

BREWTeas

TEAS & INFUSIONS CATALOG

www.brewts.com

about us

BREWT™ is more than a local brand, we are a concept inspired by the simplicity, versatility, and warmth of a fresh cup of tea. BREWT™ began with the launch of our patented BREWT™ infuser in 2008, and has been committed to steady growth as a company ever since! We share our passion and knowledge for tea to uplift our shoppers, and we invite you to discover our selection of over 200 premium loose-leaf teas and top-quality accessories .

the family

The BREWT™ family includes our teas, and our line of teaware, the signature BREWT™ infuser, the BREWT™ glass mug and our travel mugs BREWT™ 2Go.

the team

CRISTINA L. THOMASSON
Tea Sommelier- CEO/Co-Founder

KEVIN THOMASSON
Co-Founder

MORAIMA GOUDET
Digital marketing

BARBARA GUZMAN ROMERO
Sales and customer service

AIMEE PAULS
Sales and customer service

INFO@BREWTS.COM

custom blends

Is your favorite tea feeling like it's missing something? Want a special, one-of-a-kind tea tailor-made especially for you? Look no further! We specialize in working with our customers to hand-craft customizable small-batch blends including the freshest herbs, tea leaves, spices and more. Get in touch with us for more info, we'd love to hear your tea ideas!

PARTY FAVOURS

Add a personal touch to your wedding, social, birthday, or big event with our hand-blended customized teas tailored to your specific needs, that could be the perfect wedding or shower raffle prize, gift basket, or corporate gift set.

TEA FUNDRAISING

Plan a tea fundraiser for your upcoming event today! BREWTeas fundraisers are the perfect way to boost funds for graduation, sports teams, school programs and more.

BREWTeas Catalogue

Which tea is the best tea?

There are many good arguments for every kind of tea.

Which one you prefer is a personal decision, and before to make this decision, we recommend to try, and try and try ... !

Index

BLACK TEAS	3
GREEN TEAS	7
WHITE & YELLOW TEAS	10
ROOIBOS	11
OOLONG	15
PU ERH	17
FRUIT INFUSIONS	18
HERBAL INFUSIONS	21

black tea

Black tea is generally stronger on flavour and contains more caffeine than the less oxidized teas. Black teas has an astringency and bitterness that can be reduced with the addition of milk and sugar.

We recommend you should steep your Black teas between 3-5 minutes, depending how strong you like your tea.

our black teas

Apricot Rose TB84002

Black tea, rose blossoms, currants, apricot bits, mango bits, cornflower blossoms, natural flavour.

Assam 'Sonipur' Organic TBO8217

Classic Assam leaf tea with a strong, pungent, spicy, finely tart taste*.

Beam Me Up! TB84318

Black tea, blueberries, banana chips, mango bits, yellow sultanas, sultanas, strawberry bits, guarana seed, natural flavour.

Berry Fruits TB84266

Black tea, green tea, pink rose buds, blue mallow blossoms, natural flavour.

Black Currant TB60040

Black tea, black currant, cornflower petals, wild blueberries, dried black currants.

Black Mint TB000

Black tea, organic peppermint leaves.

Bourbon Vanilla TB8475

Black tea, vanilla bits, natural flavour.

Ceylon Orange Pekoe TB45665

This classic orange pekoe is sourced from the highlands and provides a light, aromatic flavour.

* From organic cultivation

our black teas

Chai TB84265

Black tea, fennel, licorice root, cardamom, Tulsi herb, lemongrass, cinnamon.

Cocoa Mint TB802825

Black tea, cocoa nibs, peppermint leaves*, pink pepper kernels.

Cream Earl Grey TB803462

Black tea, cornflower petals, natural flavour.

CTC Cream Earl Grey TBC002

Black tea, bergamot oil, natural flavour. CTC stands for Crush-Tear-Curl

Darjeeling Blend 'Silverhill' TB81116

This Dark tea has a gourmet dessert taste, and is flavoured almost exclusively by the natural flavours in black tea.

Delicious Mango TB8490

Black tea, sunflower blossoms, mango bits, natural flavour.

Earl Grey TB8412

Black tea, natural flavour.

Earl Grey 'Bergamot Jasmine' TB84301

Black tea, green tea, cornflowers petals, jasmine flowers, natural bergamot flavour.

Earl Grey 'Blue Star' TB8487

Black tea, cornflower blossoms, natural flavour.

Earl Grey 'French Riviera' TB84331

Black tea*, lavender blossoms*, bergamot natural flavour*.

Earl Grey 'Lady Rose' Organic TBO84334

Black tea*, rose petals*, bergamot natural flavour*.

Earl Grey Organic TBO84340

Black tea*, natural bergamot flavour*.

English Breakfast TB8316

Black Tea, natural flavour.

English Breakfast Organic TBO8327

Darjeeling black tea*, Assam black tea*.

* From organic cultivation

our black teas

Garden Party TB80821

Black tea, green tea, jasmine blossoms, cornflower petals, bergamot natural flavour.

Ginger Fresh Peach TB84276

Black tea, peach bits, ginger pieces, sunflower blossoms, natural flavour.

Irish Breakfast TB8335

Fine, Malty teas from the Assam region are blended together to create the perfect, traditional Irish blend.

Maple Tree Hugger TB101

Black tea, maple flakes, natural flavour.

Masala Chai TB803465

Black tea, cardamom, cinnamon bits, fennel, pepper kernels, star anise bit, ginger bits, orange peels, coriander, cloves.

Mulberry TB84336

Black tea, dried mulberries, papaya bits, mango bits, verbena, marigold blossoms, natural flavour.

Russian Caravan TB8820

Black tea, Darjeeling tea, Lapsang Souchong.

Spiced Pumpkin TB84074

Black tea, apple pieces, rose hips, orange pieces, hibiscus flowers, calendula petals, sunflower petals, cinnamon, natural flavour.

Spicy Rose Chai TB80215

Black tea, cardamom, cinnamon bits, fennel, pepper kernels, star anise bits, ginger bits, orange peel, coriander, cloves, rose petals*, jasmine flowers.

Strawberry Love TB84114

Black tea, red sugar hearts, strawberry slices, red currants, natural flavour.

Sweet Chai of Mine TB84324

Black tea, cinnamon bits, cocoa bean bits, ginger, orange peels, cardamom, pink pepper, natural orange flavour.

* From organic cultivation

our black teas

Sweet Cinnamon Spice TB8418

Black tea, green tea, jasmine blossoms, sunflower blossoms, natural flavour, cinnamon pieces, star anise, allspice.

Sweet Prickly Pear TB84259

Black tea, coloured sugar flowers, rose blossoms, sunflower blossoms, heather blossoms, cornflower blossoms, natural flavour.

Tangy Lemon TB8416

Black tea, pineapple bits, mango bits, cherry bits, hazelnut leaves, rose hips, apple bits, peppermint leaves, marigold blossoms, blue mallow blossoms, sunflower blossoms, rose blossoms, natural flavour.

Tarry Lapsang Souchong TB8818

Popular among the outdoorsy type, this heavy tea smells and tastes just like a cool summer night's bonfire!

Thai Coconut TB84361

Black tea, shredded coconut, pineapple bits, mango bits, cherry bits, hazelnut leaves, rose hips, apple bits, peppermint leaves, marigold blossoms, blue mallow blossoms, sunflower blossoms, rose blossoms, natural flavour.

Tropical Fruits TB84290

Black tea, papaya bits, mango bits, verbena, marigold blossoms, natural flavour.

Turkish Apple TB84337

Black tea, apple bits, cinnamon pieces, natural flavour.

Winterly Walnut TB84294

Black tea, walnuts halves, hazelnut brittle, orange peels, rose petals, cinnamon bits, cloves, natural flavour.

Allergy alert: contains natural nut products

green tea

Green tea refers to tea that has undergone minimal oxidation. Green tea has a fresh, light taste; less caffeinated than Black Tea. Green teas are known for their health benefits. We offer a wide range of straight green teas and some blended with flowers, fruits and spices.

We recommend you steep most of your blended green teas between 2-4 minutes, and most of your straight green teas 1-2 minutes.

our green teas

Aloe Wellness TGO80075

Green tea, aloe vera bits, kiwi bits, aloe vera powder, natural flavour.

Berry Blossoms TG8822

Green tea, jasmine blossoms, hibiscus, apple pieces, elderberry pieces, currant pieces, blueberries, bilberries, cornflower petals, natural flavour.

Brain Elixir TG89171

Japan bancha, papaya bits, ginkgo leaves, sour cherry halves, natural flavour.

BREWT™ Matcha 30g tin TG58597

Delicious Matcha Tea with flavoured Passionfruit, Tropical Fruits or Pineapple Peach.

Cheeky Lemon TG80085

Green tea, lemongrass, lemon granulate, sugared apricots, yogurt granulate, natural flavour.

Allergy Alert: Contains dairy products.

Cherry Rose Blossom TG804469

Green tea, rose petals, natural flavour.

Choco Cinnamon TG80073

Green tea, cinnamon sugar, white chocolate stars, orange peels, rose blossoms leaves, cloves, natural flavour.

Allergy Alert: Contains dairy products.

Cinnamon Fruit Blueberry Dream TG80253

Green tea, cinnamon sugar, sultanas, cinnamon bits, pink pepper, cornflower petals, blueberries, natural flavour.

our green teas

Cozy Cranberry TG80096

Green tea, cranberry bits, cornflower blossoms, sunflower blossoms, natural flavour.

Fresh Lemon TG80115

Green tea, lemon balm leaves, lemon wedges, lemongrass, sunflower blossoms.*

Gunpowder 1st Grade Organic TGO8875

Slightly roasted in character with a tart taste, this rich tea makes a classic Chinese cup.*

Japan Genmaicha 'Fujiyama' TG8800

Green tea, whole meal puffed rice.

Japan Gyokuro TG8881

This Exceptionally fine leafed Gyokuro is Japan's highest quality green tea.

Japan Kokeicha TG010

Kokeicha, also known as crushed tea, is when Sencha green tea leaves are ground into a fine powder and then passed through a special sleeve and re-formed into leaves.

Japan Premium Matcha TG905814

Our Matcha comes from the finest tea leaves hand-picked, carefully steamed, dried and then stone ground to the precious Matcha.

Japan Sencha Organic TGO58803

This beautiful Japanese intensive green leaf resembles pine needles and produces a delicate, fresh, vegetal cup with a touch of sweetness.*

Japan Sencha with Matcha TG8863

An organic Sencha produced in the heart of the mountains of the Ise blended with our exquisite Matcha green tea powder.

Jasmine Rose TG80299

Green tea, rose petals, bamboo leaves, jasmine blossoms, cornflower blossoms, sunflower blossoms, natural flavour.*

Jasmine Tea w/Blossoms TG8824

Green tea, jasmine blossoms.

Lady Grey TG8085

Green tea, rose petals, natural flavour.*

** From organic cultivation*

our green teas

Lee & Bird TG80095

Green tea, melon bits, papaya bits, pineapple bits, mango bits, sunflower blossoms, cornflower petals, natural flavour.

Menthos Organic TGO88014

Spearmint leaves *, gunpowder green tea*.

Mini Tea Brick Assortment TG904550

Pressed green tea, with rose flowers, sea lavender, or dwarf low lily.

Moroccan Mint Organic TGO8821

Gunpowder tea*, peppermint leaves*

NamasTEA TG88079

Green tea, cinnamon sugar, cinnamon bits, pink pepper, fennel, apricot bits, cloves, ginger, natural flavour.

Sencha 'Lu Yu Organic TGO095

This flattened Sencha tea* has a slightly spicy flavour; and makes a bold yellow cup.

Shooting Star TG80072

Green tea, white chocolate stars, cornflower blossoms, natural flavour.

Allergy Alert: May contain dairy products.

Toasty Almond TG80066

Green tea, premium Belgian nougat bits, natural flavour.

Allergy Alert: May contain nut products.

Tropical Green Organic TG804467

Green tea*, marigold blossoms*, cornflower blossoms*, natural flavour*.

* From organic cultivation

white and yellow teas

White teas are characterized by heavy withering and slight oxidation in processing. White tea has anti-cancer and anti-mutagenic properties. We recommend you steep your White teas between 1-2 minutes. Yellow teas are a rare type of tea, which makes it hard to find. It is only produced in China. This tea gets the name because of an extra step, which is a slow oxidation process. We recommend you steep your Yellow tea between 2-4 minutes.

our white and yellow teas

Fuzzy Peach TY80270

Lighter and more rare than traditional Green Tea, our delicious Fuzzy Peach yellow tea offers a delicate and sweet peach flavour.

China White Monkey Tea TW88478

A rarity which is only harvested once a year in April first flush. During that time the tea leaves and buds develop a special freshness that offers the perfect tea. Fresh and aromatic

White tea CTC Cut TWC61018

Pure white tea, the rarest and most delicate Chinese tea.
CTC stands for Crush-Tear-Curl.

White tea Shao / Mee CTC Cut TWC36101

Rare and delicate white tea produced from naturally withered upper leaves and tips, reminiscent of light oolong flavour.
CTC stands for Crush-Tear-Curl

Rooibos

Rooibos teas come from South Africa, its name means Red Bush. This awesome herb is an antioxidant-filles, caffeine-free and low in tannins. Some of the health benefits of the Rooibos tea are aids hypertension, bone health, children colic or stomach pain, as many other great benefits. We offer a huge array of blend Rooibos teas, we assure you that you will find the perfect one here. We recommend you steep your Rooibos tea between 5-8 minutes

our rooibos

African Earl HR89448

Rooibos tea, lemon peels, lemon granulate, sunflower blossoms, bergamot oil natural flavour.

African Magic HR89260

Rooibos tea, creamy caramel bits, hazelnut croquet, orange peels, rose blossom leaves, cinnamon bits, cloves, cardamom powder, natural flavour.

Allergy Alert: May contain nuts and dairy products.

Canadiana Organic HRO803461

Rooibos tea*, elderberries*, rose hip husks*, rose petals*, olive leaves*, lavender blossoms*, Labrador leaves*, blueberries*, natural flavour*.

Candied Nougat HR89413

Rooibos tea, Belgian premium nougat bits, natural flavour.

Allergy Alert: May contain sulphated fruit, nut and egg products.

Caramel HR89166

Rooibos tea, calendula petals, natural flavour.

Chai Vanilla HR89672

Rooibos tea, ginger bits, cinnamon bits, cardamom, black pepper, white pepper, cloves, nutmeg, star anise bits, vanilla bits, red peppercorn, natural flavour.

Cheeky Devil HR89424

Rooibos tea, cinnamon bits, orange lily flower petals, natural flavour.

* From organic cultivation

our rooibos

Chocolate Dream HR89599

Green rooibos tea, cocoa husks, cocoa bean bits, roasted chicory roots, cornflower blossoms, natural flavour.

Chocolate Mint HR803322

Rooibos tea, chocolate pieces, peppermint leaves, natural flavour.

Allergy Alert: May contain dairy products

Cinnamon Orange HR89257

Rooibos tea, yogurt granulate, coconut flakes, rose blossoms leaves, orange peels, cloves, natural flavour.

Allergy Alert: May contain dairy products.

Coco Chai HR89733

Rooibos tea, ginger bits, apple bits, cinnamon bits, coconut chips, almond bits, cardamom, black pepper, natural flavour.

Allergy Alert: May contain nuts products

Dakota & Warde HR000

Rooibos tea, cornflower petals, safflower petals, calendula petals, roasted mate tea, cocoa nibs, natural flavour.

Allergy Alert: May contain nuts products

Fireside Chat HR803319

Rooibos tea, orange peels, cinnamon pieces, cloves, natural flavour.

Gingerbread Orange HR803323

Rooibos tea, orange peels, almond bits, coriander seeds, red peppercorn, natural flavour.

Allergy Alert: Contains nuts products

Guavalicious HR89621

Green rooibos tea, sea buckthorn peels, pineapple bits, guava bits, carrot bits, sunflower blossoms, chokecherry pomace, marigold blossoms, natural flavour.

Honeybush Tea Natural HH89155

Honeybush provides all the same caffeine free and antioxidant-rich flavours of Rooibos tea, but just a tad sweeter and lighter in taste.

Just Chill HH89720

Honeybush tea, rooibos tea, chamomile blossoms*, vanilla bits, natural flavour.

* From organic cultivation

Latte Macchiato HR89436

Rooibos tea, cocoa bits, whole coffee beans, calendula petals, natural flavour.

Lemon Mint HR8957

Rooibos tea, pineapple bits, mango bits, sour cherry halves, hazelnut leaves, rose hips peels, apple trester, peppermint leaves, marigold blossoms, blue mallow blossoms, sunflower blossoms leaves, natural flavour.

Lemoncello HR89122

Rooibos tea, lemongrass, orange granulate, natural flavour.

Lemongrass Orange CTC Cut Organic HRCO704775

Rooibos tea*, lemongrass*, orange peels*, natural flavour*.

CTC stands for Crush-Tear-Curl

Melon Mojito HR89451

Rooibos tea, melon bits, papaya bits, orange peels, rose blossoms, natural flavour.

Passion About Tea HR89099

Rooibos tea, orange peels, orange granulate, passion fruit granulate, natural flavour.

Pumpkin Latte HR89259

Rooibos tea, yogurt granulate, coconut flakes, rose blossoms leaves, orange peels, cloves, cinnamon pieces, ginger pieces, nutmeg, all spice, natural flavour.

Allergy Alert: May contain dairy products.

Pumpkin Pie HR802909

Rooibos tea, cinnamon pieces, ginger pieces, calendula petals, nutmeg, all spice, natural flavour.

Red Chai HR803439

Rooibos tea, ginger bits, cinnamon bits, cardamom, black pepper, white pepper, cloves, nutmeg, star anise bits, natural flavour.

Renewal HR10045

Rooibos tea, orange peels, rose blossoms, mallow blossoms, natural flavour.

Rooibos Green Tea Supergrade Organic HRO89167

A lighter version of our original Supergrade Rooibos Tea *.

Rooibos Tea Supergrade Organic HRO8983

Pure Rooibos Tea with a lightly honey-like flavour*.

* From organic cultivation

our rooibos

Sea Buckthorn CCT Cut HRC901922

Rooibos tea, hibiscus, apple pieces, sea buckthorn, rose hip peels, natural flavour.
CTC stands for Crush-Tear-Curl

Superblue HR803317

Rooibos tea, elderberries, cornflowers petals, natural flavour.

Superstar HH89160

Honeybush tea, sunflower blossoms, rose petals, jasmine blossoms, papaya bits, raspberry bits, natural flavour.

Sweet Almond HR89626

Rooibos tea, almond bits, yellow sultanas, date bits, apple bits, sultanas, beetroot bits, rose blossom leaves, natural flavour.

Allergy Alert: May contain Sulphur and nut products.

Sweet Mint HR89098

Rooibos tea, calendula petals, spearmint leaves*, natural flavour.

Vanilla Bean HR8972

Rooibos tea, vanilla bits, natural flavour.

* From organic cultivation

Oolong

Oolong teas are somewhere between green tea and black tea in oxidation. They are processed in two different ways, some are rolled into curly leaves, while some are pressed into a ball-like form. Some research shows that Oolong Teas can help your body to burn fat for energy. Oolong teas are great after several steepings, so you could drink it all day and drink their benefits all day long. We recommend you steep your Oolong tea between 2-4 minutes for the first time, and not worry about the next times you re infused your leaves.

our oolong

Alishan TO604129

Its natural quality of sweetness and complex flavor make it one of the best teas in Taiwan. Light fermentation and roasting can bring out the natural fruity aroma of tea without ruin the depth and thickness of the tea.

10-15% Oxidized

Amber TO804105

Oolong tea popular in Taiwan that is darker than Jade oolong, but still lighter than many oolongs. Amber Oolongs tend to have a robust, earthy flavour, but still have the greener character of the lighter Oolongs.

20-60% Oxidized

Dark Ti-Kuan-Yin TO70428

A complex flavoured tea, with toasty notes and sweet flavour undertones.

10-15% Oxidized

Formosa 'Dung Ti' TO8873

Formosa Oolong's distinctive rolling technique produces intricate layers of unique flavours.

85-95% Oxidized

Formosa 'Tung Ting' TO60447

Green Oolong (baked less than normal oolong) with a mild smooth floral taste, a strong sweet flowery aroma, and a pleasant lasting aftertaste.

20-25% Oxidized

GABA TO60460

GABA stands for Gamma-Aminobutyric Acid, is an amino acid that is produced by the human body. GABA tea has become known and distributed for its health benefits, since it has the highest concentrations of antioxidant catechins, flavonoids and polyphenols.

20-25% Oxidized

our oolong

Memory Crank TO60443

A lovely oolong tea with a hint of ginseng. It brews a light, clear infusion and is mild tasting.

20-25% Oxidized

Milky Oolong TO84044

Our 'Milky' Oolong tea is creamy and smooth! With subtle flavours, this tea is a delicious companion for gazing at the milky way in the night sky.

20-25% Oxidized

Osmanthus Flowers TO60440

Light and smooth body with floral sweetness and subtle oolong flavours.

20-25% Oxidized

Royal Earl Grey TO60453

This Chinese twist on the original blend is a tribute to that innovative tea blender.

20-25% Oxidized

Spring Pouchong TO60434

Pouchong's name literally means "the wrapped kind", which refers to the manner in which it was produced historically, involving wrapping the leaves in paper. Pouchong is usually considered a form of Oolong because it is slightly oxidized, it is a very fragrant "green" Oolong.

8-12% Oxidized

Sweet Seduction TO84045

Oolong tea, Rooibos tea, nougat bits, natural flavour.

Allergy Alert: Contains egg and nut products.

20-25% Oxidized

Pu Erh

Pu Erh teas are referred as aged teas, this is because is exposed to a fermentation process. Pu Erh teas come for the Yunnan province in China. Pu Erh is low in caffeine and improves cholesterol and digestion. We have selected the best Pu Erh from China and blended with fruits, spices and even chocolate! We recommend to steep your Pu Ehr teas between 4-5 minutes.

our Pu Erh

After Eight TP083419

Pu Erh tea, cocoa nibs, organic peppermint leaves, natural flavour.

Cinnamon Punch TP802665

Pu Erh tea, cinnamon sticks, natural flavour

Fresh Orange TP802658

Pu Erh tea, orange peels, natural flavour.

Happy Tummy TP88267

Pu Erh tea, star anise cut, star anise.

Orange Mocha TP802650

Pu Erh tea, orange peels, natural flavours, cocoa nibs.

Pu Erh CTC Cut TP37405

An earthy, pure Pu'erh tea with a strong and distinct flavour, CTC stands for Crush-Tear-Curl, and is the process which the leaves are prepared for maximum flavour and freshness.

St. Vital ResTEAful TP802664

Pu Erh tea, organic chamomile blossoms, organic spearmint leaves, ginseng, organic lemon balm leaves, organic peppermint leaves.

fruit infusions

Our Fruit Infusions are blended with the best quality of fruits from Europe and other parts of the world. Because they are non Caffeinated, are excellent for children and people that is sensitive to caffeine. They are also great for Iced Tea, just steep it and pour over ice, or steep it overnight for maximum flavour. We recommend you steep our Fruit Infusions between 8-15 minutes.

our fruit infusions

Aloe U Berry Much HF89851

Apple bits, hibiscus blossoms, papaya bits, aloe vera bits, orange peels, rosehips, passionfruit granulate, natural flavour.

Apple Garden HF89005

Apple bits, natural lemon flavour.

Apple Pie HF89656

Apple bits, rosehip peels, hibiscus blossoms, coconut chips, natural flavour, sunflower blossoms, cornflower blossoms.

BeauTEA HF89570

Apple bits, hibiscus blossoms, lemongrass, orange wedges, goji berries, natural flavour.

Berry Power HF89528

Apple bits, dragon fruit bits, sea buckthorn berries, chokeberries, kiwi bits, pineapple bits, papaya bits, cranberry bits, blueberries, natural flavour.

Dragon Lady HF89525

Date bits, sea buckthorn berries, choke berries, goji berries, pineapple bits, papaya bits, natural flavour, kiwi bits, blueberries, cranberry bits.

Dragonfruit Prickly Pear HF89527

Apple bits, Dragonfruit bits, sea buckthorn berries, chokeberries, goji berries, kiwi wedges, pineapple bits, papaya bits, natural flavour, cranberry bits, blueberries.

Fruit Blend CTC Cut Organic HFCO905837

Rose hip peels, orange peels, apple pieces, lime-lemon flavours, organic peppermint leaves, hibiscus blossoms, liquorice root, lemon peels.

CTC stands for Crush-Tear-Curl

Ginger Fresh Tangerine HF89116

Apple bits, pear bits, date bits, fig bits, orange wedges, ginger, orange granulate, natural orange flavour.

Holiday Cookies HF89704

Apple bits, hibiscus blossoms, orange peels, rose hip husks, marzipan bits, almond bits, chocolate drops, mallow blossoms, cinnamon bits, rose petals, natural flavour.

Ice Apple HF89487

Apple pieces, pineapple bits, mango bits, papaya bits, mate tea, lemongrass, hibiscus blossoms, natural flavour.

Juicy Peach HF89279

Apple bits, hibiscus blossoms, sultanas, lemon grass, currants, peach bits, sunflower blossoms, marigold blossoms, cornflower blossoms, mountain everlasting blossoms, natural flavour.

MB Berries HF89059

Pear bits, currants, black currants, red currants, dwarf elderberries, strawberry bits, natural flavour.

Motivation Tea HF89443

Apple bits, pumpkin bits, lemongrass, natural flavour, strawberry bits, raspberry bits.

Peach Dream HF89701

Apple bits, quartered apple slices, orange wedges, pineapple bits, papaya bits, mango bits, natural flavour, peach bits.

Pear Ginger HF89111

Pear bits, papaya bits, crystallized ginger, pink pepper, natural flavour, organic rose petals.

Prairie Rose HF89065

Pear bits, melon bits, rose buds, kiwi bits, natural flavour, organic rose petals.

Razzleberry HF89196

Apple bits, hibiscus, lemongrass, orange wedges, mallow blossoms, natural flavour, raspberry bits.

Saturday Nut Fever HF89086

Apple bits, ginger, rose hip husks, cinnamon sticks, quartered apple slices, liquorice root, orange wedges, natural flavour, cloves, pimento, cranberry bits.

Spicy Chocolate HF89555

Date bits, cocoa bits, currants, sultanas, natural flavour, sunflower blossoms, chili rings.

Strawberry Loves Mint HF89565

Apple bits, hibiscus flowers, organic peppermint leaves, orange wedges, natural flavour, strawberry slices.

Strawberry Orange Organic HFO89648

Apple bits, hibiscus blossoms, lemongrass, orange wedges, strawberry bits, natural orange flavour.

Very Berry HF30013

Hibiscus petals, currants, elderberries, dwarf elderberries, rose petals, black currants, blueberries.

Wild Blueberries HF89228

Hibiscus, apple pieces, elderberry pieces, currant pieces, blueberries, bilberries, cornflower petals, natural flavours.

herbal infusions

Herbal teas are tisanes because they don't come from the *Camelia Sinensis* but still adopts the same steeping practices. Most of our Herbal Infusions are caffeine free, except our Mate selection. We suggest to steep your herbal infusions between 5-8 minutes.

our herbal infusions

Ayurvital Herbal 'Good Recuperation' Organic HAO894673

Liquorice root*, cinnamon*, ginger*, cloves*, black pepper*.

Ayurvital Herbal 'Soul's Harmony' Organic HAO893295

Orange peels*, liquorice*, cinnamon*, peppermint leaves*, ginger*, lemon peels*, chamomile blossoms*, Tulsi tea*, pepper*.

Ayurvital Herbal 'TEAoxify' Organic HAO893225

Lemongrass*, liquorice root*, ginger bits*, peppermint leaves*, lemon peels*, black pepper*.

Ayurvital Herbal 'Tea for Women' Organic HAO894672

Orange peel*, cassia cinnamon*, liquorice*, lemongrass*, lemon balm leaves*, black peppercorn*.

Ayurvital Herbal 'Wellness' Organic HAO893225

Liquorice root*, orange peels*, cassia pieces*, lemongrass*, peppermint leaves*, lemon balm leaves*.

Chamomile Citrus Organic HFLO804468

Orange peels*, lemongrass*, chamomile blossoms*, rose hip peels*, hibiscus blossoms*, peppermint leaves*, natural flavour*.

Chamomile Mint Organic HFL10012

Chamomile blossoms*, spearmint leaves*, peppermint leaves*.

Choco Chai Organic HFLO8921

Cassia cinnamon*, ginger bits*, cardamom*, cloves*, black pepper*, cocoa nibs.

* From organic cultivation

Death by ChocolateHM803693

Mate tea, cocoa bean bits, rooibos tea, natural flavour, sunflower blossoms, almond bits, prickly pear blossoms, chocolate drops, cornflower blossoms.

Allergy Alert: May contain nut, whey, dairy, egg and soy products.

Greek Mountain Tea Organic HFLO896145

Greek Mountain Tea*.

Herbs and Witches Organic HFLO89834

Orange peels*, fennel*, nettle leaves*, lemon balm leaves*, lemongrass*, sunflower blossoms*.

Honey HM802148

Linked to boosting mental functions and increasing energy, while also being rich in vitamins and antioxidants. It has Mate tea and natural flavours.

Khartoum Hibiscus Blossoms HFL8929

Dried Hibiscus petals and pieces

Lapacho 'Matto Grosso' HFL89109

Lapacho bark from the brazilian-argentinian borderland, short leaf. Has been known to help with joint pain, fight infection and kill bacteria.

Lemon HM89090

Mate tea, lemongrass, natural flavour.

Lemon Chai HFL89538

Cinnamon bits, lemongrass, coconuts chips, pineapple bits, ginger, cardamom, pink peppercorn, cloves, black pepper, natural flavour.

Mate Green HM8922

Unroasted Mate tea from South America. Mate tea is high in antioxidants, and improves mental focus.

Matte Macchiato HM89266

Mate tea, cocoa bean bits, coffee beans, chicory root, natural flavour.

Mint Mélange Organic HFLO90030

Peppermint leaves*, spearmint leaves*.

* From organic cultivation

Nile River Valley Chamomile Organic HFLO10010

*Fresh whole organic chamomile blossoms.**

Province Lavender Blossoms Organic HFLO10054

*Whole high quality French lavender blossoms**

Saint V-Tea HFL89573

Apple bits, chamomile blossoms, cinnamon bits, natural flavour.*

Skinny & Slim HM89736

Mate tea, blackberry leaves, rose hip peels, peppermint leaves, elderberries, passion fruit bits, elder blossoms, lime peels, cocoa bean peels, raspberry bits, physalis slices, natural flavour.

Sleepy Tea HFL294

Peppermint leaves, chamomile blossoms*, lavender blossoms*, linden flowers.*

Spicy Blend Organic HAO8925

Cinnamon bits, ginger bits*, cardamom*, cloves*, black pepper.**

Peppermint Piperita Organic HFLO100

Cut peppermint leaves is the only ingredient, making this a simply pure and refreshing tea.

Spearmint Spicata Organic HFLO10014

Spearmint leaves is the only ingredient, slightly stronger in flavour than our peppermint tea.