

Drink Your Herbs: Teas, Tisanes, and Tinctures

Kathleen Harrington

Herb Society of America,
Baton Rouge Unit

Medicinal Disclaimer

It is the policy of The Herb Society of America not to advise or recommend herbs for medicinal or health use.

This information is intended for educational purposes only and should not be considered as a recommendation or an endorsement of any particular medical or health treatment.

Some Definitions

- **Tea**
 - Leaves of the tea plant steeped in water
- **Tisane**
 - Any other herb(s) steeped in water
- **Tincture**
 - Herbs steeped in liquid other than water
- **Tonic**
 - An *effect*, not a preparation

True Tea:
Camellia sinensis

True Tea

- Cured leaves of the tea plant, *Camellia sinensis*
- Prepared as infusion
 - Hot or boiling water poured over leaves
 - Type determines optimal temperature
- Steep before drinking

Components of True Tea

- Five significant components in all true tea
 - Essential Oils
 - Polyphenols
 - Phytonutrients
 - Enzymes
 - Methylxanthines
- Each work differently in the human body
- Tea may contribute to a healthy lifestyle

Potential Health Benefits of True Tea

- Cardiovascular health
- Cancer risk reduction
- Immune function
- Oral health
- Obesity and body composition
- Stress reduction

White Tea

- Least processed of all teas
 - Young buds picked while tightly enclosed in new leaves
 - Leaves not rolled or crushed in processing
- Most delicate in flavor and aroma
- Least caffeine of all teas
 - 10 – 15 mg per 8 oz cup
- Use water at 175° F
 - Boil, then cool 3 minutes

White tea

Green Tea

- Lightly processed
 - Leaves heated immediately after plucking
 - Heat prevents leaves from withering or oxidizing
 - Dry leaf retains its green color
- Low caffeine
 - 25 – 35 mg per 8 oz cup
- Use water at 175° F
 - Boil, then cool 3 minutes

Oolong Tea

- Midway between green and black teas
 - Leaves withered, then rolled, and allowed to partially oxidize
- May be steeped multiple times, 1-3 minutes each
 - 1st: 30 – 50 mg per 8 oz cup
 - 2nd: 15 – 25 mg
 - 3rd: 5 – 10 mg
- Use water at 195° F
 - Boil, then cool 2 minutes

Oolong tea

Black Tea

- Most popular in the Western world
- Fully oxidized
 - Leaves picked, allowed to wither, then rolled or crushed
 - Allowed to oxidize until black
- High caffeine content
 - 40 – 60 mg per 8 oz cup
- Use water at full boil, 212° F

Pu-erh Tea

- Grown only in Pu-erh county, Yunnan Province, China
- Typically pressed into cakes, then aged and fermented for months to years
- May be darker than black tea
- Smooth in taste
- Very high caffeine
 - Green Pu-erh: 30 – 40 mg per 8 oz cup
 - Black Pu-erh: 60 – 70 mg
- Use water at full boil, 212° F

Tisanes: Herbal “Teas”

Tisanes

- Infusion or decoction from plants other than *Camellia sinensis*
- May be medicinal or consumed for enjoyment
- Caffeine free
- Served hot or cold

Types of Tisanes

- **Leaf**

- Lemon balm, mint, tulsi (holy basil), rooibos

- **Flower**

- Rose, chamomile, hibiscus, lavender

- **Bark**

- Cinnamon, slippery elm, black cherry bark

Types of Tisanes (*continued*)

- **Root**

- Ginger, echinacea, chicory

- **Fruit / berry**

- Raspberry, blueberry, peach, apple

- **Seed / spice**

- Cardamom, caraway, fennel

Types of Tisanes *(continued)*

- **Blend**

- Different types of plants or multiple parts of same plant

- **Other plant material**

- Moss, stems

Preparing Tisanes

- Infusion
- Decoction
- Decoction + Infusion

Infusions

- Used for delicate plant parts
 - Leaves, flowers, and soft, aromatic seeds
- Place plant parts in container, cover with hot or boiling water
 - Heat-resistant glass, ceramic, stainless steel, etc.
 - Never aluminum!
 - Steep for as long as desired, strain before drinking
- May be consumed hot or cooled to room temperature and refrigerated

Decoctions

- Used for hardy plant parts
 - Bark, roots, berries, mushrooms, hard non-aromatic seeds
- Start in cold water and simmer until volume reduced by half, usually 20 – 30 minutes
 - Do not use aluminum pot!
 - Double decoction: reduce volume by $\frac{3}{4}$
- Remove from heat, strain before drinking
- May reuse herbs; refrigerate between uses

Decoction + Infusion

- Prepare decoction, remove from heat
- Add herbs to be infused

Proportions for Infusions and Decoctions

- **Folk method**

- 1 teaspoon of **dried**, cut and sifted herb, or herbal mixture, or 2 tablespoons of **fresh** herb per 8 oz water
- One handful to one quart water

- **Weight method**

- 0.5 – 5 grams dried herb or herb mixture per 8 oz water

Tinctures: Herbal Extracts

Tinctures vs. Extracts

- All tinctures are extracts, but not all extracts are tinctures!
- Tinctures have alcohol as the solvent
- If using any other liquid, e.g., water, vinegar, glycerin, etc., the preparation is an extract

Solvents

- Water
 - Extracts almost everything except resins
- Alcohol
 - Extracts almost everything except minerals and trace elements
- Glycerin
 - Similar to alcohol, but requires fresh, not dried, materials
- Vinegar
 - Extracts minerals, trace elements, and alkaloids
- Oil
 - Extracts oils and resins

Advantages of Alcohol-based Tinctures

- Alcohol generally extracts and concentrates more valuable medicinal compounds
- Concentrated, fast-acting
- Won't spoil if made with at least 80-proof alcohol
- Retain potency for years if stored properly
- Portable and easy to tuck into a purse or traveling bag

Tinctures are Potent! Use With Caution!

- Do your research!
 - How, why, when, to use a particular plant tincture, and in what dose
- Make 100 percent certain of the identity of the plant
- Tincture only plants that have not been treated with pesticides
- Don't use plants collected around the edges of commercially farmed fields or close to roadsides.

Materials Needed

- Plant material
- Bottle of 80 proof or higher alcohol
- Glass jar with tight lid
- Cheesecloth
- Funnel
- Small, dark glass bottles for storage of finished tincture

How Much Plant Material to Use?

- **Fresh Herbal Material: Leaves & Flowers**

- Finely chop or grind clean herb to release juice and expose surface area
- Only fill the jar 2/3 to 3/4 full with herb
- Pour alcohol to the very top of the jar
 - Cover plants completely!
- Jar should appear full of herb, but herb should move freely when shaken

How Much Plant Material to Use? *(continued)*

- **Dried Herbal Material: Leaves & Flowers**

- Use finely cut herbal material
- Only fill the jar 1/2 to 3/4 with herb
- Pour alcohol to the very top of the jar
 - Cover plants completely!

How Much Plant Material to Use? *(continued)*

- **Fresh Herbal Material: Roots, Barks, Berries**
 - Finely chop or grind clean plants to release juice and expose surface area
 - Only fill the jar 1/3 to 1/2 with fresh roots, barks, or berries
 - Pour alcohol to the very top of the jar
 - Cover plants completely!
 - Jar should appear full of herb, but herb should move freely when shaken

How Much Plant Material to Use? *(continued)*

- **Dried Herbal Material: Roots, Barks, Berries**
 - Use finely cut herbal material
 - Only fill the jar 1/4 to 1/3 with dried roots, barks, or berries
 - Pour alcohol to the very top of the jar
 - Cover plants completely!
 - Roots and berries will double in size when reconstituted!

Alcohol Percentages

- **40% – 50%** (80 – 90 proof vodka)
 - “Standard” percentage range for tinctures
 - Good for most dried herbs and fresh herbs that are not super juicy
 - Good for extraction of water soluble properties
- **67.5% – 70%** ($\frac{1}{2}$ 80-proof vodka + $\frac{1}{2}$ 190-proof grain alcohol)
 - Extracts the most volatile aromatic properties
 - Good for fresh high-moisture herbs like lemon balm, berries, and aromatic roots
 - The higher alcohol percentage will draw out more of the plant juices

Alcohol Percentages *(continued)*

- **85% – 95%** (190 proof grain alcohol)
 - Good for dissolving gums and resins, but not necessary for most plant material
 - Extracts the aromatics and essential oils bound in a plant that do not dissipate easily
 - The alcohol strength can produce a tincture that is not easy to take and will also dehydrate the herbs. Stronger is not always better!

Extraction

- Use plastic lid for ease of use, screw on tightly
- Store in a cool, dark place
- Shake several times per week and check alcohol levels
 - Herbs must stay submerged
 - Top off with more alcohol as necessary to prevent mold and bacterial contamination
- Allow to extract 6 – 8 weeks

Extraction *(continued)*

- Drape a damp cheesecloth over a funnel
- Pour contents of tincture into an amber glass bottle
- Allow to drip, then squeeze and twist until you can twist no more!
- Optional: Blend herbs into a mush and strain remaining liquid
- Label with as much detail as possible
- Keep extracts in a cool, dark place and your tinctures will last for many years.

Cautions

- Tinctures are potent!
- Do not use without doing research as to dosage
 - Seek guidance of physician or qualified herbalist
- Overdosing can be harmful
- Some common herbs interact with prescription medications

Enjoy Drinking
Your Herbs!

