
 NITE LIGHT

NITE LIGHT
Natural Health Quarterly

FALL 2019

Your Body: Habitat
for Unhealthy Mold,
Fungus, and
Bacteria

Roundup® Truth

Plant Course

Sweat Lodge

New for NCC:

Herbs Etc NITE NCC

Summer has been a whirlwind, and now, Fall comes rushing in with its return to routines and possibly, a
more structured order to the days. In this, though, we must be mindful not to become complacent, keeping
ourselves so concerned with our own busy lives that we think, “I don’t have time for that,” or “This really
isn’t my problem,” or “How can I really make a difference?” We are all here together, and if you study
quantum physics, you understand that what affects one affects the whole.

I recently read a quote that says:
“Whatever you are not changing, you are choosing.” – Laurie Buchanan
What are you choosing in your life? Our world is changing, and if there are aspects where we feel it’s not
changing for the better, we must take action. Education is empowerment, and once you know better, you
must do better.

What can you do better? Again, I ask, what are you choosing in your life? What are you choosing out of
habit or convenience? Does this really reflect the person you want to be? Does it make the world you live
in a place in which you really want to live?

In case you missed the NHIFF, the speakers were phenomenal! (Make sure you clear your schedule for
2020!) I wanted to give you some highlights from Dr. Don Huber’s presentation on Roundup®, and in
writing “The Truth About Roundup®” for this issue, I got so fired up and eager to share this information.
The seriousness of how Roundup® is impacting our lives has me re-evaluating, even more, what I am
choosing in my own life. I hope it inspires you like it has inspired me.

This edition of the NITE Light also has some great testimonials that remind us we do have the power to
make significant changes and that nature does provide us with tools for healing. And, after reading this
edition, you will have more education and more ideas for ways in which you can choose the best life for
yourself, your family, and all of us together.

Let’s do this!

Amy Jo Howard, ND
Director of Education

It’s Super Simple! amazonsmile.com
Every time you shop on Amazon you can give to a Non-Profit. It’s called the
Amazon Smile Program. Everything about your order stays the same, pricing,
shipping, prime, all of it! They send 0.5% of your order to the organization. After
you do this the first time, you will be offered each time you shop. Select the
NATUROPATHIC COMMUNITY CENTER the first time, and each time you order,
they will offer for you to support us again. We are grateful that you are willing to
do this, and we will keep offering great free classes, newsletters, programs on
sustainability, and we will be able to offer more and more. Thanks for partnering
with us, and thank you for shopping locally whenever possible!
 Naturopathic Community Center

3

The Hidden Health Crisis:
Fungus, Mold, and Bacteria
By Lori Becker, ND

Fungus
Fungi are any of a group of spore-producing organisms
that live in air, in soil, on plants, and in water. Some live in
the human body. Only about half of all types of fungi are
harmful. Yeast is a type of fungus that reproduces
vegetatively by budding or fission, including forms such
as candida that can cause disease. Yeasts are a part of
dozens of species of microflora that inhabit our intestines
which are critical to health. It is normal to have some
yeast growing in the intestines, as yeast is part of the
natural balance of intestinal microflora. When the yeast is
out of balance, health challenges occur.

Friendly bacteria like Lactobacillus in the intestines help
maintain the balance of yeast. When these bacteria
become compromised, it will allow yeast or fungus to
overgrow. As yeast overgrows, its secretion of bio-toxins
weakens the intestines. This is one of the major causes of
leaky gut, which is the root of many dis-eases. These
toxins are absorbed into the blood stream which then,
weaken the immune system which sets the stage for
many disease and auto-immune disorders.

“Once Candida has penetrated your intestinal lining and
caused your gut to become leaky, it opens the floodgates
for undigested food particles, toxins, viruses and bacteria
to pass through your intestinal wall and into your
bloodstream. This triggers an inflammatory response from
your immune system in an attempt to fight off these
foreign “invaders.” As your gut remains leaky, your
immune system continues sending out wave after wave of
inflammation, and soon gets stressed, weakened,
confused, and begins firing less accurately. When this
happens, your own body’s tissues can end up in the
crosshairs of your immune system. Over time this can
lead you to develop full-blown autoimmune disease.” -
Amy Myers, MD

Symptoms of Fungal Infection:
When candida and fungal infections are left untreated, it
can spread and eventually reach the bloodstream.
Once the fungus is circulating throughout the body, it can
affect vital organs, like the brain and heart, and cause
more serious complications. Common signs of fungal
infections: SIBO, oral thrush, genital and urinary tract
infections, digestive issues, sinus infections, skin and nail

infections, bone infections, athlete’s foot, ringworm,
toenail fungus, chronic fatigue, fibromyalgia, bloating,
constipation, diarrhea, autoimmune diseases,
Hashimoto’s, thyroiditis, rheumatoid arthritis, ulcerative
colitis, lupus, psoriasis, scleroderma, multiple sclerosis,
difficulty concentrating, poor memory, lack of focus, ADD,
ADHD, brain fog, skin issues, eczema, psoriasis, hives,
rashes, irritability, mood swings, anxiety, depression,
rectal itching, vaginal itching, severe seasonal allergies,
itchy ears, strong sugar and refined carbohydrate
cravings, and more. Wow, what a list!

Mold
A mold is a type of fungus that grows in filaments and
reproduces by forming mold spores that cannot be seen
by the naked human eye. Mold can grow and spread
easily in any season, indoors or outdoors, in damp,
warm, and humid environments. Mold flourishes in warm,
moist environments, but mold spores can survive in
harsh, dry environments. When the spores land on a
moist surface after floating around in the air, they can
then start to grow.

Aspergillus niger is a fungus and one of the most
common species of the genus Aspergillus. Aspergillus
Niger is frequently pinpointed as the source of black mold
and is the most common mold concern in homes.
Showers, basements, and crawlspaces that may have
leaks or some other sources of moisture are commonly
susceptible to the growth of toxic black mold. Molds (like
black mold) produce mycotoxins that are toxic or
poisonous.

Industrial food companies are now making citric acid
from Aspergillus niger. They do this, because black
mold can cheaply convert sugars into citric acid. By
feeding sucrose or glucose from corn starch to the black
mold, a citric acid solution is created. Through numerous
chemical processes, this solution is filtered out from the
mold and processed into a usable form. Foods that citric
acid is most commonly added to: Ice cream, caramel,
soda, cider, beer, wine, certain cheeses, canned and
jarred foods, boxed foods and cake mixes, frozen fish,
processed foods, pre-cut and packaged fruits and
vegetables, and baby food. Other foods susceptible to

4

mold and fungal toxin contamination are: Alcoholic
beverages, wheat and all wheat products, rye, peanuts,
cottonseed and cottonseed oil, corn, barley, sorghum,
sugar from sugar cane and sugar beets, and hard
cheeses.

Since the 1970s, the molds in our environment have
become much more aggressive due to the widespread
use of a fungicide called Benomyl through a process like
the creation of superbugs by overuse of antibiotics.

Mold Poisoning Symptoms:
Headaches, chronic fatigue, fever, eye irritation,
sneezing, rashes, irritation to the mucous membranes of
the mouth, nose, and throat, chronic coughing,
depression, nausea, vomiting, bleeding in the nose and
lungs, blood vessel fragility, diarrhea, vomiting,
hemorrhage, liver damage, fibrosis, necrosis, trouble
breathing, sinus infection, tremors, neurological issues,
loss of coordination, anxiety, multiple sclerosis, burning
skin and sloughing, photosensitivity, kidney toxicity,
infertility, changes in reproductive cycles,
immunosuppression, and more.

Bacteria
The human body is colonized with many hundreds of
bacterial species. Bacteria and other microorganisms in
the body make up the human microbiota. Most of the
bacteria is in the gastrointestinal tract, but all surfaces in
contact with the environment are colonized, that is, the
skin, upper respiratory tract, and genital tract.

The microbiota has a symbiotic relationship with us,
having many important functions. The bacteria in our
bodies help degrade the food we eat, help make vitamins
and nutrients available to us, and neutralize toxins.
Bacteria is a cofactor in DNA synthesis and in both fatty
acid and amino acid metabolism. Bacteria is particularly
important in the normal functioning of the nervous
system via its role in the synthesis of myelin. This is also
related to bacteria’s role in the production of Magnetite
and Greigite which are found in brain tissue and cerebral
spinal fluid.

Bacteria provide defense against infections by protecting
the colonized surfaces from invading pathogens. Several
species of bacteria are pathogenic and cause infectious
diseases. When we compromise “good bacteria,” we
become susceptible to infection and cause great
disruption of the entire human mechanism.

Growing right along with mold is 'gram negative' and
'gram positive' bacteria. A synergistic action between
mold and bacteria further increases and worsens

inflammatory health conditions. When gram negative
bacteria dies (or is under threat), it releases endotoxins.
These endotoxins can severely exacerbate asthma and
other conditions, because they are highly inflammatory.

Symptoms of Bacterial Overgrowth Infection:
SIBO: Small intestine bacteria overgrowth (SIBO) causes
similar dis-ease in the body as yeast overgrowth. Those
with SIBO may also have larger populations of yeast in
the colon. Usually, the main cause of the digestive
imbalances is the bacterial overgrowth, not the fungal
overgrowth. Other Symptoms: Immune system
weakness, chronic viral infections, chronic fungal
infections, parasites, chronic bacterial infections,
candida, migraines, brain fog, cancer, auto immune
disorders, arthritis, food allergies, allergies, depression,
anxiety, respiratory weakness, any neurological
disorders, ADHD, sugar cravings, acne rosacea, acne
vulgaris, anemia, autism, celiac disease, cystic fibrosis,
chronic fatigue syndrome, diabetes, diverticulitis,
fibromyalgia, GERD, thyroid disorders, IBD, IBS,
interstitial cystitis, liver cirrhosis, Lyme’s disease,
malabsorption syndrome, non-alcoholic fatty liver
disease, obesity, pancreatitis, parasites, Parkinson’s,
prostatitis, rheumatoid arthritis, scleroderma, and more.

Causes of Mold, Bacterial & Fungal
Imbalances:
First and foremost, the use of antibiotics, prescription
drugs, and birth control pills have caused a reduction of
our own good bacteria. This leaves us very vulnerable!
The bacteria that threatens us today were benign before
the introduction of antibiotics. We are experiencing an
epidemic of antibiotic resistance due to the overuse.

Candida has become a common and popular yeast; it is
antibiotic resistant. This is why, when many people are
put on an antibiotic, they soon after develop a yeast
infection. The antibiotic killed off the healthy bacteria
needed to keep yeast under control. All this leads to a
depletion of the entire healthy gut microbiome. Good
bacteria must be replaced and in high amounts.

Toxic Foods:
Sugar, alcohol, processed foods, GMOS, chemical food
additives, and chemical food preservatives. Pathogenic
yeast and bacteria not
only live off of sugar,
they also thrive in
processed dairy
products such as milk
and cheese.

5

Call (616) 724-6368 to reserve a private appointment and make use of this incredible
opportunity!

All of these cause mineral and microbe depletion in the
soil and body. A soil depleted in minerals and healthy
microbes creates an environment for pathogenic
organisms to thrive. If our soil is depleted, this means
that our food is depleted. We need 56 trace minerals to
replicate a cell perfectly. Right now, we are lucky if we
are getting 4 in the standard food supply. Pesticides,
herbicides, and chemical fertilizers deplete the soil of
minerals and necessary microbes, therefore it is being
depleted in us. Glyphosate is an Antibiotic. Our
repeated exposure to this toxin has depleted our healthy
microbiome causing every body system, physiological
and chemical process in the body to be compromised.
Both pesticides and radiation can injure or break
chromosomes which can lead to cancer. Is it any wonder
that we are now having unexplained gene mutations like
the MTHFR gene?

Exposure to Environmental Toxins
Just to name some of these toxins: Chlorine, Sodium
Fluoride, Fluoride Based Compounds, PFAS, Nitrates,
Sulfates, Atrazine, Benzene, Chemical Fertilizers,
Arsenic, and Lead. It is imperative to filter not only your
drinking water but also, the water you bathe in. When we
are exposed to numerous chemicals in the environment
and water supply, this not only compromises our healthy
microbiome, it also allows chemicals to dock in cell
receptor sites in the body setting the stage for disease.
These toxins displace the minerals necessary for the
body to function properly. Environmental toxins also
destroy the flow and action of enzymes.

Exposure to additional fungus, mold, and bacteria from
food and water sources are added to the human body,
and more toxins from these organisms are released. Pair
this with the aggressive synergistic reaction they have to
each other, and we are dealing with a huge problem for
the gut!

EMFs
Mold cultures that are exposed to electromagnetic
radiation cause the production of biotoxins to increase
more than 600 times. Cell phones, Wi-Fi, smart meters,
and 5G cause mold to put out significantly more
mycotoxins. This increase in release is a protective
mechanism for them, because the EMF’s are perceived
as a threat. Unfortunately, this results in a much more
virulent and poisonous mycotoxin release. This raises the
question: if there is an increase of mycotoxin release
from mold due to EMF exposure, then is it also
contributing to increased biotoxin release from bacteria
as well?

Mercury and Heavy Metals
Mercury fillings feed and encourage pathogenic bacteria
and pathogenic fungus. Mercury fillings decrease and
even suppress HCl from being released in the stomach
and inhibit digestive enzymes from being released into
the small intestine. Mercury depletes healthy gut flora
levels and contributes to symptoms of gastrointestinal
conditions. Many people with systemic fungal and
bacterial problems have mercury fillings. We have to
keep in mind that vaccines containing mercury and other
heavy metals will also play a role in the disruption of the
healthy microbiome. How does this play a role from early
childhood forward?

How to Heal
Reducing exposure to the causes of mold, fungus, and
bacteria imbalance is key. Here is a list of necessary
steps to take:

“Glyphosate
Roundup®

is an Antibiotic”

Breast Thermography Available at
Herbs Etc October 1 & 2, 2019

A radiation free, non-invasive, FDA approved, and
relatively inexpensive device that detects early,
potentially reversible, physiologic changes
associated with later development of breast
cancer.

Herbicides, Pesticides, Glyphosate, Roundup®

6

Diet
It is imperative to eliminate exposure to the toxic foods.
Diet should consist of plenty of clean water (Reverse
Osmosis Purified Water). Both city and well water
throughout our state contain high amounts of Round Up
and numerous other chemicals. Clean water is needed
for the proper nutrient delivery and waste removal from
cells. Eat as clean as possible! To avoid pesticide
exposure, eat organically. There are ways to find it more
affordably, and the more people who buy it, the more the
prices will go down and the availability will go up. If you
cannot pronounce an ingredient in something, there is a
good chance (like all processed and artificial foods) it will
cause an inflammatory response in the body.

Author Jack Wilson suggests foods such as Braggs'
organic apple cider vinegar which contains microbes that
can fully metabolize glyphosate (acetobacter). Fermented
foods are also good at flushing out glyphosate/Round Up.
Making your own ferments is cheap and very effective.
Just drinking cabbage juice will help cleanse glyphosate
from the body. Also, eating foods high in sulfur and
manganese will help support the body in relation to
environmental poisons. Look for a combination of humic
and fulvic acid: these two power house cleansers can be
added to water to flush these substances out. They work
by binding to glyphosate and pushing it out through the
feces.

Supplements to Repair from Chemicals,
Mold, Yeast, Fungus, and Bacteria

Probiotics
-NSP: Probiotic Eleven and Eleven Elevated
-Living Streams: Multi Blend, Flora PM, Bifido, Chabide,
and Zeolife

Herbs and Supplements
-Dr. Olree’s Grand Unified (DNA Mineral Formula)
-Purium Biome Medic (Flushes Roundup® out)
-Cellcore Biosciences Biotoxin Binder for Roundup®
Cleansing, Bioactive Carbon Minerals for Bacteria and
Fungus, HM-ET Binder (Heavy Metals and Envr. Toxins)
-Restore (Repairs Leaky Gut)
Nature’s Sunshine Products
-Turmeric/Curcumin (Top Anti-Inflammatory)
-Whole Leaf Aloe Vera (Liver Restoration)
-IN-X (Infection Fighter with Goldenseal)
-Ultrabiome DTX (Gut Cleanser)
-Yeast Fungal Detox (Cleanse Yeast/Fungus)
-Protease (Enzyme for allergies and abnormalities)
-Silver Shield (Nature’s AntiBiotic)
-Enviro Detox (Cleansing Environmental Chemicals)
-Alpha Lipoic Acid (Pulls out Mercury/Heavy Metals)

-Ionic Minerals (with Fulvic Acid rinses out Roundup®)

Essential Oils
Utilize oils that clean cell receptor sites such as, clove,
cinnamon, basil, or oregano. Do this by rubbing 1 drop of
any of these oils on the bottoms of your feet. These oils
have anti-bacterial and antifungal properties that will aid
in helping cleanse the body from toxins. We have a three
step approach using oils to cleanse, repair, and
reprogram the cells of the body. Make sure to ask a staff
member at Herbs etc.

Eliminate and Lessen EMF Exposure:
Get rid of WI-FI and go to Ether Net. If this isn’t possible,
shut off Wifi at night and downgrade your cell phone.
Turn your data off on your cell phone, or put it on airplane
mode. Keep it off as much as possible, and do NOT wear
it on your body.
Refuse the installation of a smart meter. If it has already
been installed, you can call and get it replaced with a
digital analog meter. Use EMF protection items such as
Orgonite Necklaces and Shungite Stones in your home
and at work to counteract the effects of EMFs. Available
at Herbs etc.

Safe Mercury Dental Filling Removal
Mercury leaks into the tissue and settles on the nerves,
liver, bones, and thyroid. Mercury attracts and allows
bacteria and viruses to live on and around it. Multiple
metals in a liquid solution can create a battery sending
electricity to the organs. Find a properly trained dentist
through the International Academy of Oral Medicine and
Toxicology. They will test the electrical flow coming off
the teeth. They will also determine bio-compatible
ingredients for your mouth. Getting the mercury out
reduces bacteria, viruses, molds, etc. and improves the
immune system’s ability to function.

Work with a qualified Naturopath
We are here to help you evaluate how bacteria, viruses,
yeast, fungus, and molds are affecting you already and
create cleanses and life-style changes to create balance
and maintain that balance for life. Let’s build an
environment together for our bodies to heal. The more
you know,
the more
empowered
you are to
protect
yourself and
thrive.

7

New Purify 2.0
The Ultimate Detox

The Science To Back it Up: Clinical results show that Purify 2.0: • Increases heavy metal elimination up to 76% • Lowers gut inflammation by 35% • Reduces cardiovascular risk by 22%, including improvements in blood pressure, triglycerides, and cholesterol • Improves liver function by 21%

Benefits:
• Helps detoxify the body • Supports the elimination of heavy metals • Supports healthy intestinal permeability • Helps purify the gut and balance bacteria • Increases feelings of energy and vitality* • Enhances circulatory/heart health function • Supports gut health with essential proteins and nutrients

How it Works:
Purify 2.0 is composed of four products:
• UltraBiome DTX provides unparalleled support for heavy metal detoxification. It supports healthy intestinal permeability and supports microbiome balance, full-body cleansing, and regular elimination. • Nature’s Sunshine Rejuvenaid stimulates exceptional nitric oxide production via two pathways to help relax blood vessel walls, improve blood flow, vitality and mental focus, and support blood pressure levels. • Bacillus Coagulans supports the gastrointestinal system, providing relief from occasional digestive upset and helping to replenish and rebalance the microbiome. • Protein powder provides fuel for a healthy metabolism and supports gut health.

 Participants in the clinical study
reported seeing benefits in as
little as 7 days!

 They also noted a 42%
improvement in their general
health, energy and mental
focus.

 The Gift of Health, Is it on Your

Holiday List?

7

The Truth
about Roundup®
by Amy Jo Howard, ND, CH

Before we begin revealing the very ugly truth about
Roundup®, we would like to give a very special thank you
to Dr. Don Huber for his eye-opening presentation at the
NHIFF and for sharing his education and resources on this
topic. We are grateful!

Roundup® is a glyphosate-based herbicide (GBH) that
was brought to market for agricultural use in 1974. It is
being sprayed on over 158 feed and food crops in
America, as well as on lawns, parks, playgrounds, and
along streets and waterways. All of this use is allowed by
the EPA. In fact, the use of glyphosate is so prevalent that
it has been found in about 93% of American’s bodies.

Glyphosate has been found to be in 70-80% of the foods
we eat. It has even been found in breakfast cereals,
vaccines, mothers’ breast milk, and 100% of California
wines that were tested. Also, cows, chickens, and pigs
eat grain that are likely to contain high levels of
glyphosate, so it accumulates in their tissues and milk.
When we eat their meat or products made from them, we
are then consuming glyphosate, too.

As you may have noticed, the health of Americans has
been decreasing. And, health care costs have been
increasing. A “Fault Tree” Analysis Process, which is
used by NASA to determine the cause of complex
problems, indicates that the glyphosate in our food is the
origin of our health issues. At least 572 scientists have
signed a petition requesting a ban of this poison in our
food, and no action has been taken by our lawmakers.
Let’s look at some serious numbers:

• 54% of all American children now have a chronic

illness or are overweight. This is ten times more
children than it was 40 years ago.

• A 99.4% correlation exists between the yearly rise in
autism and the yearly use of glyphosate.

• A 91.9% correlation exists between glyphosate use
and increasing obesity in Americans.

• A 90.7% correlation exists between the yearly rise in
suicides and glyphosate use.

(All of those percentages are over 90%! The link is there!!)
The notion that Roundup® and glyphosate are harmless is
costing America $728 billion per year in health care
expenses. And, if you have a health issue, wouldn’t you
say it is costing you more than just money?

Actually, Roundup® contains other ingredients besides
glyphosate that helps the glyphosate get into the plants.
These other ingredients make the product 125 to 1000
times more toxic. What’s more is that these other
ingredients were not included in the government approved
safety tests.

In fact, America has a cancer rate that is 105 times higher
than Switzerland, which presently has a moratorium on
glyphosate use. Additionally, the allowable limit of
glyphosate in American food is 300 times the amount
allowed in Taiwan. And, based on recent testing, the
amount of glyphosate eaten by a child is 186 times the
“safe” amount.

So, why is glyphosate so bad? What does it do?
Glyphosate acts as a glycine equivalent in the body.
Glycine is an amino acid that the body needs for the
formation of DNA, collagen, and for the release of energy.
This amino acid plays a role in the metabolism of protein,
peptides, and bile salts. Glycine also helps with liver
detoxification, the functioning of neurotransmitters, and
the ability to detox heavy metals from the body. When
glyphosate is substituted for glycine and is mistakenly
incorporated into peptides during protein synthesis, it can
easily create imbalances that are associated with:
obesity, asthma, COPD, diabetes, hypothyroidism, ALS,
Parkinson’s, Alzheimer’s, non-Hodgkin’s lymphoma,
glaucoma, infertility, and more conditions.

Additionally, glyphosate disrupts gut bacteria. (How often
have we heard about leaky gut and small intestinal
bacterial overgrowth (SIBO) lately?) By disrupting gut
bacteria, it creates intestinal inflammation and interferes
with the body’s ability to uptake and distribute minerals;
this creates even more deficiencies and imbalances.

A study reported in the journal Neurotoxicology and
Teratology in 2018 looked at the link between GBH
(glyphosate-based herbicide) and the gut microbiome.

8

It was noted that GBH significantly altered the gut
microbiota in mice and that exposure to GBH induced an
increase in anxiety and depression-like behaviors. The
study concluded that there is an essential correlation
between GBH toxicity and intestinal dysbiosis that would
increase the prevalence of neurobehavioral alterations.

One neurobehavioral alteration that takes place in the gut
microbiome is that glyphosate interferes with the body’s
ability to make serotonin. Serotonin is a neurotransmitter
that is responsible for feelings of well-being and
happiness as well as regulating sleep, memory, intestinal
function, wound healing, blood clotting, bone health, and
sexual function. When levels of serotonin, the “mood
stabilizer” neurotransmitter, are low, symptoms such as
these can result: chronic fatigue and loss of energy,
difficulty focusing and concentrating, low to no self-
esteem, appetite and sleep disturbances, hopelessness,
low libido, social withdrawal, and suicide and violence.

And, if all of that wasn’t enough…. Glyphosate disrupts a
crucial class of enzymes in the liver, causing an inability to
detoxify other toxic chemicals. So, you basically lose your
filter for being able to get rid of toxic substances in the
body. Plus, glyphosate bioaccumulates in organs, muscle
tissue, and bone. That means, once you’re exposed to it,
it stays in your body for months, if not longer. Then,
there’s this: Research scientist Dr. Anthony Samsel
found, according to his test results, that Roundup® is
actually present in most vaccines.

Have you put it all together? Is it any wonder that
American people are suffering from obesity, autism,
cancer, suicide, and violence in alarmingly increasing
numbers? Is it any wonder that people now have food
sensitivities and allergies that they never before had? Is it
any wonder that you don’t feel like you’re gaining any
results from the medications or supplements that you
take? Is it any wonder that you try to eat healthy,
exercise, and do everything that you’re “supposed” to do,
and you still can’t lose weight, sleep well, or have energy
to do anything? The truth of it is we’re being poisoned by
glyphosate, and it’s magnifying the toxicity of every other
poison to which we’re exposed.

The use of Roundup® has become prevalent in America,
and unfortunately, we’re all exposed. It is poisoning us on
a daily basis. There is no way to avoid all contact with it,
and there is no “magic herb” that will make us immune to
it. In fact, most of the scientists researching its effects
agree that, until glyphosate is banned, it will be necessary
for people to spend more money to eat organic and to

take supplements to try and counteract the poisoning of
America’s food. Therefore, we have to educate ourselves
and take action if we want to live healthy lives, and there
are some steps we can take.

Here’s what we can do
• STOP using Roundup®. If you are using it, STOP!

Educate your neighbors and get them to STOP!
• Talk to your Senators and Representatives. Demand

that they make Roundup® and any GBH illegal just
like DDT and Agent Orange.

• Vote with your dollar. Buy foods that are labeled
100% organic. And, if you can’t afford to buy all
organic all the time, note that these are the top foods
to avoid: any food containing soy, corn, or canola,
including soy, corn, and canola oils; non-organic
breakfast cereals; additives that include corn syrup,
maltodextrin, fructose, baking powder, natural flavors,
and cornstarch; most processed foods; and non-
organic fruits and vegetables.

• Consume organic apple cider vinegar every day; it
contains microbes that can metabolize glyphosate.

• Consume fermented foods and fulvic and humic
acids; these bind glyphosate and push it out through
the stool.

• Take organic turmeric daily.
• Consider taking 5HTP or consult with your naturopath

on what to do to maintain healthy serotonin levels in
your body.

• Other supplements that can help reduce the effects of
glyphosate poisoning: Garlic, Vitamin C, Glutathione,
and Probiotics.

Having worked as a naturopath for twenty years and
seeing clients on a daily basis, I tell you that this makes
sense. Nutritional and herbal programs that “worked”
twenty years ago, do not necessarily give the same
results as easily now. Nearly every client reports
experiencing at least one of the glyphosate-related or low
serotonin health conditions (if not three or more of them
simultaneously). So, please, take those steps to action so
that we have a future. PERIOD!

Resources:
http://www.organic-systems.org/journal/92/JOS_Volume-9_Number-
2_Nov_2014-Swanson-et-al.pdf
http://www.ecowatch.com/glyphosate-found-in-urine-of-93-percent-of-
americans-tested-1891146755.html
http://www.researchgate.net/publication/305318376
http://time.com/money/4271224/obamacare-cost-taxpaperys-2016/
http://www.anh-usa.org/more-poisonous-than-glyphosate/
http://www.who.int/cancer/media/en/
GlobalActionCancerEnglishfull.pdf
Wilson, Jack and John Ryznic. “Improving Our Health and Reducing
the Violence in America.” Ebook at www.myfoodstuff.com

9

The “Dirty Dozen” 2019
(Foods containing the highest
amounts of pesticide residue
when grown conventionally)
Posted by the Environmental
Working Group

1. Strawberries
2. Spinach
3. Kale
4. Nectarines
5. Apples
6. Grapes
7. Peaches
8. Cherries
9. Pears
10. Tomatoes
11. Celery
12. Potatoes

Licensed Massage Therapists!
We are offering a Human Trafficking Identification and Prevention class in
September which will satisfy the requirement made by the state for your next
licensing renewal. Get signed up for this half-day class – seats are limited,
and it’s filling up fast! The Human Trafficking requirement, as explained by
the Licensing and Regulatory Affairs office, states: Proof of completion of
training to identify victims of human trafficking is now required. This is a one-
time training that is separate from continuing education (CE). Licensees
renewing in 2017 must complete training by renewal in 2020; renewals for
2018 by 2021, and renewals for 2019 by 2022. Let the Naturopathic
Community Center help you stay ahead of the game. Call NCC at (989)
317-4787 to register.

We also offer classes that meet the Continuing Education credit
requirements through the Naturopathic Institute. Call the Registration Office
at (989) 773-1714 to sign up for the CE classes. The cost is $350 for the
weekend. Check out these weekend classes coming up:

Adv. Reflexology/Meridian Work/Hands
on Techniques
September 13 – 15, 2019

Sound Therapy/Color Therapy
September 27 – 29, 2019

Magnets and Polarity Therapy
November 15 – 17, 2019

Healthy Eating classes are held at the Coomer Church,
located at 5410 South Vandecar Road, 2 ½ miles south of
M-20. This is a great location right next to Dr. Baker’s
Symbiosis Ranch and Gardens.

You will learn meal preparation tips that will help you set a
healthy meal on your table for you and your family in minutes.
There is a donation of $5 requested to help cover the costs of
supplies.

6:00 pm – 7:30 pm

September 17: Eggs Are Our Friends!
October 15: Pressure Canning & Bone Broth
November 19: Soups and Curry

10

Saturday
Seminars

September 19 – 22: Plants
Hey, all you plant geeks! I know there are many of you out there. We are offering a
great way to learn all about plants from Instructor Wayne Weiseman. He will share
lessons learned from teaching years of primitive skills. His own recipes have been
used to create a series of herbal products. His urban yard yields a huge percentage
of his family’s food – how does he do it!?! Come learn how for yourself! Students
will go home with plant-based products created in class at the Symbiosis Ranch.
You will also observe, study, interact, and explore woodland, pasture, gardens, farm
fields, and other ecosystems. Instructor: Wayne Weiseman Class Times: Thursday
5 p.m. – 9 p.m., Friday 9 a.m. – 5 p.m., Saturday 9 a.m. – 5 p.m., Sunday 9 a.m. –
4 p.m. Class Fee: $399

September 28: Human Trafficking
The Human Trafficking Prevention Course will cover general trafficking information,
including ways to recognize signs and what you can do to prevent and address this
issue in your community. Instructors will include representatives from R.I.S.E.
Advocacy and the Clare, Gratiot, and Isabella Counties Human Trafficking Coalition.
CEU’s will be granted for those that require a class for renewing their professional
licenses with the State of Michigan.
Class Time: 9 a.m.—1 p.m. Class Fee $50

October 17 – 20 Mixed Permaculture Course
We are at it again! Take advantage of the full course weekend or split your time
between individual days of learning. This year, we will be hosting the following
options for students to get your gardening groove on by gaining insights into the
following topics: Thursday, 5 p.m.- 9 p.m.: The Alchemy of Gardening; Friday, 9
a.m. – 5 p.m.: Soil and Composting; Saturday 9 a.m. – 5 p.m.: Tree Identification
and Guilds; and, last year’s favorite on Sunday, 8 a.m. – 4 p.m.: Building and Using
the Sweat Lodge! Instructor: Wayne Weiseman, Individual Class Fee: $89 for each
day, $50 Thursday or $329 for the full course. These Courses will be held at Symbiosis Ranch.

Open to the public, health professionals, doulas, massage therapists, and professionals
looking for CEUs for licensing requirements. Preregistration and payment is required.
Please call (989) 317- 4787 to reserve your spot.

11

October 26: CranioSacral in the Mouth
Do you suffer from headaches or migraines? Teeth trouble or TMJ? Brain fog and difficulty
concentrating? Or, know someone who does? Advance your skills in CranioSacral therapy
by learning to release tension inside the cranium to benefit nervous and glandular system
functions. Special considerations will be given to the health concerns that arise from having
worn braces or other dental devices and balancing the restrictions they cause. These ad-
vanced techniques help to improve health, focus, mental clarity, hormonal imbalances, and
much more. CranioSacral experience required to take this class.
Instructor: Amy Jo Howard, ND Class Time: 9 a.m.—5 p.m. Class Fee: $89

November 9: How to Deliver a Baby
Everyone is invited to this lively and insightful class on “Birth for Everybody.” Does it matter
how we view birth, or how we talk to our neighbors and kids about birth? (Hint: YES, IT
DOES!) How we get born affects our whole lives – our expectations, how we breathe, our
immune system, and how we connect (or not) with the rest of the human race. This lively
class will reframe birth as it’s presented in the US today, teach what babies are really doing
and expecting, and discuss how the amateur can safely and calmly deliver a baby if unex-
pected circumstances occur. NEW understanding of gentle birth has very specific and simple
elements which reduce infant and maternal mortality, and that can be used in any situation for
great outcomes! We’ll explore making-do in disasters and provide a beautiful, easy-to-use
reference that reinforces all you’ve learned. This is a fun and inspirational day (no ick, promise!)
and is for everyone who cares about mothers and babies – come with a friend!
Instructor: Beth Barbeau Class Time: 9 a.m. – 5 p.m. Class Fee $89

Classes are on Tuesday evenings throughout the month. There is no need to sign up; simply show up,
learn, and apply this incredible knowledge to better your health, longevity, and personal development.

6:30 pm to 7:30 pm

Sept 24: More Than Just a Foot Rub! Unblock Energy Channels and Reduce Pain, Stress
 and Anxiety with Reflexology

Oct 22: Clean Out Your Gut: Understanding Colon Hydrotherapy

Nov 26: What the Shape of Your Body Says About You

Tuesday Teaching

Healing a Brown Recluse Spider Bite
By Beth Barbeau NITE Instructor and Midwife

One sunny morning in May 2007, I got a brown recluse
spider bite on my right forearm. We know it was the bite
of this very dangerous spider, because by midnight, I was
in the University of Michigan’s ER talking with an ER doc
who did his residency in Texas. He took one look at the
three-inch wide, one-inch high domed blister-like swelling
that was still growing and said: “THIS is the bite of a
brown recluse spider. They used to only live in Texas and
farther south but are now also in the Midwest, traveling
north in trucked produce… No, there is no antidote,
though we can give you steroids and antibiotics if things
get very bad…No, there is literally nothing medicine can
do about it, even if it had happened right here in front of
us in the ER. Yes, what you see on the Internet is a real
risk…. This venom typically dissolves through muscle and
sometimes, to the bone, leaving huge gaping open
wounds, taking months to heal, if it ever does…. GOOD
LUCK, AND TRY TO KEEP IT CLEAN.”

WHAT?! As you might imagine, this was a solemn
moment. What I had seen on the Internet was frightening.
People lost parts of their body to this little arachnid.
Spoiler alert: Thanks to naturopaths, I did not lose
anything! And, in fact, we had a chance to see natural
remedies work brilliantly twice now with brown recluse
spider bites and are no longer scared of them. These
remedies are great for all kinds of bites; it’s just that the
brown recluse is one of only two deadly spiders to
humans in the US. (The other is the black widow.) Let’s
catch you up on how to be prepared!

Brown recluse spiders are notable for the characteristic
violin pattern on the back of the cephalothorax, the central
part of the body where the legs attach. They are
yellowish-tan to dark brown, and their one-inch legs are
darker in color. They have 6 eyes instead of spiders’
usual 8, but you’d need a magnifying glass to tell. They
usually bite only when threatened and when they’re
pressed up against the skin; their preferred environment
is warm and dry, such as attics, woodpiles, and barns.
And, they are reclusive; they avoid people and are rarely
seen.

Most bites happen in the summer, and both of the two
bites our family has had happened while we were clearing
brush and vines in the woods. When I stopped that May
day for a break near our bonfire, I found a painless small
circle under the wide cuff of my work gloves. It looked like

12

a pencil eraser was dipped in the ash from the fire and
pressed into my skin. It was not tender, but it did not
wipe off.

Every few hours, I’d take my gloves off again – the circle
staying light gray and slowing growing in diameter. But,
by the children’s bedtime, it was darkening, was nearly
the size of a silver dollar, and clearly turning into a sort of
blister. By 11 pm, I was waiting in the ER, having drawn
a circle around it with a pen so its expansion could be
measured. It was starting to hurt, and the saga was
clearly still developing.

After the rather hopeless pronouncement of the ER doc, I
left more than a little worried! My arm, by this time, was
throbbing, and the swelling was growing shiny and tight.
On the way home, between the pain and the worry, I
stopped and woke up a naturopathic friend to get advice.
She loaned me what she had and made me a shopping
list; by early morning, the bite was nearly 4” across. I
could feel a deep, three-dimensional wound developing.
AND YET- the following items stopped it in its tracks!

Here’s What Worked:

-Homeopathic LEDUM – good for every manner of
bite, especially spider bites. At first sign of a
suspected bite, take a 9C potency, 3-4 pellets under
the tongue in a clean mouth. Repeat every 15
minutes for up to an hour, then repeat every hour if
it’s still growing.
-Homeopathic APIS – indicated for all stings, and in
any case of swelling; same directions as Ledum.
-Immediately, dab PURIFICATION essential oil on it
directly – this starts dissolving the venom.
-BENTONITE CLAY – take a few Tbsp, and start by
adding a little water to make a little paste…To which
you add several drops of GERANIUM essential oil;
mix gently, and apply in a thin-moderate paste over
the entire blister and beyond its boundaries, however
small or large. Do not apply it too thin; it cracks too
quickly. And, don’t apply it too thick; it takes too
long to dry and draw out the venom.
-Let dry.
-Leave until either an hour passes or until it then gets
wet from drawing the liquid out of the blister.
-Gently clean, and repeat.
-Consider taking NSP’s Protease Plus to ‘dissolve
foreign proteins in the blood.’

13

I followed up with Hypericum homeopathic and St.
John’s Wort oil topically to help heal the nerve
damage.

I kept applying fresh clay poultices to my arm, letting
them draw out the poison as they dried. The swelling
visibly reduced over the course of the first day as I
alternated Purification and Geranium in the clay. I
could also feel the radiating bone pain begin to
reduce. The clay was clearly being successful at
drawing out the poison. Frankly, it felt like it was
barely in the nick of time, as I could feel my tissues
seeming to liquefy under the skin.

After 24 hours, I was doing clay poultices with
essential oils (usually both at once by this point) just
a few times a day and did this for several more days.
My bite never opened up into the gaping, deep
necrotic wounds that are characteristic of brown
recluse bites. It did take over 6 months for the wide
swath of numbness to resolve and about a year for
the scar to reduce to its original small, dusty, pale
circle on my arm.

TAKE TWO. The day before school started one
September, our first-grader came in from the woods
wearing his open sandals. When he removed them,
there was an exact replica of the ash-colored circle
under his shoe strap, across his ankle. Trying not to
panic, I ran for the Ledum, Apis, and oils. I was very
concerned, as in addition to being a small, young
child, the bite was on an area that had very thin skin
directly over tendon and bone, quite unlike the fleshy
layers of my forearm. He never felt pain and tried to
argue that it was just a mosquito bite that somehow
just didn’t itch! Its appearance was undeniable
though, and I had to do serious negotiating to get a
bouncing seven-year-old to let a clay layer dry
undisturbed with his foot up that evening. I was
amazed to see the next morning that it had not
advanced at all! I continued the remedies and asked
his teachers to give him one dose of the
homeopathics during the school day, along with
changing out the band aid once with fresh oils.
Within 48 hours, we could not find the mark – it
NEVER swelled, hurt, or visibly damaged the flesh.
Early treatment definitely averted damage before it
could set in.

Most spiders are very benign and do great good in
our eco-system. They eat insects and play a key

Protease Plus from Nature’s Sunshine

Thank you Instructor, Beth Barbeau, for that great
reminder of all the tools available to us. What an
incredible community of knowledge we have and how
great it is to be able to share it!

We love that you mentioned the Protease Plus from
Nature’s Sunshine. This remedy started out in our minds
as a great enzyme product for helping to digest food
proteins, and indeed, it has been very successful for that
very purpose. Yet, the incredible stories of this product
expand outward into many amazing stories of health and
wellbeing, often being launched from the first aid kit.

It all started a number of years ago when our dear
mentor and teacher Dr. Delores Spence was lecturing
about protein poisons. She taught us that all venom
bites, such as those of spiders, snakes, ants and beyond,
all contained a protein that we can’t break down. It
requires an enzyme that can really handle a lot of foreign
protein all at once. When we discussed it further, we
realized viruses are particles of protein, as well as all
things that cause allergies. We began using it for bites,
stings, poison ivy, and every allergy or sinus problem no
matter its source. We even use it for abnormal growths
which contain non-communicating proteins.

Well, you could say the rest is history as we carry a high
number of these popular bottles that are in regular herbal
programs, allergy protocols, and most especially, a spare
bottle around for plant, animal, and insect protein
poisons. It has helped every time, even with the most
severe nut allergies that needed emergency care. All
symptoms were clear even before arriving in the
emergency room. Make sure you have a bottle of this on
hand!

role in the control of insect populations. There is no
need to be afraid or hostile towards spiders, and it’s
good to teach our children to calmly return these im-
portant little friends safely outside. With this decep-
tively simple spider kit, you’ll be prepared in the rare
event of a bite from the rarely seen brown recluse
spider. It’s easy to gather – Ledum, Apis, Geranium,
Purification, and Bentonite Clay. All of these basic
naturopathic tools are available at Herbs Etc. and will
stay ‘good’ for years. They are useful in many other
first aid situations, and – you’ll have on hand what
you need should you ever see a ‘painless little circle
growing on your skin’ after being in a dry, hidey spot
during the summer months!

14

The First Annual NHIFF - Natural Health Freedom Festival had it all! The guest speakers were
phenomenal. The knowledge they brought and the information they shared was truly priceless! The setting allowed for
interaction and questions that could never have occurred in a large assembly. Don Huber and Robert Delaney brought
fact-based research of the damage man made chemicals are doing to our environment and our bodies, along with
scientific projections of how this WILL affect our future. Chris Wright enlightened us on the wonderful world of mushrooms,
and Richard Olree connected key minerals to our genetic code.

Workshops were filled with hands-on and educational opportunities that crossed a wide range of topics. From phrenology
to knife forging, tracking to making salves, the workshops were a great success! Mix in some great shopping at the vendor
tent and amazing entertainment from The Brother’s Barbeau, Black Murray Band, and the band our Olympians named
Nature’s Jam, and there wasn’t a second to spare.

Warrior Challengers competed in blind taste testing, foot agility, balance, and memory competitions. With tolerant
taste buds, they mastered “The Drink” challenge and smelled their way through the oils challenge. They all proved their
warrior strength and ability! With a final power move and warrior yell, Beth Barbeau came in with a loud “PUSH” and took
third place. Erin Huey, decorated with wildflowers to fit her warrior style, had the judges ready to run with her power
stance and fierce war cry, landing her second place. But, for the first place win, Kirsten Eichenberg walked to the
competitors circle with a sweet smile and gentle demeanor; then, unleashed a warrior yell while charging the judges with a
power move that no one saw coming.

Warrior Challenge:
First Place: Kirsten Eichenberg
Second Place: Erin Huey
Third Place: Beth Barbeau

15

The Natural Health Team Olympics brought team spirit, creativity, and lots of laughs for the
participants and the spectators. The Rumbler’s proved they came “ready to rumble” by taking first place overall! But,
with a Name that Band contest thrown in the mix with Sudden Death Dance, Tire Stick Relay, and a Big Foot Partner
Race, all teams showed they have Olympic Spirit!

Cook Off Challenge Winners
First Place Sugar Free Dessert: Black Bean Brownies submitted by Erin Huey
First Place Vegan Appetizer: Cauliflower Dippers by Erin Huey
First Place Gluten Free Dessert: Sidney’s Tiramisu submitted by Sidney Aldrich
First Place White Chili: White Bean Vegan Chili submitted by Erin Huey

Second Place: Drury Dream Team
Monique Drury
Alex Drury
Brendan Drury
Gabby Drury

First Place: The Rumbler’s
RJ Suemnick
Charis Suemnick
Deshawn Smith
Chloe Smith

Third Place: Team Dirt
Michelle Hawken
Anna Hawken
Kirsten Eichenberg
Jett Feltman

Sugar Free Black Bean Brownies by Erin Huey

1 can black beans 1/4 cup coconut oil
2 Tbsp. cocoa powder 2 tsp. vanilla extract
1/2 cup quick oats 1/2 tsp. baking powder
1/4 tsp. salt 1/3 cup maple syrup
1/2 cup chocolate chips (sugar free)

Add all ingredients except chocolate chips in food processor; mix
until well blended. Add chocolate chips; pour into 8 x 8 greased
baking pan. Bake at 350○ for 15 to 18 minutes.

NSP Quarterly
March 16, 2020
June 15, 2020
September 21, 2020

NSP Manager/Alumni
Getaway
December 1-3, 2019

Ladies Elder Club

December 9, 2019

Business Boot Camp
October 6 - 8, 2019

Presorted Standard
U.S. Postage

PAID
Mt. Pleasant, MI 48858

Permit No. 110

(989) 773-1714
e-mail: contact@naturopathicinstitute.info
Web: www.naturopathicinstitute.info

 Michigan’s Foremost Authority on Natural Health!

All Located at: 503 East Broadway Street, Mount Pleasant, MI 48858

(989) 773-3636
e-mail: contact@herbsetc.info
Web: www.herbsetc.info

(989) 317-4787
e-mail: contact@naturopathiccommunitycenter.info
Web: www.herbsetc.info

