HERBAL MEDICINES for ANXIETY, DEPRESSION and SLEEP Some Common Remedies-Please see handout for details

			Ticase see Haridout for details		
Photos of Plants	Herbal Medicine Common name /Scientific name (spp means any species can be used)	Category *with precautions	Preparations	Dosage Dropper equals full dropper from a 1 oz bottle	Specific Uses (A-for acute conditions, T-as a tonic)
	Blue Vervain Verbena hastata	Nervine	Tincture, tea	Tincture 10- 60 drops as needed	T, For constant excess thinking and worrying
9	California Poppy Eschscholtzia spp	Nervine, Sedative, Sleep Aid	Tincture	Tincture 10- 60 drops as needed	A/T, Helpful for relaxing, and for mild to medium general pain
	Hops Humulus lupulus	Sedative, Sleep aid	Tincture	Tincture 10- 60 drops as needed	A, For trouble falling asleep or relaxing
	Kava kava Piper methysticum	Relaxing, *Sleep aid	Tincture, Powder, Tea	Tincture 10- 60 drops as needed; Powder ¼ -1 tsp in water	A, Good general relaxant, *may cause wakefulness before helping sleep
	Lemon balm Melissa officinalis	Nervine, Antidepressant	Tincture, Tea	Tincture 10- 60 drops as needed	T, Help for mild depression, relaxing tea
	Oatstraw Avena spp	Nervine	Tincture, Tea	Tincture 10- 80 drops as needed	A/T, Helpful after times of stress, relaxing tea
	Passionflower Passiflora incarnata	Nervine	Tincture, Tea	Tincture 10- 60 drops as needed	A/T, Useful after a stressful period, and when 'over- thoughty'
	St. Johnswort Hypericum perforatum	Nervine, Antidepressant	Tincture	Tincture 10-80 drop as necessary	A/T, Helpful for mild-moderate depression
	Skullcap Scutellaria lateriflora	Nervine, Sedative, Sleep aid	Tincture, Tea	Tincture 10- 80 drops as needed	A/T, Good general relaxant, good for mild- moderate pain
	Valerian Valeriana officinalis	Nervine, Sedative, Sleep aid	*Tincture	10-80 drops as needed	A/T, One of the best sleep aids,*for some people it causes excitability, try small amount initially