a little 'of essence, and give a little touch under your tongue).

And 'in fact Mint and Lemon are the only scents that pregnant women will enjoy at all times.

Very rarely will people find mint disgusting, but in this case you can use Anise essential oil instead of mint for upset stomach, as well as gastroesophageal reflux and nausea.

Mint will lower the fever.

There are 2 types of fevers: if the person feels cold and when the person feels hot. Mint is used for the type of fever that makes you feel hot, because it is cool and refreshing. Massage the feet of the person with 2 to 5 drops of mint. In 10-15 minutes the fever should drops.

When fever makes the person feels cold, then use the essence of ginger, instead of mint.

Fever in children: avoid drugs to lower fever if not absolutely necessary, because the fever is in itself a defence and purification of the body as well as an important symptom that can give us valuable information on the progress of the course of illness. Just keep the fever under control, but do not try to stop it. “Under control” means that it should not be allowed to rise too high. Firstly remove blankets and clothes, and apply ice or a sponge. Mint and ginger are also used to control fever.

Mint is the best essence to purify water when you are travelling when you think that the water is not pure. Add a drop of peppermint per litre of water, and shake well. The taste is delicious, it is extremely refreshing, thirst-quenching, and eliminate all harmful micro-organisms that may be present in the water.

APPLICATIONS: fever with heat sensation, difficulty in breathing, stomach pain, muscle tension (with massage), all kinds of headaches, acute pain well localized, sinusitis, nausea, vomiting, dizziness, vertigo, mental confusion, nervous cough, bronchial cough, water purification.

A touch of mint under the tongue is often IMMEDIATELY effective in crises of laryngospasm, asthma, cough, nausea and vomiting, sometimes just smelling it is enough to solve some acute symptoms. (A typical example is the nausea of ​​pregnant women).

3.FRANKINCENSE

Properties: Healing of wounds, calcium fixative, disinfectant

Affinity organ: the skin, mucous membranes, bones

Features: anxiety, nightmares

Symptoms: wounds
Frankincense is the medicine of the Arabs.
This substance comes from a desert tree. The resin sprouts when cuts are inflicted on the trunk and branches. It has the function of protecting the wound against an attack of bacteria and fungus.
In biblical times Frankincense was worth its weight in gold not because of its nice smell but rather because it is a lifesaving remedy. The production of Frankincense on the planet is very limited. Somalia and Oman are producing most of that small quantity and it is quickly sold and consumed. Therefore the price of Frankincense is rather high.

The first property of incense is its ability to heal wounds.

You can use it successfully for all those wounds that are difficult to heal, such as ulcers of the digestive tract, anal fistulas, pressure sores and burns.

The second property of incense is to treat the flu, colds and infectious diseases and all their symptoms: cough, sore throat, laryngitis, tonsillitis.

The Arabs use to boil the resin in water and to drink it for all these problems.

Three drops of essential oil on a lump of sugar, 2/3 times a day or more, this is the way we will use it. Put the sugar in the mouth and follow with hot tea. If the cough is dry, with incense the mucus will liquefy and this will help to expel it from the lungs and nose. Also mix it with olive oil and rub it on the chest of children who are coughing and have caught a cold.

The incense has psychic properties. Wear it as a perfume, spread it on the chest, and it will act as a protection against the negative influences of the people. I know that many therapists and psychotherapists use it for this purpose with satisfaction, following my advice.

The nightmares of children and adults will disappear when frankincense is used on the chest, or perfume on pyjamas before sleep.

Frankincense is beneficial for mature skin and has a rejuvenating effect. For this purpose, you can use it as Cleopatra did thousands of years ago.
To make your own rejuvenating cream just wash your hands with water, do not dry them but pour 2 drops of Frankincense in a palm, add a few drops of olive oil, mix in the palms of the hands, rub the palms of the hands and pass this oil moisturizer on the face, neck and hands. Then you can wash your face with soap and water after 15 minutes to avoid having your face greasy.

APPLICATIONS: wound healing, stomach ulcers, blisters in the mouth, flu, cough, sore throat, laryngitis, tonsillitis, any problems in the mouth such as burns, ulcers and gingivitis, good for the entire digestive tract, nightmares, skin care.

4 GINGER

Properties: antipyretic, antacid

Affinity organ: Digestive system

Features: Dry cough

Symptoms:: Everything that is cold

Ginger is one of the major plants in Chinese medicine and also in Ayurveda, as well as in Arab and African traditional herbal medicine. It is often used as a catalyser to bring synergy to mixtures of different plants.
The underground part of the plant is used and despite this origin it has the qualities of all spices, who are a concentrate of sunlight energy, Ginger like all spices has these qualities: heat and dryness.
Spices are concentrates of solar energy and they gives heat to the body and to the soul.

The property that we shall mainly use from ginger is its heating power, for disturbances related to coldness and humidity.

Flu and colds, coughing, fever, sore throat… a few drops of ginger into a cup of honey to eat every 2 hours, pure with a spoon or with hot tea. It is an easy way to cure the children because it is delicious and they love it. It will complete the effect of Frankincense.
Massage the feet with a few drops for the type of fever in which the person feels cold. Massage the feet of the person with 2 to 5 drops of ginger. In 10-15 minutes the fever should drop and the patient feel better.

Ginger oil is beneficial for weaknesses in articulation, rheumatism and arthritis, especially for the knees (10% of the essential oil in olive oil)

For neck pain that causes headaches, use ginger there and in any aching part of the body that feels cold under the hand cold (back, forehead, etc.).

You can use ginger with frankincense for its synergistic action especially for osteo-articular disorders related to exposure to cold (2 drops frankincense, 2 ginger on a lump of sugar).

INDICATIONS
Flu and colds, coughing, fever, sore throat
The fresh ginger root is the most effective remedy for heartburn. Slowly chew or keep in your mouth a small piece of fresh ginger, the burning will disappear in 5 minutes. Using it just a few times will cure completely this problem even though the person has had it for years.

5. MENTAL SPORT

Lavender, Rosemary, peppermint, grapefruit

Properties: Muscle relaxant, analgesic

Affinity organ: muscular system

Features: Burns, effective in acute gouty arthritis
Symptoms: All that which is swollen
The older the Rosemary plant, the stronger it becomes. In old age it blooms with flowers. The essence strengthens and reinforces the weak parts of our body and our tired mind. Use it to reinforce the knees, articulations with regular applications, and also the hair.

Mental Sport is very tonic on the body and for the mind. Rosemary give it the property to strengthen the body who has been weakened by disease or injury, Peppermint gives it analgesic properties and soothing effect on the muscles. Lavender makes it healing by helping in the repair of damaged tissues.
For these reasons it is the best essence to use for massaging the back, neck, legs, feet, and shoulders. It makes muscles strong by massaging them, and also strengthens articulations when applied over them.
It is balsamic and fresh, it refreshes hot spots of the body which are tired and swollen. Use on the chest as a balsamic oil during the night when someone is coughing or has a cold.

Mental Sport is an excellent topical analgesic for the pain that seems to only respond partially to mint or lavender. In our experience it seems to be ideal for gout pain with immediate and long-lasting effects. Its action as muscle relaxant is also particularly evident when we use it for muscle cramps as well as contractures in general: try it to believe it! Not so useful in contractures of lumbar disks due to hernia, it is very useful in cases of muscle strain but be careful, if you have a muscle tear and you use Mental port, the contracture and the pain will disappear rapidly, but the muscle remains weak, in this case you should remain at rest until the muscle resumes its natural tone, at least three weeks.

 Burns: apply the pure essence immediately on burns, the pain will disappear in 1 minute and they will heal quickly.
 Sports and Gym: apply before and after exercising the areas that will be strained, muscles or articulations. They will have more resistance and no side effects will show up from too much exertion, such as muscle or articulation pain.

INDICATIONS:
Tense muscles, hard points, shoulders, contracted muscles, cramps. Strengthens muscles and articulations, headaches, analgesic, swollen ankles and legs, burns, bumps, mental tiredness, helps study.

6 ANTI SHARK

Lavender, Geranium, Peppermint

Properties: Anti-inflammatory, anti-allergic, anti-poison
Affinity organ: the skin
Features: life-saving
Symptoms: swollenness, redness, itching, pain

Useful for anything that causes itching, all signs of infection or inflammation, and all ailments that seems too serious to be treated with aromatherapy (see here and here)

Anti shark is our most powerful product to cure the widest range of health problems.

It was designed originally as an antidote for poisonous insects and fishes.
The major danger in poisonous bites is not so much the poison itself as the possible allergy of a person. A single bee can kill an allergic person.
For this reason, we use Lavender, which neutralises the toxicity of venoms, and Geranium, because it has a “cortisone-like” effect.
Peppermint completes the product with its strong analgesic properties.
Always use it for any kind of insect bites, stings, fish, medusa, as well as plant stings and venoms like nettles and ivy.

Anti sharks most precious property is against allergies (allergy-related skin problems, but also respiratory allergies and food allergies)
Anti Sharks will alleviate any itching due to food allergies or allergic reactions. .
For the vaginal itching (not of allergic origin), however, it is preferable to another preparation, specific for women, the "Bocciolino".

For skin allergies, apply it to the area concerned. For respiratory allergies, wet your finger with a little of essence, then touch it under your tongue.

For food allergy with a rash all over the body, cure the symptoms of itching by spreading a few drops over the whole body while wet (after a shower) and eat 3 drops on a sugar cube.

It does not lose its effectiveness if it is diluted to 10% in olive oil, for example on the type of catarrhal otitis externa or herpes zoster in early stage.

Anti Sharks is a strong anti-inflammatory and has the ability to penetrate deeply, from the skin surface all the way to the inflamed tissues.

Anti Sharks makes infections heal faster such as abscesses or simple pimples, herpes or canker sores.

INDICATIONS:
Repels insects, cures poisonous bites and stings, poisonous fish, like medusas etc.,
herpes zoster, lip herpes, infections, inflammations, itching, red swollenness, skin disease, eczema, skin infections, ringworm, boils and pimples, juvenile acne, intestine worms, ear infection and ache, all types of itching, all types of allergies, respiratory and skin allergies.
ACCESSORY ESSENCES

FOR DAILY USE

Some essences are useful for so many problems that they are used daily or at least regularly, both for prevention and for pleasure and health. They are also able to cure serious ailments in a fast and effective way and are free from side effects for diseases whose conventional treatments available otherwise often come with multiple serious side effects.
BOCCIOLINO
Tea tree, Patchouli, Lavender, Geranium, Clary Sage, Myrrh, Cypress

Properties: Disinfectant
Affinity organ: the urinary and genitourinary system and the digestive system
Features: aphrodisiac, antifungal, eczema

Bocciolino is a composition of essential oils originally designed for daily intimate hygiene. It has an antiseptic, fungicide, healing and deodorant effect. It balances hormones. You can use it for daily hygiene and intimate fragrance for men and women, but use it especially after the menstrual flow to balance and stimulate the hormonal system.

Bocciolino can be used to assist the treatment in: premenstrual tension, menopause, vaginitis, , amenorrhea, dysmenorrhoea, leucorrhoea, eczema, vaginal itching and sores and can be used in pregnancy.

Its talent predominantly seems to be antiseptic, rebalancing of the bacterial flora both internal and topical. Proven effective in the case of urinary tract infections and prevention of infections in case of hematuria (blood in urine) or for treatment of the symptoms of chronic prostatitis (so notoriously difficult to eradicate by common antibiotic substances). We successfully tested it as a treatment for two types of intestinal infections: infective toxins (very useful when travelling) and those related to antibiotic use with anti-microbism (such as pseudo membranous colitis). It also has an antifungal effect topically on the skin against a wide variety of fungal infections.

Notes: Bocciolino may stimulate the libido.

APPLICATIONS: For hygiene everyday men and women: apply 2 drops on wet fingers with water and spread well on the area. For premenstrual tension, cystitis, prostatitis, menopause, vaginitis, itching, amenorrhea, dysmenorrhea, leucorrhea: apply 2 drops of water on wet fingers and spreads. Vaginal Sores: pour or spread directly on the wound or 2 drops 5 drops mixed with 2 tablespoons of yogurt in lavender inside. Candida: 5 drops mixed with 2 tablespoons of yogurt in lavender inside for 40 days. For cystitis and prostatitis also take 3 drops on a lump of sugar twice a day for a week then only in the evening to complete 40 days.

BACETTO

Fennel, Frankincense, Ginger, Cloves, Oregano

Properties: Anti-inflammatory, analgesic, disinfectant
Affinity organ: the buccal cavity and pharynx
Features: against halitosis
Bacetto was initially designed for use after mouth surgery. Use it every 2 hours then rinse 3 times a day, and this allows you to eliminate the use of antibiotics and painkillers after such surgery. Furthermore, the healing of tissues occurs in a reduced time.

Bacetto addresses many of the problems of the oral cavity, gum infections, periodontal disease, bad breath, sore throat, colds and flu, tonsillitis, laryngitis, and also cough and bronchitis.

It can be used in gargling as well or on a lump of sugar according to the case (with sugar for small children). The quantities in all cases is 1 to 3 drops.

For gum hygiene, Bacetto has disinfectant properties and analgesic properties. It is used for gum infections such as pyorrhea, in which case one should rinse the mouth or place 1 or 2 drops on the brush, morning and evening. This essence is also used in the same way to stop tooth decay and relieve toothache.
Bacetto can cure halitosis because of its powerful and delicious fragrance which is a very effective oral deodorant. However the cure of this disorder is in the action that the essences appear to have on the digestive system where the root of this problem lies. When halitosis is caused by infections in the cavities or in the gums, Bacetto is also effective. Use in rinsing the mouth (1 or 2 drops) daily.

Bacetto helps prevent and treat colds, sore throat, cough, bronchitis and influenza. Use in a gargle (1 or 2 drops) every hour until you feel better.

APPLICATIONS: post-surgery care of the oral cavity, common cold, flu, tonsillitis, laryngitis, sore throat, bronchitis, gum infections, halitosis

Have a mouth rinse or gargle with Bacetto: pour a few drops of the essence in your mouth, then take a sip of water just enough to rinse or gargle with (do not pour the drops in the glass).

For emergency halitosis and smoker’s breath: Pour a drop of the essence on the toothbrush or on the tip of a finger and wipe the gums and teeth

2.) Essences for specific disturbances

Some essences I use to cure only one type of disease or disturbance. They are very useful for 2 reasons: the first one is that the disturbance is very common (arthritis for instance); and the second reason is that the disturbance itself is very painful although not life endangering (toothache for instance).

ARTRIX

Properties: Analgesic
Affinity organ: osteoarticular system
Features: small doses are sufficient
Symptoms: Joint pain

Elderly people who have tried this essence keep it like a good luck charm. We started to test the efficacy of this compound more on the pains in the joints and ALL articulations, before the common arthritis (sore bones that accompany senescence, deformative arthritis of the extremities) noting that its effectiveness depends very little on the concentration. By diluting it with olive oil to 10%, there will be no decrease in its therapeutic effect. This compound is effective in all types of arthritis from traumatic both acute and chronic to autoimmune with a constant analgesic effect. For bone micro traumas, its action seems to be healing and not only analgesic in the strict sense. Even coxarthrosis (osteoarthritis of the hips in older individuals) seems respond positively to this preparation when applied on the groin, prepared at 50% in olive oil. Its effective action has a very long term.

Applications

All joint diseases of any kind and location diluted in olive oil 10 %.

CYPRESS

Properties: Tonic, hormonal vasoconstrictor

Affinity organ: the venous system

Features: haemorrhoids, varicose veins

Cypress is excellent for relieving the symptoms of haemorrhoids, and often quickly reduces the symptoms until complete healing. Its action is immediate and stunning.

Mix cypress with olive oil, dilute 40 drops per 10 ml of oil. The solution should be applied on haemorrhoids every time the person goes to the bathroom, after washing with water (and only drying with toilet paper). When the case is at an advanced stage and there is bleeding, apply also a little frankincense and 1 drop of Peppermint diluted in oil in the same way.

Cypress is useful in symptomatic remission of varicocele (in first and second stages but not in surgery stage), and works well on varicose veins, diluted to 10% in olive oil. Positive results are coming to us from using 10% in olive oil in the case of prostatic hypertrophy with reduction of PSA values.

The Cypress is useful for female hormonal problems: irregular menstrual cycle or its absence, excess or scarcity of the menstruation, menopause and its symptoms, etc.. Any treatment of aromatherapy of these issues should start applying cypress and olive oil on the outside and may solve the problem straight away.

APPLICATIONS: haemorrhoids, varicose veins, varicocele, menstrual disorders.
CLOVE

It is very important to have clove oil on hand! Clove oil is your dentist in a bottle. It will immediately calm toothaches, will stop tooth infection, and cure halitosis.
Take a small empty bottle such as those of soft drinks: clean it, fill it a third with water (100 ml), and add 9 drops of clove oil. Shake it very well, until it becomes white. Make a mouth wash with one full bottle cap. It disinfects teeth, kills bacteria and stops infection.

Books:

The Fragrant Pharmacy by Valerie Ann Worwood
The Encyclopaedia of Essential Oils by Julia Lawless

Our kit can be purchased at:

https://naturalnicheperfume.com/shop/aromatherapy/body-aromatherapy/first-aid-aromatherapy-kit/

You may apply the information shared therein for your own benefit and for curing others, without having to purchase our kit. You can make your own “Mental sport” and “Anti shark”, as the ingredients are written and nothing is left out.
However, my advice is to at least purchase the kit one time in order to have a standard of quality that will make you able to compare the quality of our essences with that of your suppliers.
If you feel you are not able to recognize the quality of the essences by comparing their smells, you can also control the quality of the effect of such essences, and make sure that they are working properly.
The healing properties of essences depend on their quality. Healing with aromatherapy is very easy, but finding good quality essential oils is very difficult.

AdesSalaam Attar
Composer Perfumer
APPENDIX:

Aromatic perfusion: put 2 to 5 drops on the inner part of the left elbow and massage it with you right wrist for a minute until the skin absorbs it all. Repeat with the other elbow and wrist.
Dilution in olive oil: one gram of essence is made of about 40 drops. A 10% dilution means 40 drops of essence in 10 ml of olive oil, or 50 drops in half ounce of olive oil.

Dilution in honey: prepare in a cup 5 small spoonful of liquid honey, add 20 to 50 drops of ginger essence, mix energetically until the honey takes a whitish color.

Mouth wash or gargle: Pour 2 drops of essence directly in the mouth, have a sip of water and gargle or have the mouth wash.
