

Eilles
T E E

PREMIUM QUALITY LOOSE TEA

Tea is a sophisticated drink with a history of almost 5000 years and is the most widely taken beverage across the world. Loose leaf and broken tea offer the highest taste experiences. According to our philosophy „EILLES TEA for highest expectations“ our expert tea tasters have arranged and compiled an assortment of the best tea cultivation areas across the globe. This includes a range of over 3000 well-known aromatic varieties.

BLACK TEA

DARJEELING ROYAL FIRST FLUSH FTGFOP1 LEAF NO. 73R

Splendid springtime picking with a lot of white tips, a fresh lily of the valley odour and a light-orange cup colour.

Art. No.: 4325: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 2-3min

DARJEELING ROYAL SECOND FLUSH FTGFOP1 LEAF NO. 50R

This subtle but also highly aromatic summer picking is harvested in the best tea gardens in North India, situated at the foothills of the Himalaya. The cup colour shines in golden orange.

Art. No.: 4321: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

ORGANIC DARJEELING IMPERIAL SECOND FLUSH FTGFOP1 LEAF

Organic summer picking in premium quality with a subtle-nutty flavouring and a golden orange cup colour.

Art. No.: 4131: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

CEYLON ORANGE PEKOE LEAF NO. 33

Being harvested in the highland of Sri Lanka (ex Ceylon) is an attribute for a first class tea with a fresh and slightly tart flavouring and a golden-brown cup colour.

Art. No.: 4324: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

ASSAM SPECIAL GFBOP BROKEN NO. 71

This Assam Tea shows a characteristic strong and malty flavouring and a copper-red cup colour.

Art. No.: 4326: 250g tea bag – Preparation: 2 level tsp. ☕ / ● 3-4min

ORGANIC ENGLISH BREAKFAST TEA LEAF

A traditional blend from the best gardens in North- and South India, certified organic. A breakfast classic - and also a good companion throughout the day.

Art. No.: 4132: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 2-4min

ENGLISH BLEND BROKEN PEKOE NO. 38

Pleasant fresh and spicy blend of the best Ceylon-Java-Sumatra teas with a golden-brown cup colour. A classic breakfast tea, often enjoyed with milk.

Art. No.: 4320: 250g tea bag – Preparation: 2 level tsp. ☕ / ● 3-4min

TEATIME LEAF NO. 74R decaff.

A tasty blend without caffeine.

Art. No.: 4322: 250g tea bag – Preparation: 2 level tsp. ☕ / ● 3-4min

FLAVOURED BLACK TEA

EARL GREY TEA LEAF NO. 42 ¹

Black tea blend with the piquant flavouring of the finest bergamot fruits. The classic among flavoured teas!

Art. No.: 4528: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

ORGANIC BARONESS GREY TEA LEAF ¹

A refreshing alternative to the well-known classic with organic ingredients like Darjeeling, Assam- Green tea, lemongrass, orange peel and natural bergamot and lemon flavouring. All ingredients are certified organic.

Art. No.: 4133: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

SWEET ORANGE LEAF NO. 54 ¹

Harmonic black tea blend with mellow dried orange peel and a fine orange flavouring.

Art. No.: 4521: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

BOURBON VANILLA LEAF NO. 63 ¹

Harmonic Ceylon-China blend with pure pieces of vanilla and a first class vanilla flavour.

Art. No.: 4524: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ● 3-4min

DE-ÖKO-003
Non-EU
Agriculture

DE-ÖKO-003
Non-EU
Agriculture

DE-ÖKO-003
Non-EU
Agriculture

WILD CHERRY LEAF NO. 90 ¹

Mild black tea blend with mellow dried wild cherries and a scented cherry flavouring.

Art. No.: 4525: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ☀ 3-4min

ENGLISH CARAMEL LEAF NO. 71A ^{1,3}

A fine and special mild black tea blend with delicious sweet caramel pieces and the typical english cream toffee aroma - very british!

Art. No.: 4365: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ☀ 3-4min

WINTER DREAM LEAF NO. 67 ^{1,2}

Harmonic Ceylon-China blend with orange peel, apple, **almond**- and vanilla bits, cloves, cinnamon, rose blossoms and flavouring.

Art. No.: 4529: 250g tea bag – Preparation: 2 slightly heaped tsp. ☕ / ☀ 4min

GREEN TEA

ORGANIC WULU CHA YANTOU LEAF NO. 143

Organic first class tea from China - springtime picking. Scented, flowery and delicate with a light-yellow cup colour. A very special treat.

Art. No.: 4331: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 3-4min / 80°C

ORGANIC DARJEELING GREEN LEAF

An organic green tea from highlands of Darjeeling - full of character with a soft tart note.

Art. No.: 4130: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 2-3min / 80°C

GREEN TEA CHINA LEAF NO. 76

Selected, unfermented green tea from Mid-China with a wonderful soft flavour, a delicate sweet and tart note and a shining yellow cup colour.

Art. No.: 4327: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 2-3min / 80°C

FLAVOURED GREEN TEA

ORGANIC CHINA JASMINE SOUCHONG LEAF NO. 22

Exquisite green tea with jasmine flowers organic certified. In China this orange-yellow infusion is enjoyed before, during and after dinner.

Art. No.: 4526: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 2-4min / 80°C

DETOX BROKEN NO. 18

A fresh green tea-mate-stinging nettle blend with a delicate accent evoked by ginger bits to balance and benefit body and soul.

Art. No.: 4185: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 2-3min / 80°C

ASIAN SUN LEAF NO. 96R ¹

Delicate green Sencha tea with lemongrass, safflower blossoms and a fruity, exotic and fresh flavouring.

Art. No.: 4329: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 2-4min / 80°C

SENCHA ECOLADA ROYAL LEAF NO. 76R ¹

Gentle, soft Sencha green tea with pineapple and strawberry pieces and a creamy-fruity strawberry-colada flavouring.

Art. No.: 4330: 250g tea bag – Preparation: 2 level tsp. ☕ / ☀ 3-4min / 80°C

HERBAL INFUSIONS

ORGANIC VERVENIA

Organic herbal composition with verbena, lemon balm and lemon myrtle - a perfect combination for a digestive.

Art. No.: 4135: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ALP HERBS SWISS STYLE NO. 48

Enjoy a pure and natural herbal taste with an aromatic fresh breeze of the mountains underlined by silver lime blossoms, lemon balm, verbena, apple mint and gentian root.

Art. No.: 4186: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

HERBAL GARDEN NO. 40R

Refreshing herbal blend with lemon grass, nana mint, rooibos and liquorice.

Art. No.: 4188: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

BERRY HERBS NO. 34 ¹

Delicious herbal blend with hibiscus-, camomile-elderberry-cactus flower, lemongrass, nana mint liquorice and ginger - with black currant flavouring.

Art. No.: 4177: 100g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

RELAX AYURVITAL NO. 47

Based on the old indian wisdom of living in balance with all elements this blend of ayurvedic herbs and spices has been created. It is a combination of rooibos, cinnamon, ginger, hawthorn, St. John's wort, camomile, aniseed, valerian, coriander and cardamom.

Art. No.: 4303: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ORGANIC ROOIBOS PURE NO. 46

Organic South African rooibos in purest condition with a copper cup.

Art. No.: 4134: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

PEPPERMINT COARSE CUT NO. 51

A refreshing experience aroused by the highly aromatic and roughly sliced peppermint leaves.

Art. No.: 4168: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

CAMOMILE NO. 46

Uncut camomile blossoms are a well-known household remedy.

Art. No.: 4167: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

FLAVOURED HERBAL INFUSIONS

ROOIBOS VANILLA NO. 12 ¹

South African rooibos with vanilla pieces and vanilla flavouring. It has a copper cup colour, only few tannins and no caffeine.

Art. No.: 4169: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ROOIBOS LEMON FRESH NO. 114 ¹

Lemongrass and a fresh lemon flavouring come together to create this cooling effect.

Art. No.: 4341: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ROOIBOS ROYAL SEA BUCKTHORN NO. 10R ¹

South African rooibos with sea buckthorn berries, safflowers and the flavouring of sea buckthorn.

Art. No.: 4166: 100g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ROOIBOS WINTERPUNCH NO. 10R ^{1,2}

A spicy rooibos mixture with traditional ingredients like ginger, cinnamon, apple, coconut, cardamom, pepper, **almonds** and a tasty winterpunch flavouring.

Art. No.: 4299: 100g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

FRUIT INFUSIONS

ORGANIC NATURAL FRUITS

This refreshing, natural and harmonic mélange is based on organic ingredients like apple bits, grapes, carrot bits, hibiscus and beetroot. All ingredients are certified organic.

Art. No.: 4136: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

APPLES FRUITS NO. 4 ¹

A refreshing fruit blend with the flavouring of delicious apples - hot and cold a true delight.

Contains acidifier citric acid.

Art. No.: 4187: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

FLAVOURED FRUIT INFUSIONS

SUMMER BERRIES NO. 6A ¹

Full - bodied fruit blend with apple bits, hibiscus, elderberries, rose hip, strawberry and raspberry bits and a fine flavouring of raspberry and strawberry.

Art. No.: 4170: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

RED FRUIT JELLY NO. 3 ¹

Exquisite fruit blend made of hibiscus, elderberries, grapes, blueberries and blackcurrant and the flavouring of raspberry and cherry.

Art. No.: 4171: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

OPEN FIRE NO. 21 ^{1,2}

Spicy fruit blend with hibiscus, **almonds**, rosehip, vanilla- and apple bits, cinnamon and rooibos - with a fine cinnamon flavour.

Art. No.: 4172: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

FRUIT GARDEN NO. 6 ¹

Harmonious fruit blend with apple and papaya bits, hibiscus, currants, rosehip, elderberries and blackcurrant, sunflower blossoms and a fresh apricot and peach flavouring.

Art. No.: 4175: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

VITA ORANGE NO. 95 ¹

A prickling fruity mixture consisting of apple, hibiscus, rosehip, orange peel, - with 10 vitamins and a natural orange flavouring.

Art. No.: 4358: 250g tea bag – Preparation: 2 heaped tsp. ☕ / ☀ 5-8min

ACCESSORIES LOOSE TEA

Semicircular acrylic display with 4 slots for silver metal tins

Art. No.: 66841

Silver metal tin for 250g
Art. No.: 8886

Semicircular acrylic display with 8 slots for silver metal tins
Art. No.: 6684

Silver metal tin for 250g
Art. No.: 8886

EILLES TEE - Wooden shelf for 8 tins in wenge
Art. No.: 66898

Silver metal tin for 250g
Art. No.: 8886

EILLES TEE - Wooden shelf for 4 tins in wenge
Art. No.: 66894

Silver metal tin for 250g
Art. No.: 8886