Cherokee Medicinal Herbs 

The Cherokee have been gifted by the Creator with an understanding of the gathering, use and preservation of medicinal herbs. The Cherokee believe that these plants were put on this earth to provide not only healing methods, but preventative measures, as well.

Many plants have disappeared throughout the years, or have become extremely scarce. Because of this, we recommend extreme care in gathering wild herbs and other plants. The old ones taught that when you gather, only pick or dig every third plant you find. This will ensure that enough specimens remain to continue propagation. Many traditionalists carry on the practice of asking the plant’s permission to be gathered, and leave a small gift of thanks. This can be a small bead or other such item. It is also recommended by Cherokee traditionalists that should you find a wild crop of useful herbs, do not share it’s location unless it is to a person very close to you. This will ensure that large numbers of people do not clean out an entire wild crop in a short time.

Additional information regarding the gathering, usage and application of medicinal herbs can be found by talking to the elders of a Cherokee family. Many of these people will still recall some of the home remedies that their families used, as well as provide information on herbs which they themselves use.

We share a few of the herbs common to the old Cherokee country, and their uses. Remember, these plants are very valuable as medicines because of the great chemical powers they contain. At the same time, these chemicals can be potentially dangerous if used in the wrong way. Cherokee herbalists have great experience, and have gone through extensive training and observation. Novice herbal practitioners are advised to seek out and develop a close relationship with Cherokee herbalists or their elders to learn how to use these medicines properly. 

Info provided by the Cherokee Nation Cultural Resource Center. For information regarding culture and language, please contact:
