From: Bob Allison
Sent: Friday, January 16, 2009 8:19 AM
To: 'Kelsy Zumbrun'
Subject: RE: Medicinal Plant Reference

Kelsy,

The Psoriasis/Eczema cream is a combination of the following ingredients:

· Yarrow, Achillea multiflora, harvested green leaves-main ingredient 
· Prickly pear cactus juice, Opuntia humifusa, the leaves are pressed to extrude a sticky thick juice 
· Spiderwort, Tradescantia ohioensis, the leaves and stems are pressed to extrude a sticky thick juice 
· Willow, Salix species, can also be included, which add a pain relieving aspect to the cream. Willow (as well as other native species) contains fairly high levels of salicylic acid, which was ounce the primary ingredient to manufacture aspirin. The willow stem cutting work best is cut into small (2-3”) segments and added with the other ingredients 
· Elder berry, Sambucus canadensis, the cosmetic shrub can also be included for areas of treatment that are "high profile" like on face, etc. Depending on the time of year (this is true for many plant selections in treatment) differing parts of the Sambucus plant are utilized.
· Crisco unflavored shortening 
1. The first step is to melt the Crisco shortening on a low-medium heat until its a liquid 
2. The yarrow, cactus and spiderwort juice are added and simmered until the color of the mixture is a vibrant green with slight browning colors. This mixture requires continual stirring, monitoring and typically takes around 20 minutes; best to reduce temperature to lowest level to keep shortening a liquid while simmering. 
3. The final product can be poured through a screen to filter out the yarrow and poured into what ever molds that are available. Ounce hardened these cream containers should be stored in refrigeration to keep fresh. I have never had any cream become rancid; however better safe then sorry. 
Thanks, let me know if you would like any additional information.

Bob Allison
Manager
Seed, Research & Development
Native Plant Nursery
 

128 Sunset Drive
Walkerton, Indiana 46574
Phone:574-586-2412  Fax: 574-586-2718
ballison@jfnew.com


From: Kelsy Zumbrun [mailto:kzumbrun@wnit.org] 
Sent: Thursday, January 15, 2009 3:32 PM
To: Bob Allison
Subject: RE: Medicinal Plant Reference
Bob,
 

Thank You so much.  This will work great.  Could you also send me a list of the ingredients of the crème that helped with Psoriasis?  I want to be able to show that while you talk about it.  It was the green crème.  Thanks again.
 

Kelsy Zumbrun
Producer / Director
WNIT Public Television
-----Original Message-----
From: Bob Allison [mailto:BAllison@jfnew.com]
Sent: Thursday, January 15, 2009 1:59 PM
To: Kelsy Zumbrun
Cc: kzumbrun@comcast.ne
Subject: FW: Medicinal Plant Reference
Kelsey,
As you can see below I had both an incorrect e-mail address as well as your name; apologies! Inserted is both the Medicinal Book References and Plant ID References. Please call if you need any thing additional. 

Thanks
Bob Allison
Manager
Seed, Research & Development
Native Plant Nursery
 

128 Sunset Drive
Walkerton, Indiana 46574
Phone:574-586-2412  Fax: 574-586-2718
Cell Phone:1-574-229-8774
ballison@jfnew.com
_____________________________________________
From: Bob Allison
Sent: Thursday, January 15, 2009 1:45 PM
To: 'kzumbrumn@wnit.org'; 'Evie Kirkwood'
Cc: 'kzumbrumn@comcast.net'
Subject: Medicinal Plant Reference
Kirby,
Evie had called and requested I forward to you a list of books that are my favorites for medicinal plant use. Also inserted is an “over all” book reference to plant identifications that is best if included. 
<<Book Refernces-Medicinal Plants.doc>> <<Book Reference List.doc>> 
Please call my cell phone if any additional information is needed.
Thanks Happy New Year!
Bob Allison
Manager
Seed, Research & Development
Native Plant Nursery
 

128 Sunset Drive
Walkerton, Indiana 46574
Phone:574-586-2412  Fax: 574-586-2718
ballison@jfnew.com
