
Tea Catalogue 2017

Peacock Tea & Coffee
September 2017

Welcome to our wonderful world of Tea

Peacock’s Unique Tea Collection

Tea Catalogue 2017

2

Peacock Tea & Coffee
September 2017

Peacock is proud to bring you the widest

range of teas available today in South Africa.

From our humble beginnings in 1965 we have

strived to bring to our customers a collection

of teas from the Worlds best producers, a

collection that is unparalleled from any other,

one that includes many rarities, such as

Matcha, Pu Erh, flowering teas, tea bricks and

healthy herbal infusions.

Today we offer you more than one hundred

and thirty different Teas.

The drinking of tea begins some 5000 years

ago, whilst its origin is the subject of many

myths, by 700 AD the drinking of tea in China

is well documented. Today more tea is con-

sumed on a daily basis than any other drink,

besides water. Its consumption is greater

than coffee, alcohol, soft drinks and choco-

late put together.

The health benefits contained within a cup of

tea has been well studied and documented in

recent years. Green Tea in particular is world

renowned for its health benefits (see below).

http://authoritynutrition.com/top-10-

evidence-based-health-benefits-of-green-

tea/

Our range of herbal teas include Ayuvital

Teas, which are inspired by the principles of

Ayurvedic nutrition, studied at Indian Univer-

sities, which aims for the proper balance be-

tween the different bio-energies in the body.

All our teas are sourced from our Tea part-

ners in Hamburg, Germany, the Worlds major

Tea port.

We do this so that you, our customers, can be

assured that all ours Teas will meet the

Worlds must stringent quality assessments,

that claims of origin, organic certification and

natural flavouring can be substantiated.

Welcome to our wonderful World of tea, we

trust that you will find it both informative

and useful in selecting your ideal brew.

Our brands:

Tea Catalogue 2017

3

Peacock Tea & Coffee
September 2017

IndexIndexIndex

New Teas  Page 4

Black Teas  Page 8

Flavoured Black Teas  Page 14

 - Earl Greys  Page 16

Green Teas  Page 17

Flavoured Green Teas  Page 22

Oolong & White Tea  Page 24

Specialities & Rarities  Page 27

 - Matcha  Page 28

 - Matcha Accessories  Page 29

 - Yellow Tea  Page 31

 - Pu Erh  Page 31

 - Flowering Teas  Page 32

 - Tea Bricks  Page 33

Herbal Teas  Page 34

Rooibos & Honeybush  Page 39

Flavoured Rooibos  Page 41

Fruit Teas  Page 44

Chai Teas  Page 48

Pre Packed - Fairtrade Tea  Page 51

Mandela Tea - Tea Bags  Page 52

Contact Us  Page 53

Tea Catalogue 2017

4

Peacock Tea & Coffee
September 2017

New Additions

Peacock is committed to constantly improve the range of tea that we offer our customers. We are

pleased to be able to offer the following additions to our tea range, a range that is unparalleled in

South Africa

Green Tea

Flavoured Green Tea

G115

China Palace Needle organic

From the Chinese province of Hubei comes this organically

produced tea. Only the most delicate shoots and tips are

picked very gently and then gently processed., You will be

delighted by its dark green shiny leaf and the aromatic light

cup with its delicate subtlety and sweetness.

Temp

70c

Infuse Time

2-3 Min

Weight

125 grams

G076

Japan Sencha ARIAKE

A special Sencha with a fine jade green leaf and a flowery

slightly spicy taste from the Kagoshima district which is situ-

ated on Japan’s southern island Kyushu

75c 2-3 Min 125 grams

G075

Japan TAMARYOKUCHA YONKON

Rolled, spiral shaped leaves, curved like the legendary

“magatama” beads. Along with the sword and the mirror, the

magatama became one of the three items of Japanese impe-

rial regalia. Even the mysterious emerald green colour is

reminiscent of these crown jewels. The distinctive smoky

fresh flavour ensures that ‘Yonkon” is a unique Japanese tea,

providing a cup that shimmers light gold-green

75c

2-3 Min 125 grams

F087 Japan Sencha SHIMIZU ORGANIC

Tangy, soft, well-assorted leaves, slightly sweet flavour. A

perfect example of a fresh Sencha. Light, tangy tea whose

cup literally smiles at you. A green-yellow cup colour. Shimizu

stands for clear rock water and symbolise the purity of this

tea,

70c

2 Min 100 grams

G087

Green Tea Sencha Ming Li

Contains green tea (75%), orange wedges, pineapple bits,

papaya bits, mango bits, rose blossom leaves, sunflower and

cornflower blossoms, natural flavouring.

Temp

80c

Infuse Time

2-3 Min

Weight

125 grams

Tea Catalogue 2017

5

Peacock Tea & Coffee
September 2017

J018 Rooibos Tea - Aladdin’s Winter Wonder organic

Contains Rooibos tea, cassia bits, orange peel, natural cinna-

mon- orange flavouring with other natural flavouring, rose

blossom leaves, ginger bits, cloves, black pepper, cardamom.

All from organic production.

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

J019

Rooibos Tea - Cranberry & Pomegranate

Contains Rooibos tea, natural flavouring, dragon fruit bits,

goji berries (5%), pineapple bits, papaya bits, cranberry bits

(3%), chokeberries, kiwi bits.

100c

5-8 Min 125 grams

J017 Rooibos Tea - Chocolate Dream

Contains Green Rooibos tea, cocoa bean peels, cocoa bean

bits (10%), chicory roots, natural flavouring, cornflower blos-

soms.

100c

5-8 Min 125 grams

Flavoured Rooibos

Herbal Infusions

G170 Nettle Leaves

Pure Nettle leaves

Temp

100c

Infuse Time

8-10 Min

Weight

50 grams

G171

Verbena Leaves

Pure Verbena leaves

100c

8 - 10 Min 50 grams

G172 Hibiscus Blossoms

Pure Hibiscus Blossoms

100c

8 - 10 Min 80 grams

G173 Herbal Infusion - Buddha Bamboo

Contains: bamboo leaves (40%), pineapple bits, lemongrass,

blackcurrant leaves, marigold blossoms, mallow blossoms,

red currants, strawberry slices.

100c

8 - 10 Min 100grams

Tea Catalogue 2017

6

Peacock Tea & Coffee
September 2017

G193 Orange & Ginger - Organic

Contains Apple bits, hibiscus blossoms, rose hip peels, orange

peels, ginger bits (7%), lemongrass, pineapple bits, natural

orange flavouring, marigold blossoms.

All from Organic Production

Temp

100c

Infuse Time

6-10 Min

Weight

125 grams

G192

Lemon Sherbet

Contains Apple pieces, sweet blackberry leaves, white hibis-

cus petals, lemongrass, lemon granules, natural flavouring,

antennaria.

100c

6 -10 Min 125 grams

G194

Wild Berries Cocktail

Contains Hibiscus blossoms, currants, elderberries, rose blos-

som leaves, black currants, blackberries, blueberries, sugar,

natural flavouring.

100c

6 -10 Min 125 grams

Fruit Infusions

Tea Flowers

G166 Flowering Tea - Ben

White Tea leaves manufactured by hand with jasmine and

marigold blossoms.

Infusion with 0.6 Litres of water.

Temp

100c

Infuse Time

3.5 Min

Weight

1 Unit

G167

Flowering Tea - Bert

White Tea leaves manufactured by hand with jasmine and

marigold blossoms.

Infusion with 0.6 Litres of water.

100c

3.5 Min 1 Unit

G168

Flowering Tea - Bill

White Tea leaves manufactured by hand with jasmine and

marigold blossoms.

Infusion with 0.6 Litres of water.

100c

3.5 Min 1 Unit

Tea Catalogue 2017

7

Peacock Tea & Coffee
September 2017

Green Tea - Mini Tea Bricks

F307

Mini Tea Bricks Heart

Pressed green tea with rose blossoms. Finely tart, spicy, light

blossom flavour.

Use with 0.6 litre of water,

Temp

100c

Infuse Time

5 Min

Weight

1 unit

F306

Mini Tea Bricks Tony Rose

Pressed green tea with rose flowers.

Use with 0.6 litre of water

100c

5 Min 5 units

Arriving Soon

G138

Herbs & Witches Organic

Contains: Orange peel, fennel, nettle leaves, lemon balm

leaves, lemongrass, sunflower blossoms

Temp

100c

Infuse Time

8-10 Min

Weight

125 grams

Herbal Infusions

Fruit Infusions

G194

Cocktail of Wild Berries

Contains: hibiscus blossoms, currants, elderberries, dwarf

elderberries, natural flavouring, rose blossom leaves, black

currants, blackberries, blueberries

Temp

100c

Infuse Time

6-10 Min

Weight

125 grams

Tea Catalogue 2017

8

Peacock Tea & Coffee
September 2017

Black Teas

Flowery, malty, elegant

Tea Catalogue 2017

9

Peacock Tea & Coffee
September 2017

Darjeeling

Darjeeling, named after the district in India where it is grown, is for many tea connoisseurs the pinnacle

of tea drinking. Here, at the foothills of the Himalayas, the climate is almost absolutely perfect for

growing the finest tea in the world.

First Flush

In March, after the winter lull, the first tender shoots are harvested in the mountains. Typical of these

teas from the spring picking in March and April are a light, glowing cup, a fresh flowery flavour, lively

character, intensive fragrance and delicate leaves with green tips.

Second Flush

When the second flush is picked in the summer months of June and July, not only the taste but the look of

the teas changes considerably. Buds and tips are now silvery or golden-brown, the colour of the cup

ranges from coppery-gold to auburn. Mature second flush teas of high quality are full bodied and have a

slightly nutty flavour.

G012

Darjeeling 1st Flush TGFOP1 Silverhill

Fresh Strong tea with a golden cup and aromatic flavour

Temp

100c

Infuse Time

2-3 Min

 Weight

125 grams

G010

Darjeeling 2ndFlush TGFOP Margaret’s Hope

Full-flavoured 2nd flush Darjeeling with a finely balanced

character

100c

2-3 Min

125 grams

G005

Darjeeling 1st Flush SFTGFOP1 PUTTABONG organic

The Puttabong garden successfully adopted organic produc-

tion several years ago and, year in, year out, now produces

characteristic, expressive teas. This crisp tea from the spring

picking is flavourful, delicate and has a light infusion.

100c

2-3 Min

125 grams

G103

Darjeeling 2nd Flush FTGFOP1 in chest

Strong, substantial tea from the second picking with a dark

cup and a full body, to be enjoyed anytime of the day.

Packed in a delightful tea chest, the ideal gift for any tea

lover.

100c

2-3 Min

110 grams

Tea Facts: It is widely believed that tea was discovered as far back as
2737BC when a hot, sunny day the Second Emperor of China was relaxing

under a tree when some tea leaves blew into his cup of water.

Out Of Stock

Tea Catalogue 2017

10

Peacock Tea & Coffee
September 2017

Assam

Back in 1823, people discovered tea shrubs growing in the wild in the Northern province of Asaam—

and cultivated into their own plants. The largest tea growing area in the world is now located on both

sides of the powerful Brahmaputra River. Because of the humid climate there, the conditions are per-

fect for the tea plant. Assam teas often have strong and malty flavour with fine notes of honey. The tea

leaves are so rich with extracts, with a powerful aroma, that even harder water will not detract from

your

CEYLON

It was Scotsman James Taylor who first planted Ceylon tea back in 1870.

Today, India’s southernmost neighbour in the Bay of Bengal is the island

nation named Sri Lanka, but in the traditional tea trade, the teas grown there are still known as Ceylon

teas. The most important tea districts are Dimbula, Nuwara Eliya, Kandy and Uva. These regions are

known for growing smooth full-flavoured teas with a wonderful copper red cup which stands up well to

even the hardest water. In many ways, it is their medium, somewhat modest aroma of malt and faint,

citrus-like notes of flavour which make Ceylon teas one of the world’s favourite black teas.

G009

Assam TGFOP1 @nd Flush

An Assam tea processed by machines after the CTC method.

The copper brown nodular leaves produce a strong intense

infusion

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G006

Assam TGFOP1 JAMGURI organic

This Organic garden time and again manages to impress us

with its excellent and characteristic teas. A finely worked

Assam leaf tea picked at the height of the summer harvest.

The rich, auburn infusion seduces with its fullness and ele-

gant, distinct flavour.

100c

3-4 Min

125 grams

G008

Ceylon OP HG Sunrise UVA

Classic, wiry highlands leaf. Light, flowery taste with a light

copper-coloured cup

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G119

Ceylon leaf Decaffeinated

A CO2 decaffeinated black Ceylon leaf tea with a light fresh

taste.

100c

3-4 Min 125 grams

Tea Facts: All tea comes from the “Camellia Sinenis” plant, an evergreen
shrub that may grow up to 60 feet in the wild. When cultivated for harvest

the tea bushes are kept to a height of about one meter. There are over 3000 varieties of tea with their own characteristics.

Tea Catalogue 2017

11

Peacock Tea & Coffee
September 2017

Other Cultivation Areas

China

Africa

G046

China Keemun OP

Dark cup and soft taste, low in tannings, a great tea for tea

beginners

Temp

100c

Infuse Time

3-5 Min

 Weight

125 grams

G050

China Tarry Lapsang Souchong

This legendary smoky tea gets its unique flavour from the

smoke pf pinewood trees which grow in the region.

100c

2-3 Min 125 grams

G083

China PU ERH Tea - specially fermented black tea

From the Yunnan region, it is also called “red” tea for the

colour of its cup. It is a ‘post fermented’ tea with a character-

istic earthly, slightly sweetish flavour and has a very intensive

smell.

100c

4-5Min 125 grams

G165

China PU ERH MINI TUO CHA - 15 years old

From the Yunnan region, it is also called “red” tea for the

colour of its cup. It is a ‘post fermented’ tea with a character-

istic earthly, slightly sweetish flavour and has a very intensive

smell.

100c

3-4 Min Gift Box

Of 2 units

G070 China Rose Congou

China Black tea with Rose flavour and added blossoms

 Contains: Black tea, rose blossom leaves

100c

3-5 Min 125 grams

G065

Kenya GFOP1 MARINYN

This orthodox leaf tea from the foot of Mount Kilimanjaro

contains lots of white tips and is pleasant and spicy with a

copper cup

100c 3-4 Min 125 grams

G058 Tanzania Golden Flowery LUPONDE organic

This GFOP tea from orthodox production is pleasantly mild

yet very flavourful, an excellent everyday tea.

100c

3-4 Min

125 grams

G102

Rwanda BOP RUKERI

An excellent, strong African Broken tea from the best grow-

ing areas in Rwanda. It is spicy with a pleasant flavour.

100c 3-4 Min 125 grams

Tea Catalogue 2017

12

Peacock Tea & Coffee
September 2017

Other Cultivation Areas

India

Indonesia

G111

Nilgiri TGFOP1 JAMGURI organic

This Organic garden time and again manages to impress us

with its excellent and characteristic teas. A finely worked As-

sam leaf tea picked at the height of the summer harvest. The

rich, auburn infusion seduces with its fullness and elegant,

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G064

Java OP MALABAR

This tea from the Indonesia island of Java has a flavourful,

slightly sweetish cup. A perfect afternoon tea, low in caffeine

and tannins.

100c

3-4 Min 125 grams

Nilgiri TGFOP1 JAMGURI organic

Tea Facts: Tea is harvested after each flush - the sprouting of the top
two leaves and bud. The top two leaves and bud are plucked by hand and
then processed into any of the four types of tea; which are Black, Green, Oolong, and White.

Tea Catalogue 2017

13

Peacock Tea & Coffee
September 2017

In House Creations

The secret’s in the blend

What does tea have in common with cognac and whisky? It’s the blend that makes all the difference.

Experience, creativity and a good feeling for the soul of tea are all necessary skills to have for a compo-

sition of diverse flavours that works. The result is a new tea creation, complete in itself, where the

characteristics of the individual sorts of tea used find a harmonious balance. Our tea tasters, and those

of our international partners have compiled the finest blends for your satisfaction.

G013

Dragonmoon

A blend of full bodied Darjeeling and thick rich Assam tea

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G020

English Breakfast

Blended from the finest Indian and Ceylon teas. A good

strong traditional tea to get you going in the morning and

typically served with milk and sugar

100c

3-4 Min 125 grams

G024 Five o’clock Tea

Blended in Germany, a strong Ceylon/Assam blend with

golden tips, and a copper-coloured cup with a strong flavour.

The ideal afternoon tea, thus it’s name.

100c 3-4 Min 125 grams

G036 High Grown Ceylon

A Peacock speciality, using the finest Ceylon teas blended

with the best Kenyan teas. A perfect tea for all day drinking.

100c 3-4 Min 125 grams

G040 Irish Breakfast

Blended in Germany, a fine broken tea with a strong flavour

suitable for drinking with milk and sugar.

100c 3-4 Min 125 grams

G051 Lady Londonderry

Originally blended for a famous hostess of the same name.

An exquisite blend of the finest China, Indian and Ceylon

teas, ideal for that special occasion.

100c 3-4 Min 125 grams

G055 Pavane Orange Pekoe

The term Orange Pekoe denotes the grade of tea and should

not be confused with the flavour. This tea is a blend of In-

dian, Ceylon and African teas and is great with milk and

100c 3-4 Min 125 grams

G062 Prince of Wales

A delightful blend of China and African teas. Delicate taste

and light in colour. A Peacock favourite.

100c 3-4 Min 125 grams

Tea Catalogue 2017

14

Peacock Tea & Coffee
September 2017

Black Teas with added flavour

Purely a matter of taste

High class black teas form the basis for our exceptional blends and give them their perfect character. In

addition to ensure their outstanding appearance and taste, our German tea tasters also attach great

importance to the quality of every single ingredient. Selected with care and blended with the taste of a

connoisseur, only the very best raw ingredients go into making Peacock’s most popular teas.

G067

Black Tea Apple

Ingredients: Black tea, apple pieces, natural flavouring

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G072

Black Tea Apricot

Ingredients: Black tea, Sunflower petals, natural flavouring

100c

3-4 Min 125 grams

G073 Black Tea Coconut and Almonds

Blended specially for Peacock by our German partners.

Ingredients: Black tea, coconut pieces, almond flakes

100c 3-4 Min 125 grams

G066 Black Tea Lychee

Ingredients: Black tea, Lychee pieces, natural flavouring

100c 3-4 Min 125 grams

G068 Black Tea Mango

Ingredients: Black tea, mango pieces, natural flavouring,

mango flakes, sunflower petals

100c 3-4 Min 125 grams

G071 Black Tea Lemon organic

Ingredients: Black tea, lemon peel (6%), lemon wedges (4%),

natural flavouring, lemon granulate, lemon juice concentrate.

All ingredients from organic production.

100c 3-4 Min 125 grams

 Tea Facts: When making your tea there are some important facts that you
need to be aware of. Water temperature is crucial to a good cup. Delicate White
teas water temperate should be 70 degrees . Green teas 80 degrees, Oolongs

90 degrees, Black teas, Herbal infusions and Fruit teas 100 degrees.

Tea Catalogue 2017

15

Peacock Tea & Coffee
September 2017

G060

Christmas Tea

Ingredients: Black tea (85%), orange peels, rose blossom

leaves, almond bits, cloves, cardamom powder, vanilla bits.

(contains nut products)

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G069

Oriental Spice Blend

Ingredients: Black tea (66%), orange peel, ginger pieces, cin-

namon pieces, cardamom seeds, flavouring, vanilla pieces.

100c

3-4 Min 125 grams

G110 Black Tea Chai organic

Ingredients: Black tea (50%), cassia bits, ginger bits, cloves,

black pepper, cardamom.

All ingredients from organic production.

100c 3-4 Min 125 grams

G109 Black Tea Chai Oriental (formerly Masala Chai)

Ingredients: Black tea (56%), cinnamon pieces, ginger pieces,

cardamom seeds, cardamom pods, vanilla pieces, flavouring.

100c 3-4 Min 125 grams

Christmas Tea

Tea Facts: When making your tea there are some important facts that you need
to be aware of. Infusion times are important, extending the time does not equate
to stronger tea, but bitter tea. For stronger tea use more tea leaves, follow our

guide on temperate and infusion time to achieve the perfect cup of tea.

Tea Catalogue 2017

16

Peacock Tea & Coffee
September 2017

Earl Grey

Rediscover a classic

Every tea drinker knows Earl Grey as a classic. Oddly enough, it was supposedly created by accident. A

tea clipper was transporting a shipment of both tea balls and bergamot oil, when the oil spilled into the

tea. Simply destroying the shipment would have been immensely costly. Therefore, the owner of the

ship, Lord Grey, first invited friends to sample the supposedly ruined tea. They were so impressed by

the characteristics, slightly bitter, and citrus-like flavour that this was how the first tea with added fla-

vour came onto the market bearing the name of a nobleman. Today our Earl Grey is the result of no

accident, our tea tasters have produced the perfect Earl Grey’s for your enjoyment.

G015

Black Tea Earl Grey

Ingredients: Ceylon black tea, blended with strong bergamot

flavour.

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G016

Black Tea Earl Grey Rose

Ingredients: Ceylon black tea, peony blossoms, rose blossoms

leaves, bergamot flavouring

100c

3-4 Min 125 grams

G017 Black Tea Earl Grey & Lady Grey (formerly French Earl Grey)

Ingredients: Ceylon black tea, vanilla and bergamot Flavour-

ing

100c 3-4 Min 125 grams

G018 Black Tea new Earl Grey Premium

Soft black tea with middle-strong bergermot flavour.

Ingredients: Black tea, bergamot wedges, flavouring.

100c 3-4 Min 125 grams

Earl Grey Premium

Tea Facts: Around 3 billion cups of tea are consumed daily, worldwide, the only beverage that exceeds this is water. When making your tea, use fresh cold water, do not reuse water previously
heated , if making tea in the morning let the cold water run to clear stale water from the pipes. Always warm your pot first.

Tea Catalogue 2017

17

Peacock Tea & Coffee
September 2017

Green Teas

Aromatic, soft, tangy

Tea Catalogue 2017

18

Peacock Tea & Coffee
September 2017

Tea drinking as in time immemorial

The Chinese had been producing green tea using alternative methods since the sixth century before

Christ, but it wasn’t until the eighth century when the Chinese poet Lu Yu wrote about it in detail in his

book Ch’a-ching - The book of Tea - that it became widely known. In contrast to black tea, green tea is

not fermented during the production process. It was typical in China to prevent the process of oxida-

tion by quickly roasting the tea leaves in a hot wok, though this step also sometimes subdued the tartly

spicy to flowery flavours of the tea.

China

G079

China Mist & Cloud organic

This smooth and sweetish organic tea is produced in the

green tea province Zhejiang. This special tea which bewitches

every tea enthusiast with its fresh and sweetish flavour and

the gleamy yellow cup grows on chosen hillsides in altitudes

where the tea bushes are fondled by early wafts of mist &

cloud.

Temp

70c

Infuse Time

2 Min

Weight

125 grams

G112

China Sencha organic

A mild and gentle green tea with a slightly hay-like flavour. Its

leaves are long and pressed flat, the infusion is light yellowish

-green.

70c

2 Min 125 grams

G113 China Chun Mee organic

A traditional Chun Mee with a mild taste and golden cup.

When translated Chun Mee means “eyebrow” which per-

fectly describes what the dried leaf looks like.

80c 3-4 Min 125 grams

G032 China Gun Powder

A Peacock favourite, and the first green tea that we stocked.

The leaves of this green tea classic are rolled into tight pel-

lets. Its flavour is refreshing and tangy, the cup medium light.

80c 3-4 Min 125 grams

G082 China Yunnan Green TGFOP

A handpicked tea with lots of silvery tips. Mild and flowery,

slightly sweetish infusion with a long lasting flavour and a

peach - coloured cup.

75c 2-4 Min 125 grams

Tea Facts: The health benefits of Tea , and in particular Green Tea , has been well
documented, including levelly blood sugar, keeping stress and depression at bay,

and for promoting sound sleep. It is just not heathy - it will help heal cuts, remove
odours, is a great fertilizer, can be used as a floor cleaner and is perfect as a meat marinade.

Tea Catalogue 2017

19

Peacock Tea & Coffee
September 2017

China Scented Green Teas

Magical blooms from Asia

Green teas enhanced by the addition of flowers are a typical Chinese speciality and the forbearers of

flavoured teas, Finished, unfermented and dried green tea is blended with fresh flower petals which

are removed and replaced with fresh ones several times. The delicate green tea take on the scent of

the flowers in quite a natural way. For top quality teas this process is repeated more often, so the scent

is more pronounced than in more ordinary varieties. The amount of flowers visible in the finished

product is no indicator of the intensity of the flowery note, they are just left in the tea for an attractive

look. Many premium scented teas are sold without any petals left.

G042

Jasmine Tea with Blossoms

Traditional Pouchong jasmine tea with jasmine blossoms. The

cup is bright orange and has a jasmine taste.

Temp

80c

Infuse Time

2-4 Min

Weight

125 grams

G161

Jasmine Dragon Phoenix Pearls

A speciality from Fujian. Fine tea leaves are flavoured with

jasmine blossoms and are rolled into small pearls. This tea

has a bright cup and a especially mild taste.

80c

2-4 Min 25 grams

F302 Mini Tea Bricks Amy Gold

Pressed green tea with marigold blossoms. Finely tart, spicy,

light blossom flavour.

Use with 0.6 litre of water,

100c

5 Min 5 units

F307 Mini Tea Bricks Heart

Pressed green tea with rose blossoms. Finely tart, spicy, light

blossom flavour.

Use with 0.6 litre of water,

100c

5 Min 1 unit

F306

Mini Tea Bricks Tony Rose

Pressed green tea with rose flowers.

Use with 0.6 litre of water

100c

5 Min 5 units

Tea Facts: The Miracle of Green Tea. “Better to be deprived of food for three days, tan tea for one.” (Ancient Chinese Proverb).
The University of Purdue researchers recently concluded that a compound in green tea inhibits the growth of cancer cells.

Tea Catalogue 2017

20

Peacock Tea & Coffee
September 2017

Japan

One thousand years of tea tradition

Japan is famous for and proud of its ancient tea tradition. This is reflected in both the excellent quali-

ties of the tea and its strong consumption in Japan. Only a small percentage of Japanese is actually ex-

ported and most of this tea goes to countries in the EU. The climate in Japan has distinct changes of

season - and this is exactly what helps to improve the quality of Japanese teas. Mist, sun and light

showers are particularly common in spring, and helps the tea bushes to develop the typical aroma of

Japanese tea. But the praise doesn’t only belong to the climate; the sophisticated production tech-

niques are really what make these teas so special. Since the 2011 Fukushima nuclear disaster all Japa-

nese tea entering the EU, from where our tea is sourced, is subject to strict control and testing to en-

sure that it is clear of any contaminates.

G080

Japan sencha FUKUJYU

An orthodox Sencha tea which is immediately steamed after

harvesting to prevent fermentation. The taste reminds of

seaweed and has a slightly tart, distinct fresh note; the cup is

a light olive.

Temp

75c

Infuse Time

2-3 Min

Weight

125 grams

G151

Japan original premium MATCHA organic - 30 gram tin

Matcha - also known as Hikari - is of original tea ceremony

quality. The finest tea leaves of the highest quality are hand

picked, carefully steamed, dried and then stoneground to

produce the precious Matcha. This production procedure

has not changed for 800 years - a stone mill needs one hour

just to produce one 30 gram tin of this luxury tea.

80c

whisk 30 grams

G153 Japan Cooking MATCHA organic - 40 gm pouch

Due to intense taste this Matcha is suitable for cooking and

baking. It is perfect for preparing Matcha green tea with the

aid of a Matcha whisk and bowl.

80c

whisk 40 grams

More about Matcha, additional products

and Matcha accessories on page 28

Tea Facts: Preparation of Match Tea Place 1/2 teaspoon of Matcha in a Matcha bowl, add 100 ml of hot simmering
water (800C) and briskly whisk for 30 seconds using a Macha broom. Drink and enjoy this wonderful tea.

Tea Catalogue 2017

21

Peacock Tea & Coffee
September 2017

Other Cultivation Areas

Ceylon

G078

Ceylon GREEN IDULGASHENA organic

In addition to its typical Ceylon black teas this organic organic

garden IDULGASHENA in the Uva region produces an increas-

Temp

80c

Infuse Time

2-4 Min

Weight

125 grams

G076

Japan Sencha ARIAKE

A special Sencha with a fine jade green leaf and a flowery

slightly spicy taste from the Kagoshima district which is situ-

ated on Japan’s southern island Kyushu

Temp

75c

Infuse Time

2-3 Min

Weight

125 grams

G075

Japan TAMARYOKUCHA YONKON

Rolled, spiral shaped leaves, curved like the legendary

“magatama” beads. Along with the sword and the mirror, the

magatama became one of the three items of Japanese impe-

rial regalia. Even the mysterious emerald green colour is

reminiscent of these crown jewels. The distinctive smoky

fresh flavour ensures that ‘Yonkon” is a unique Japanese tea,

providing a cup that shimmers light gold-green

75c

2-3 Min 125 grams

F087 Japan Sencha SHIMIZU ORGANIC

Tangy, soft, well-assorted leaves, slightly sweet flavour. A

perfect example of a fresh Sencha. Light, tangy tea whose

cup literally smiles at you. A green-yellow cup colour. Shimizu

stands for clear rock water and symbolise the purity of this

tea,

70c

2 Min 100 grams

Tea Catalogue 2017

22

Peacock Tea & Coffee
September 2017

Green tea with added flavour

Delicious compositions in green

Our coveted blends are created on the basis of the highest quality kinds of green tea. Our international

tea blenders, based in Hamburg, Germany, have engaged both heart and mind to create symphonies of

flavour. They naturally restrict themselves to using only the finest , handpicked ingredients. Each and

every raw material has passed the most stringent testing to ensure that our tea is the best.

G091

Moroccan Mint

Ingredients: China Gunpowder tea (90%, spearmint (10%)

Temp

80c

Infuse Time

2-3 Min

Weight

125 grams

G092

Orange

Ingredients: China Sencha tea, natural flavouring, orange

blossoms.

80c

2-3 Min 125 grams

G093 Wild Cherry - Japanese Cherry Blossom

Ingredients: China Sencha green tea, natural flavouring, cran-

berry slices, rose petals.

80c 2-3 Min 125 grams

G095 Cranberry Dreams - Premium China Sencha tea

Ingredients: Premium Sencha green tea, natural flavourings,

cranberry bits (1%), cornflower blossoms, sunflower blos-

soms.

70c 2-3Min 125 grams

G096 Tropical Garden

Ingredients: China Sencha green tea (65%), papaya bits,

mango bits, rose buds, natural flavourings, rose blossom

leaves.

80c 2-3Min 125 grams

G097 Pineapple Ginger Fresh

Ingredients: China Sencha green tea (66%), lemongrass, pine-

apple (10%), natural flavouring, liquorice, ginger bits (3%,

peppermint leaves, lemon peels, black pepper.

80c 2-4Min 125 grams

Pineapple Ginger Fresh

Tea Catalogue 2017

23

Peacock Tea & Coffee
September 2017

G089

Lemon Sicilia

Ingredients: China Sencha green tea (79%), lemon peels (7%)

lemongrass, lemon wedges (5%), lemon granulates (glucose

syrup, lemon juice concentrate, sugared apricots, modified

starch), natural flavouring

Temp

80c

Infuse Time

2-3 Min

Weight

125 grams

G090

Royal - Premium Sencha tea

Ingredients: China Sencha premium green, natural flavouring,

papaya pieces, rose petals, peony petals.

80c

2-3 Min 125 grams

G088 Green/Black tea 1001 NIGHTS

Ingredients: Green tea (56%), black tea (34%, natural flavour-

ing, sunflower blossoms, jasmine blossoms, rose blossoms

leaves.

90c 2-4 Min 125 grams

G099 Sencha Ole- Spanish Honey - Almond

Ingredients: China Sencha green tea, almond bits, bee pollen

granulates, natural flavouring, sunflower blossoms, corn-

flower blossoms.

Note: contains nut products

80c 2-3Min 125 grams

G098 Myriad of Falling Stars

Ingredients: China Sencha green tea , white chocolate stars,

lime wedges, crisped mint, orange blossoms, lemon peels,

natural flavouring,

Note: contains milk products.

80c 2-3Min 125 grams

Sencha Ole - Spanish Honey - Almond

Tea Facts: Making the perfect cup of Tea.
Use a porcelain tea pot, why because porcelain is the best medium to retain

heat. Ideally use one with an infuser or you will need a tea strainer. Follow our
guide as to the correct temperature and infusion time. Use one teaspoon per

cup and one for the pot. Drink and enjoy the wonderful taste of Tea.

Tea Catalogue 2017

24

Peacock Tea & Coffee
September 2017

Oolong and White teas

Gentle, classy, silky

Tea Catalogue 2017

25

Peacock Tea & Coffee
September 2017

Oolong

In the Kingdom of the Black Dragon

Oolong, which means “black dragon” in Chinese, refers to a partly fermented tea made from the Ca-

mellia sinensis plant, where the oxidation process is interrupted before completion. The freshly picked

tea leaves are left out in the sun to dry; at a certain point after they begin to wither and oxidise, this

process is interrupted by quickly roasting them at high temperatures. The result is a quality tea of heav-

enly flavour and character; in looks and taste, its lies somewhere between a green and black tea. The

colour of the cup varies between bright yellow and orange; depending on the origin and refinement,

the flavour ranges between spicy, smoky or soft and flowery. Connoisseurs moisten the leaves with a

little warm water before adding hot water so that they only need to steep for a relatively short time to

fully release the bouquet.

The “emperor of teas”

“Peony”, “spirit of water” and “silver needle” - the Chinese language has several poetic names for what

might be the most precious of all teas. Characteristic of the tea leaves are the silky, silvery white hairs

and these might be behind the different names of white tea varieties. In essence, the expert growers of

white tea look for the most tender , unopened buds on the tea bushes and the leaves that grow

around them; after gently picking them by hand, they are laid out to dry under the open sky. Special

mats or wicker baskets are used for this purpose. By subjecting it to this short, natural drying and with-

ering process, the tea preserves its typical appearance with a large number of leaf tips - this further re-

sults in the tea’s incomparably mild, elegant flavour.

G026

Formosa FINEST OOLONG

For Oolong aficionados and connoisseurs. A typical semi-

fermented Oolong with little tannin and a naturally sweet

taste.

Temp

80c

Infuse Time

3-4 Min

Weight

125 grams

G277 China OOLONG organic

A relatively rough, typically reddish brown, “open” leaf and a

slightly earthy, yet light flavour characterise this organically

grown tea. It is mild, with a low tannin content.

80c

3-4 Min 40 grams

White Tea

Pai Mu Tan - White Peony

Tea Catalogue 2017

26

Peacock Tea & Coffee
September 2017

G084

China Pai Mu Tan - White Peony

A top quality tea. Large leaf with many white buds. Bright

orange cup, mild and nutty with a fine cocoa taste.

Temp

80c

Infuse Time

4-7 Min

Weight

60 grams

G081

China Yunnan WHITE DRAGON

From the district of Yunnan comes this white tea which is

picked very young and carefully processed. The white down

on the many buds and the underside of the leaves, the light,

aromatic cup and the delicate, floral character leave nothing

to be desired.

80c

4-7 Min 80 grams

G239 China WHITE WINGS organic

Yunnan is the region where this perfectly picked and proc-

essed white tea originates from. It depicts the plucking

method “two leaves and a bud” to perfection. Comparable to

look and taste to top Pai Mu Tan teas the white wings offers

a flowery, fragrant experience and for all its delicateness is

still full-bodied.

80c 3-6 Min 50 grams

White Tea with added flavour

G108

White Tea FROM RUSSIA WITH LOVE

Ingredients: white tea (44%), green tea (40%), papaya bits,

mango bits, rose blossom leaves, natural flavouring, corn-

flower blossoms.

Temp

80c

Infuse Time

2-3 Min

Weight

100 grams

White Tea FROM RUSSIA FROM LOVE

Tea Facts: White tea is very delicate.
Do not boil the water, follow our guide on water temperature and infusion time , otherwise your tea will spoil.

Tea Catalogue 2017

27

Peacock Tea & Coffee
September 2017

Specialities & Rarities

exquisite, rare, unique

Tea Catalogue 2017

28

Peacock Tea & Coffee
September 2017

Matcha

The centre of Japanese tea ceremonies.

Matcha is a delicate powered green tea, produced by finely grinding tencha leaves in special stone mills

made of granite. Tencha is a rare type of tea, because the bush is shaded for longer than for gyokuro

tea. Tencha is only harvested once a year to preserve the tea bushes. As a fine powder infused in liquid

m the entire rich leave is drunk in matcha tea rather than being thrown away, as with other teas.

Matcha is the original, exquisite tea drunk during the traditional tea ceremony. A little tea powder is

stirred together with hot water until it foams a paste; more water is added and the concoction is

beaten using a bamboo whisk to make a frothy beverage. To get the full experience of delicious

matcha, the maker needs the correct accessories.

G151

Japan original premium MATCHA organic - 30 gram tin

Matcha - also known as Hikari - is of original tea ceremony

quality. The finest tea leaves of the highest quality are hand

picked, carefully steamed, dried and then stoneground to

produce the precious Matcha. This production procedure

has not changed for 800 years - a stone mill needs one hour

just to produce one 30 gram tin of this luxury tea.

80c

whisk 30 grams

G153 Japan Cooking MATCHA organic - 40 gm pouch

Due to intense taste this Matcha is suitable for cooking and

baking. It is perfect for preparing Matcha green tea with the

aid of a Matcha whisk and bowl.

80c

whisk 40 grams

G152 China cooking MATCHA Japanese Style

This matcha powder tea is perfect for cooking owed to its

intensive character. Of course it can also be used for making

a nice matcha tea.. Preparation; Put 1/2 teaspoon matcha

tea into 100 ml of 80c water. Whip tea matcha tea with a mat

cha broom until it starts foaming.

80c

whisk 65 grams

G149 Japan original premium MATCHA organic - 1 gram sachets

The finest tea leaves of the highest quality are hand picked,

carefully steamed, dried and then stoneground to produce

the precious Matcha.

Convenient single serve Sachet.

80c whisk 1 gram

Tea Catalogue 2017

29

Peacock Tea & Coffee
September 2017

Matcha Accessories

Nowhere in the world does the ritual of tea enjoyment receive the same level of total appreciation

as in the Japanese tea ceremony. The tea ceremony has nearly cult standing and its main compo-

nent is Match tea. But the stage would not be complete without the typical bowls made of either

ceramic or earthenware, most of which are handmade, and whose names represents Japanese cul-

ture. The tea powder is mixed in these bowls with a small amount of hot water; than the rest of the

hot water is added and the mixture gets beaten frothy with a bamboo whisk. The longer this takes

the more honourable the guest - visible in the amount of foam adorning the bright green beverage

at the end.

Original Japan Matcha Chasen (Whisk)

Tea Facts: The secret of foam.

It is important to warm up the Matcha bowl and the Matcha broom before

starting the preparation so that bristles do not break and the tea stays warm

for longer. Therefore pour hot water into the bowl and put the Matcha broom

with bristles downwards for 10 to 20 minutes, empty the water.

Add approximately 1 gram of Matcha , or 1/2 a teaspoon to the bowl, and brew

with 100 ml of hot water (80 degrees). For the right handed person take the end

of the Matcha broom with your thumb, index finger and your middle finger.

Now whip the Matcha until foamy. Do quick, small M-shaped stir motions for 30

seconds. The Matcha broom should not touch the ground of the bowl to save the

bristles. Your Matcha is ready when the top is creamy and covered with little

bubbles.

Original Japanese Bamboo Spoon - Chashahu

Tea Catalogue 2017

30

Peacock Tea & Coffee
September 2017

O017

Original Japan Matcha Chasen

Whisking Matcha to a delicious frothy brew is extremely

relaxing. And there is no other tool that whisks Matcha so

gently and so effectively as the bamboo whisk or is real

name ‘chasen’.

Temp

Infuse Time

Unit

1

O016

Japanese style Matcha Bowl “ Yukimi”

Yukimi literally mans “snow view”, and the pattern on the

bowl depicts a wonderful winter landscape. In contrast to

the bowl, the green colour of the prepared Matcha can be

associated with the awaking of spring.

 1

O015

Japanese style Matcha Bowl “ Daichi”

The turquoise colour inside the Match bowl makes the

Matcha tea glows. The word “daichi” means “mother earth”

in Japanese and refers tp the earthly colour of this special

bowl. Hand made in Japan

 1

O159

Original Japan Matcha Bowl “HIKARU”

Hikaru means sparklingly and refers to the wonderful col-

ouring of this Matcha bowl . It shines light blue in the light.

 1

O160

Original Japan Matcha Bowl “UTSUKUSHIL”

This very fine Matcha bowl has a very quiet design. The

green Matcha connects perfectly to this colouring. A hand-

made unique bowl from Japan. Packed in an attractive

wooden box.

 1

O021 Original Japan Matcha Bowl “Seijaku”

This very fine Matcha bowl Radiates a sense of calm.

 1

O163 Original Japan Matcha Bowl “Kohki”

A fine hand made bowl in Japan, the name means noble.

Packed in an attractive wooden box.

 1

O020 Bamboo Spoon - Chashahu

Measure your Matcha using natural traditional equipment

 1

Tea Catalogue 2017

31

Peacock Tea & Coffee
September 2017

A jewel from China

In contrast to green tea yellow tea is not processed immediately after roasting but is wrapped in paper

or cloth and left to cool. At intervals it is roasted again and then rewrapped, ending with a final roast-

ing. This produces a hardly fermented tea but removes the “grassy” or vegetal taste of green tea. A

must try for any tea connoisseur.

Ripened - not aged

Pu Erh is a post-fermented black tea made in the Chinese province of Yunnan. The enzymes in its leaves

are not completely deactivated by the application of heat, which means that leaves continues to ripen

if they are subsequently stored in conditions of high humidity. Characteristics for Pu Erh tea is the in-

tensive earthly flavour and aroma. Some people will keep pu erh in storage - similar to fine wines - for

60 years or longer, until it reaches the desired maturity; then it is incredibly precious. In days gone by,

such exquisite teas were easily as valuable as gold, and their consumption was restricted to the rich

and famous.

PU ERH

G052

China Yellow Sun

A yellow tea from the region of Huang Shan (“Yellow Moun-

tain”) in the Chinese province Anhui with a large, wiry leaf.

Produced the traditional Chinese method this tea has a dis-

tinct flavour with natural sweetness and a hint of nuts and

bread.

Temp

80c

Infuse Time

2-3 Min

Weight

125 grams

Yellow Tea

G083

China PU-ERH

From the Yunnan region, it is also called “red” tea for the

colour of its cup. It is a ‘post fermented’ tea with a character-

istic earthly, slightly sweetish flavour and has a very intensive

smell.

Temp

100c

Infuse Time

Min

Weight

125 grams

G165

China PU ERH MINI TUO CHA - 15 years old

From the Yunnan region, especially refermented and com-

pressed black tea. During 15 years of maturing the intensive

flavour and the dark reddish brown cup develops.

100c

3-4 Min Gift Box

Of 2 units

Tea Catalogue 2017

32

Peacock Tea & Coffee
September 2017

Flowering Teas

Say it with flowers

In China you know you are esteemed guest when your host does you the honour of pouring hot water

over one of these delicate constructs and “sacrificing” it to prepare tea. The most spectacle experience

then takes place within the teapot. What you see is a small bundle of tea (gong yi cha) very skilfully

crafted by hand into a small parcel or bouquet, which then unfurls into an exotic flower while the wa-

ter takes on its fine aroma. It’s as much a pleasure for the eyes as it is for the palate. Best enjoyed using

glass teapots, so the observers can follow the entire process of the “blossoming”.

G163

Flowering Tea - “Fortune Balls”

White tea leaves crafted by hand with an amaranth blossom.

Infusion for .6 litres of water.

Temp

80c

Infuse Time

3.5 Min

Weight

1 Unit

G164 Flowering Tea - “Bow Organic”

A handmade art tea. White tea leaves, jasmine and lily flow-

ers. Our special for you. Individually packed in an attractive

gift box. From organic production.

80c 3-5 Min 1 Unit

G162 China PAGODA

A very special black tea, from the Yunnan province , a black

tea with long golden tips tied by hand into the shape of a

little pagoda. The cup is glowing, golden-brown and the fla-

vour sweet and softly earthly with a gentle touch of berries.

Full bodied yet mild, without any bitter taste, the perfect tea

for that special occasion. Make in a glass pot, watch the

leaves unfold.

95c 3-5 Min 25 grams

Tea Catalogue 2017

33

Peacock Tea & Coffee
September 2017

Tea Bricks

A fundamental tea experience

Pressing tea into brick format is a longstanding tradition in China. It was a clever solution for saving

space during transportation, helping the tea survive the long caravan trips and preserving its flavour.

By pressing the tea into bricks, their valuable aromas were sealed inside and protected from environ-

mental influences. Even though we no longer have to transport our tea by camel, we still offer you our

mini-bricks so that you too, can indulge in this traditional pleasure.

F302 Mini Tea Bricks Amy Gold

Pressed green tea with marigold blossoms. Finely tart, spicy,

light blossom flavour.

Use with 0.6 litre of water,

100c

5 Min 5 units

G165

China PU ERH MINI TUO CHA - 15 years old

From the Yunnan region, especially refermented and com-

pressed black tea. During 15 years of maturing the intensive

flavour and the dark reddish brown cup develops.

100c

3-4 Min Gift Box

Of 2 units

F307 Mini Tea Bricks Heart

Pressed green tea with rose blossoms. Finely tart, spicy, light

blossom flavour.

Use with 0.6 litre of water,

100c

5 Min 1 unit

F306

Mini Tea Bricks Tony Rose

Pressed green tea with rose flowers.

Use with 0.6 litre of water

100c

5 Min 5 units

Tea Facts: Long before the 19th century, solid blocks of tea were used as currency in Siberia

Tea Catalogue 2017

34

Peacock Tea & Coffee
September 2017

Herbal Infusions

Fresh, primal, aromatic

Tea Catalogue 2017

35

Peacock Tea & Coffee
September 2017

Magical Herbal Infusions

From the treasure trove of nature

In the recent past herbal infusions have become immensely popular again. Classica which are often

brewed without blending including herbs like camomile, fennel, sage and peppermint. Herbal teas

(though to be precise, these aren’t strictly teas in the conventional sense because they do not come

from tea bushes but are rather considered “tea-like beverages or “infusions”) are also very tasty: re-

freshing on hot days and warming on cold ones. In addition to the traditional varieties grown in domes-

tic herb gardens, more exotic species from Asia and the Americas have now found their way onto our

wonderful assortment, such as ginger and lemongrass. Our herbal teas have been blended by our ex-

pert tea tasters in Hamburg, Germany to bring you attractive compositions refined with the addition of

fruit or blossoms which you simply have to experience for yourself.

T

G140

Herbal Infusion - “Evening Lights”

Contains: rose hip peels, silver lime blossoms, liquorice,

strawberry leaves, marigold blossoms, peppermint leaves,

hawthorn leaves, camomile blossoms, rose blossom leaves,

crisped mint leaves.

Temp

100c

Infuse Time

8-10 Min

Weight

100 grams

G141 Herbal Infusion - “ End of Day” organic

Contains: lemongrass, peppermint leaves, apple trester,

camomile blossoms, strawberry leaves, fennel, lime-tree

blossoms, marigold blossoms.

All from organic production

100c 8-10 Min 100 grams

G142 Herbal Infusion - Lemon Chai

Contains: cassia bits, lemongrass, coconut chips, pineapple

bits, ginger bits, cardamom., pink pepper kernels, cloves,

black pepper.

100c 8-10 Min 125 grams

G139 Herbal Infusion - “Chocolate Chai” organic

Contains: cocoa kernels, cassia bits, orange peels, ginger bits,

star anise, pink pepper kernels, cloves, black pepper kernels,

cardamom.

All from organic production

100c 8-10 Min 125 grams

Beneficial properties of herbals and fruits have been adopted in the course of the past centuries in a remarkable and sometimes even unusual manner.

Besides relieving certain symptoms, herbs were considered to open the mind for spiritual insights. The consumption of herbal and fruit infusions – pure

or mixed – just for enjoying the taste has become very popular in the recent history. Resulting from an increased health awareness of the consumers,

drinking herbal and fruit infusions started to boom in the 1980’s.

Tea Catalogue 2017

36

Peacock Tea & Coffee
September 2017

G143

Herbal Infusion - “Ice Breaker”

Contains: Hibiscus petals, rosehip seeds, peppermint, rosehip

peel, lemongrass, sweet blackberry leaves, blackberry leaves.

Temp

100c

Infuse Time

8-10 Min

Weight

125 grams

G144 Herbal Infusion - “ Flower Dance”

Contains: blackberry leaves, raspberry leaves, rosehip peel,

orange peel, sunflower petals, rose petals, sage leaves, laven-

der flowers.

100c 8-10 Min 125 grams

G283 Herbal Infusion - Camomile

Contains: pure camomile blossoms.

100c 8-10 Min 80 grams

G284 Herbal Infusion - Peppermint

Contains: pure peppermint leaves

100c 8-10 Min 30 grams

Ayuvital Teas

Wisdom from India, ingredients from nature

Ayurveda, the oldest known traditional medicine, aims to bring the three so-called “doshas” (bio-

energies) into balance within any organism. Harmony of the body and spirit is the goal. When we com-

bine inner peace and stability, we are able to generate the force necessary to overcome the various

challenges in life. The principle has it own views of proper nutrition and this includes the drinking of

organic tea. Teas from controlled organic farming are produced in accordance with directives of the

EU organic regulation 834/2007. The code number of our control body is: DE-OKO-001.

G120 Ayuvital Herbal Infusion - “Tea for Women” organic

Contains: orange peel, cassia cinnamon, liquorice, lemon

peels, black pepper.

All from organic production.

100c

5-8 Min 125 grams

G121

Ayuvital Herbal Infusion - “Good Recuperation” organic

Contains: liquorice, cassia cinnamon, ginger bits, cloves, black

pepper

All from organic production.

100c

5.8 Min 125 grams

Tea Catalogue 2017

37

Peacock Tea & Coffee
September 2017

G122

Ayuvital Herbal Infusion - “Ginger Fresh” organic

Contains: lemongrass, liquorice, ginger bits, peppermint,

lemon peels, black peppercorns.

All from organic production.

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

G123 Ayuvital Herbal Infusion - “Relaxation” organic

Contains: fennel, peppermint, cassia cinnamon, lemongrass,

black pepper, peppermint, ginger bits, liquorice, cloves, pars-

ley.

All from organic production

100c 5-8 Min 125 grams

G124 Ayuvital Herbal Infusion - “Free & Easy Breathing” organic

Contains: liquorice, peppermint, cassia cinnamon, ginger bits,

fennel, cloves, pepper, parsley, basil.

All from organic production

100c 5-8 Min 125 grams

G125 Ayuvital Herbal Infusion - “Wellness” organic

Contains: liquorice, orange peels, cassia cinnamon, lemon-

grass, peppermint, lemon balm.

All from organic production

100c 5-8 Min 125 grams

G126 Yarishi Ashwini’s Original Spice Blend organic

Contains: cassia cinnamon, ginger bits, cloves, black pepper,

cardamom.

All from organic production

Preparation: use one table spoon of tea for one litre of wa-

ter. The water has to boil at low temperature for 20-25 min-

utes. Pout through a colander, To smoothen the spiciness we

advise you to add milk, soya milk or juice.

100c 20-25 Min 125 grams

Yarishi Ashwini’s Original Spice Blend

Tea Catalogue 2017

38

Peacock Tea & Coffee
September 2017

Mate

The liquid gold of the gauchos

The traditional beverage of the Quechua, the original inhabitants of the Andes region, has been popu-

lar in many South American countries for centuries. In Brazil they call it simply “erva” and in Spanish-

speaking nation “hierba”. The dried and roughly cut leaves of a variety of holly called yerba mate (Ilex

paraquariensis) are either roasted or oxidised and then subsequently crushed to create a highly caf-

feinated base whose extract is strongly invigorating. Traditionally, it is prepared in a calabash gourd

and drunk through a metal straw, a bombilla, The Mate leaves can be brewed several times with boil-

ing hot water.

J009

Mate Green

Contains: rose hip peels, silver lime blossoms, liquorice,

strawberry leaves, marigold blossoms, peppermint leaves,

hawthorn leaves, camomile blossoms, rose blossom leaves,

crisped mint leaves.

Temp

100c

Infuse Time

6-8 Min

Weight

125 grams

Tea Catalogue 2017

39

Peacock Tea & Coffee
September 2017

Rooibos & Honeybush

Smooth, finely, tart, exotic, caffeine free

Tea Catalogue 2017

40

Peacock Tea & Coffee
September 2017

Rooibos and Honeybush Teas

Two Africans conquer the world

The plant known as rooibos (Afrikaans for “ red bush”) is a member of the legume family, The only

place it grows is in the Cederberg region of the Western Cape, South Africa. Their twigs are usually

harvested using a sickle, then finely chopped, pressed and humidified. This improves the process of

oxidation, at the end of which the popular rooibos tea - also known as bush tea or redbush tea - has

gained its attractive, reddish brown colour and fruity aroma.

The Honeybush also originates in the mountainous regions of the Southern and Eastern Cape of South

Africa. It is a member of the Papilionaceae family, with aromatic leaves and a distinctive yellow blos-

soms which give of a subtle scent that draws honeybees by the thousands. It is finely chopped and

then heated to better release the aroma. When infused, the Honeybush creates a flavourful, slightly

sweet and copper-coloured tea: and just like rooibos - it is caffeine-free.

J002

Honeybush Tea Natural

African herbal infusion without caffeine, mild and sweet

taste.

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

J011 Rooibos extra long cut - Premium Export Grade

African herbal infusion without caffeine, soft aromatic infu-

sion, naturally sweet

100c 5-8 Min 125 grams

J004 Rooibos Super grade - Organic

African herbal infusion without caffeine, soft aromatic infu-

sion, naturally sweet

From organic production

100c 5-8 Min 125 grams

Rooibos, only found in the Cedarburg region of South Africa, grows with no caffeine, which means it is safe for Children and pregnant women,

and can be drunk in unlimited quantities. It contains powerful antioxidants and helps to protect the heart. It has ben linked to helping the pro-

tection of cancer producing cells, contains a high mineral content which helps to restrict cell damage.

It is not surprising that this wonderful herbal tea has become a firm favourite the World over.

Tea Catalogue 2017

41

Peacock Tea & Coffee
September 2017

Rooibos Teas With Added Flavour

Plenty of taste - but no caffeine

When our tea tasters have an idea to combine the typical flavours of Rooibos with the exciting aromas

of additional ingredients, the result is always something extraordinary. Our Rooibos tea is sent all the

way to Germany to be flavoured, as we are careful to ensure that only selected raw material and

strictly controlled ingredients are used in these wonderful creations. Our German tea tasters have

created these wonderful teas, the quality of which you can see at first glance in the attractive appear-

ance of tea, smell as soon as you add hot water, and taste it the moment you take your first sip!

J031

Rooibos Tea - African Summer

Contains: rooibos tea, natural flavouring, passion fruit granu-

lates (glucose sugar, concentrated passion fruit juice, apricot

pulp), orange granulates (orange juice concentrate, orange

cells), orange peel

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

J036 Rooibos Tea- Almond Cream

Contains: rooibos tea, almond chips, natural flavouring

100c 5-8 Min 125 grams

J028 Rooibos Tea - Blood Orange

Contains: rooibos tea, orange peel , natural flavouring, saf-

flowers

100c 5-8 Min 125 grams

J027 Rooibos Tea - Bourbon Vanilla

Contains: rooibos tea, vanilla pieces , natural flavouring,

100c 5-8 Min 125 grams

J038 Rooibos Tea - Choc Mint - organic

Contains: rooibos tea, cocoa beans, natural flavouring, spear-

mint

All ingredients from organic production,

100c 5-8 Min 125 grams

J029 Rooibos Tea - Creamy Caramel

Contains: rooibos tea, caramel pieces (sweetened condensed

milk, sugar, glucose syrup, clarified butter), natural flavouring

100c 5-8 Min 125 grams

Tea Catalogue 2017

42

Peacock Tea & Coffee
September 2017

J022

Rooibos Tea - Ginger & Honey

Contains: rooibos tea (67%), ginger bits (25%), natural fla-

vouring, pollen (safflower, calendula, rose), rose petals, corn-

flowers.

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

J039 Rooibos Tea- Green Lemon Tree - organic

Contains: rooibos tea, mate tea, lemon verbena leaves (17%),

lemongrass (11%), liquorice, ginger bits, natural citrus fla-

vouring, pink pepper kernels, marigold blossoms, pepper-

mint, lemon peels, black peeper

All from organic production

100c 5-8 Min 125 grams

J037 Rooibos Tea - Lemon

Contains: rooibos tea, lemon myrtle, lemon peel, lemongrass,

spearmint, natural flavouring.

100c 5-8 Min 125 grams

J024 Rooibos Tea - Lemon Sorbet

Contains: rooibos tea, lemon granulates (glucose syrup,

lemon juice concentrate, sugared apricots, modified starch),

yoghurt granulates, yoghurt powder from skimmed milk,,

lemongrass, natural flavouring.

100c 5-8 Min 125 grams

J023 Rooibos Tea - Herbal Mix

A non- flavoured blend of rooibos and herbs

Contains: rooibos tea, fennel seeds, liquorice root, lemon

verbena, peppermint, blackberry leaves, cinnamon pieces.

100c 5-8 Min 125 grams

J032 Rooibos Tea - Peach & Mango- organic

Contains: rooibos tea, natural flavouring, pineapple bits,

mango bits, blackberry leaves, marigold blossoms.

All from organic production

100c 5-8 Min 125 grams

J035 Rooibos Tea - Peach Sundae

Contains: rooibos tea, natural flavouring, calendula petals.

100c 5-8 Min 125 grams

Tea Catalogue 2017

43

Peacock Tea & Coffee
September 2017

J025

Rooibos Tea - Ole Spanish Honey Almond

Contains: rooibos tea , honeybush tea, almond bits, bee pol-

len granulate, natural flavouring, sunflower blossom, corn-

flower blossom.

Allergy advice: contains nut products

Temp

100c

Infuse Time

5-8 Min

Weight

125 grams

J034 Rooibos Tea- Pineapple Blend

Contains: rooibos tea, pineapple bits (10%), natural flavour-

ing, mango bits, coconut flakes, rose blossom leaves, sun-

flower blossoms, jasmine blossoms, vanilla bits, cornflower

blossoms, safflowers.

100c 5-8 Min 125 grams

J033 Rooibos Tea - Strawberry Orange - organic

Contains: rooibos tea, orange peels, natural orange flavour-

ing, strawberry bits, marigold blossoms.

All from organic production

100c 5-8 Min 125 grams

J026 Rooibos Tea - Sweet Temptation

Contains: rooibos tea, nougat bits (sugar, glucose sugar, al-

monds, honey, hens egg, cocoa butter, potato starch, vanilla,

preservative), natural flavouring,

100c 5-8 Min 125 grams

J020 Rooibos Tea - Snow Cap

Contains: rooibos tea, meringue hats (hen’s eggs powder,

wheat starch, flavouring), sultanas, rose buds, orange peel,

cardamom, natural flavouring, cloves.

100c 5-8 Min 125 grams

J021 Rooibos Tea - Tangerine and Ginger

Contains: rooibos tea, ginger bits (11%) (sugar, ginger), or-

ange peels, papaya bits (papaya, sugar), natural flavouring,

rose blossom leaves, orange granulate (orange juice concen-

trate, orange cells).

100c 5-8 Min 125 grams

J030 Rooibos Tea - Winter Plum

Contains: rooibos tea, cinnamon sticks, plum bits (8%),

(plums, rice flower), natural flavouring, cassia bits, corn-

flower blossoms, cloves

100c 5-8 Min 125 grams

Tea Catalogue 2017

44

Peacock Tea & Coffee
September 2017

Fruit Infusions

Juicy. Fruity, Sweet

Tea Catalogue 2017

45

Peacock Tea & Coffee
September 2017

FRUIT INFUSIONS

When work bears fruit

The ingredients of our fruit infusions are carefully selected by our German tea tasters and then

blended into sophisticated creations by our German partners. Whether hot or cold - our fruit infusions

are always delicious, a special treat! Let them inspire you to make great ice tea.

G180

Fruit Infusion - BERRIES OF THE FOREST

Contains: apple pieces, hibiscus petals, elderberries, sweet

blackberry leaves, rosehip peel, natural flavouring, straw-

berry slices, blackberries, raspberries, blueberries.

Temp

100c

Infuse Time

6-10 Min

Weight

125 grams

G191 Fruit Infusion - CARNIVAL OF FRUIT - baked apple

Contains: apple bits (52%), passion fruit bits, pineapple bits,

mango bits, papaya bits, kiwi wedges, orange wedges, coco-

nut chips, rose buds, lime peels, guava bits, acidifier, tartaric

acid.

100c 6-10 Min 125 grams

G181 Fruit Infusion - CHERRY

Contains: apple pieces, hibiscus petals, rosehip peel, morello

cherries, natural flavouring, rose petals

100c 6-10 Min 125 grams

G186 Fruit Infusion - CRANBERRY FRESH - organic

Contains: apple pieces, lemongrass, cranberries (6%)

(cranberries, apple juice concentrate, sunflower oil), lemon

peel, coconut chips, pink pepper kernels, natural flavouring

All ingredients fro organic production.

100c 6-10 Min 125 grams

G185 Fruit Infusion - GINGER and LEMON

Contains: apple pieces, ginger pieces, rosehip peel, lemon

verbena, hibiscus petals, lemon peel, natural flavouring.

100c 6-10 Min 125 grams

Making Fruit Tea: use a teapot with an infuser. Add one teaspoon of fruit per cup size
of the pot. Boil water 100 C, this is important, and pour into pot, allow to infuse for at least 8 minutes., add sugar to taste

You can drink hot, warm or place in a refrigerator for the perfect home made iced tea

Tea Catalogue 2017

46

Peacock Tea & Coffee
September 2017

G190

Fruit Infusion - GOJI RASPBERRY - baked pear

Contains: pear bits (62%), kiwi wedges (kiwi, cane sugar,

acidifier, citric acid), sea buckthorn berries, chokeberries, goji

berries (5%), natural flavouring, pineapple bits (pineapple,

sugar, acidifier, citric acid), papaya bits, raspberries (2%),

blueberries, cranberry bits.

Temp

100c

Infuse Time

6-10 Min

Weight

125 grams

G189 Fruit Infusion - ICE APPLE

Contains: apple bits (44%), pineapple bits (pineapple, sugar,

acidifier, citric acid), mango bits, papaya bits, mate tea, lem-

ongrass, hibiscus blossoms, natural flavouring, acidifier, tar-

taric acid.

100c 6-10 Min 125 grams

G182 Fruit Infusion - MANGO

Contains: pineapple pieces (pineapple, sugar), currants, hibis-

cus petals, papaya pieces (papaya, sugar), natural flavouring,

sunflower petals.

100c 6-10 Min 125 grams

G183 Fruit Infusion - PEACH

Contains: apple pieces, hibiscus petals, mango pieces

(mango, sugar), papaya pieces (papaya, sugar), natural fla-

vouring, sunflower petals.

100c 6-10 Min 125 grams

G187 Fruit Infusion - PINA COLADA

Contains: apple bits, hibiscus blossoms, orange peels, rose

hip petals, pineapple bits (pineapple, sugar, acidifier, citric

acid), natural flavouring, coconut flakes.

100c 6-10 Min 125 grams

G188 Fruit Infusion - PINEAPPLE & GINGER

Contains: apple bits, hibiscus blossoms, honeybush tea, pine-

apple bits, ginger bits, currants, green raisins, lemongrass,

rose hip peels, orange peels, blackberry leaves, natural fla-

vouring, marigold blossoms.

100c 6-10 Min 125 grams

G184 Fruit Infusion - STRAWBERRY FIELDS

A premium flavoured infusion using capsulated granules

Contains: hibiscus petals, rosehip peels, orange peel, apple

pomace, natural flavouring, sweet blackberry leaves, straw-

berry granules, acidifier, citric acid, safflowers.

100c 6-10 Min 125 grams

Tea Catalogue 2017

47

Peacock Tea & Coffee
September 2017

G192

Fruit Infusion - Lemon Sherbet

Contains: Apple pieces, sweet blackberry leaves, white hibis-

cus petals, lemongrass, lemon granules, natural flavouring,

antennaria.

Temp

100c

Infuse Time

6-10 Min

Weight

125 grams

G193 Fruit Infusion - Orange Ginger Organic

Contains: apple bits, Hibiscus blossoms, orange peel, rose hip

peel, ginger bits (7%), lemongrass, pineapple bits, natural

orange flavouring, marigold blossoms.

All ingredients fro organic production.

100c 6-10 Min 125 grams

Tea Catalogue 2017

48

Peacock Tea & Coffee
September 2017

Chai Tea

Spicy, aromatic, extraordinary

Tea Catalogue 2017

49

Peacock Tea & Coffee
September 2017

Chai

This tea has real flair

Chai means nothing other than “tea”. In its original sense, masala chai - literally, “spiced tea” - refers to

the sweet Indian beverage drunk hot and composed of a mixture of black tea, milk and different spices.

The oriental spices typically found in this spiced tea are cardamom, ginger, pepper corns and cloves.

They blend together to create such a distinctive aroma that one could imagine they taste the entire ori-

ent. However, different combination can be created by adding other spices, such as nutmeg, liquorice

or chocolate. For you, our expert German tea tasters have taken the classic chai, based on a black tea

blend, and plumbed the depths of this tasty, exotic spiced tea to discover its entire diversity. Try them

all and you’re sure to find yourself tempted by a few of them.

G109

Chai Oriental (formerly Masala Chai)

Contains: black tea (56%), cinnamon pieces, ginger pieces,

cardamom seeds, cardamom pods, vanilla pieces, natural

flavouring.

Temp

100c

Infuse Time

3-4 Min

Weight

125 grams

G069 Oriental Spices

Contains: black tea (66%). Orange peel, ginger pieces, cinna-

mon pieces, cardamom seeds, natural flavouring, vanilla

pieces.

100c 3-4 Min 125 grams

G110

Chai - organic

Contains: black tea (50%), cassia bits, ginger bits, cloves,

black pepper, cardamom.

All from organic production

100c 3-4 Min 125 grams

G142 Herbal Infusion - Lemon Chai

Contains: cassia bits, lemongrass (20%), coconut chips, pine-

apple bits (pineapple, sugar, acidifier, citric acid), cardamom,

ginger bits, pink pepper kernels, black pepper, cloves, natural

flavouring

100c 5-8 Min 125 grams

G139 Herbal Infusion - Chocolate Chai - organic

Contains: cassia bits, cocoa kernels (20%), cacao bean peels

(20%), orange peels, star anis, ginger bits, pink pepper ker-

nels, cloves, black pepper, cardamom.

All from organic prduction

100c 8-10 Min 125 grams

Tea Catalogue 2017

50

Peacock Tea & Coffee
September 2017

F301

Shamila Chai - Seasoned Instant Drink

26 grams individual serving of seasoned instant drink with

black tea extract.

Contains: sugar, skimmed milk powder (25%), glucose syrup,

lactose, vegetable fat, black tea extract (6%), cinnamon,

cloves, anise, cardamom, natural ginger flavour, milk protein,

natural flavouring salt, anti caking agent.

Temp

Infuse Time

Weight

Per sachet

Tea Catalogue 2017

51

Peacock Tea & Coffee
September 2017

Fine & Noble - Organic & Fairtrade

Organic and Certified Fairtrade Teas

Tea lovers know how much passion and work go into every cup of tea. Many consumers want products

that are certified to be traded fairly and improve the living conditions of the tea farmers in the produc-

ing countries. These five teas are 100% Fairtrade certified and are produced organically.

Pre-packed in 100 gram packets

J094

English Breakfast - Fairtrade and Organic

A tangy, small leave and savoury tea blend from the Thias-

hola tea garden in Southern India.

In 2000, the Thiashola Tea estate began changing process to

organic production and was in 2007 Fairtrade-certified. To-

day 60% of the produce is sold as fair trade.

Temp

100c

Infuse Time

3-4 Min

Weight

100 grams

J095 Darjeeling First Flush FTGFOP1 - Fairtrade and Organic

A fragrant, flowery spring tea from the Ambootia tea garden.

Ambootia Tea Estate is one of the oldest tea plantation in the

Indian district of Darjeeling. From 1992 this garden produced

solely Organic teas and obtained Fairtrade certification n

1994,

100c 3-4 Min 100 grams

J096

Assam FTGFOP1 - Fairtrade and Organic

A malty, flavourful tea from the Jamguri tea garden.

The plantation of the Jamguri Tea Estate are situated in As-

sam, a traditional tea-growing area.

100c 3-4 Min 100 grams

J097 Rooibos Super Grade

South Africa’s naturally caffeine-free national beverage with

a subtly sweet nuance.

The Wiedouw Estate tea garden lies in Vanrhysdorp, Western

Cape. It was Fairtrade-certified in 2009 tea from organic pro-

duction

100c 5-8 Min 100 grams

J098 Springtime Green Tea China Zhen Mei

A gently tart, delicate and flowery Chinese green tea from

Jiangxi Province,

The plantation of Jiangxi WuYunan Xitou Tea Farmers Asso-

ciation (founded in 1955) are in the Jiangxi province, one of

the poorest regions of China. The climate there is humid and

subtropical, perfect for the cultivation of tea. The plantation

was Fairtrade - certified in 2005, and only grows organically.

80c 8-10 Min 100 grams

Tea Catalogue 2017

52

Peacock Tea & Coffee
September 2017

Mandela Tea

Organic Tea Bags

Our range of Mandela Tea is produced by the Southern Cape Tea Company, using only Organic grown

Honeybush, Rooibos and Bucha Tea, only found in the Cape Province of South Africa, and whose health

benefits have become legendry world wide.

It is the only tea that is fully licensed by the Mandela Foundation and endorsed “Long Road to Free-

dom”. A portion of proceeds goes to the “Mandela Day School Library” project - give the gift of liter-

acy.

Each Box Contains 20*2.5 grams teabags, untagged.

J120

J121

J122

J123

Organic Honeybush Tea

Organic Rooibos Tea

Organic Honeybush & Rooibos

Organic Honeybush & Buchu

Temp

100c

100c

100c

100c

Infuse Time

4-6 Min

4-6 Min

4-6 Min

4-6 Min

Weight

20*2.5 grms

20*2.5 grms

20*2.5 grms

20*2.5 grms

Tea Catalogue 2017

53

Peacock Tea & Coffee
September 2017

Head Office - Cape Town

Tel: 021 762 5067

Fax: 021 762 5069

Email: webshop@peacock.co.za

Retail Shops

Noordhoek:

Shop 71B Longbeach Mall

Address: Sunnydale Road, Noordhoek

Tel: 021 785 3086

Rondebosch:

Rondebosch on Main

Address: Main Road, Rondebosch

Tel: 021 685 1622

N1 City

Shop 91 N1 City Mall

Address: Frans Conradie Drive, Goodwood

Tel: 021 555 3613

Canal Walk

Shop 123 Canal Walk

Address: Canal Walk, Century City

Tel: 021 555 3613

Eikestad Beanery

Shop 124B

Address: Eikestad Mall, Stellenbosch

Tel: 021 883 8812

Blue Route Mall

Shop G.72

Address: Blue Route Mall, Tokai

Tel: 021 712 1030

Contact us

Pinelands:

Shop G11 Howard Centre

Address: Howard Centre, Pinelands

Tel: 021 531 8596

Tableview:

Shop 80b Bayside Centre

Address: Otto du Plessis, Tableview

Tel: 021 556 9317

Worcester

Shop 81

Address: Mountain Mill Mall, Worcester

Tel: 023 347 0317

Waterstone Beanery

Shop 31 Waterstone Village

Address: Waterstone Village, Somerset West

Tel: 021 851 8677

Rosebank, Johannesburg

Shop 234A

Address: Rosebank Mall, Johannesburg

Tel: 011 880 6514

Cape Gate Mall

Shop U52A

Address: Cape Gate Mall, Okavango & De Bron Road, Brakenfell

Tel: 021 981 8552

Wholesale enquires:

Email: mike_smith@peacock.co.za

Tel: 021 762 5067

