


University of Georgia Cooperative Extension Service

ALL ABOUT TEA

The Most Common Types of Tea:

→ *Green Tea*: Gaining popularity for its antioxidant properties and great flavor.

→ Black Tea: Contains the most caffeine of the 3 types of tea. Most commonly used for iced tea.


Different Types of Herbal Teas:

- → Chamomile ~Used as a gentle sleep aid.
- → Lemon~ Makes great iced tea, caffeine free!
- →Echinacea~ Used to help boost a strong immune system.


Some Benefits of Regular Tea Consumption:

- Possible cancer prevention
- May lower cholesterol levels
- Helps immune system
- Slows aging

Chai tea:


A creamy iced tea, with some spicy hints. Only a couple of spices, but enough to make a delicious impact.

INGREDIENTS:

- 6 cups water
- 8 tea bags, black (option –decaffeinated)
- 1 cup evaporated skim milk
- 4 Tbs sugar (or equivalent artificial sweetener)
- 4 tsp cinnamon
- 4 tsp cardamom
- Ice, crushed

PREPARATION:

Boil the water and steep tea bags with cardamom for 5 minutes. Strain out teabags and let cool. Put ice into 4 glasses, and add tea. Leave about a quarter of the glass empty. To each glass add, 1 Tbs sugar, 1 tsp cinnamon and 1/4 cup of milk.

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences & Family and Consumer Sciences offer educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization Committed to a Diverse Work Force

Reviewed by Connie Crawley Oct. 2011, 2013