

Master Gardener
University of Illinois Extension
Serving Fulton-Mason-Peoria-Tazewell Counties

What is a tea garden?

- Place to enjoy tea
- Garden that grows plants used to make tea

web.extension.illinois.edu/fmpt

History of Tea

- *Camellia sinensis* - tea
 - Orient
 - England
- 4 foot shrubs
- Acre = 1500 pounds/year
- Handpicked picture at right from Tanzania

Plantation worker picking tea in southern highlands of [Iringa Region, Tanzania](https://commons.wikimedia.org/wiki/File:Tea_picking_in_Tanzania.jpg)
By Martin Benjamin - Own work, CC BY-SA 3.0, https://commons.wikimedia.org/wiki/File:Tea_picking_in_Tanzania.jpg

By Kuebel - Armin Kuebelbeck - Own work, CC BY-SA 3.0, https://commons.wikimedia.org/wiki/File:Tea_flower.jpg

web.extension.illinois.edu/fmpt

Recent History of Tea

- Herbal teas
 - Medicinal
 - Chamomile, peppermint, elderflower
 - Oswego tea (from bee balm)
- Ice Tea from 1901
World's Fair in St. Louis
- Tea bags in 1908 (silk)
- Today - 200 million pounds/year
 - "Lipton"
 - "Celestial Seasonings"
 - "Bigelow"
 - Health food stores
 - Natural foods
 - Caffeine free

web.extension.illinois.edu/fmpt

Tea Gardens

"A garden where tea may be fully savored".

web.extension.illinois.edu/fmpt

Tea Garden Types

1. English
2. Japanese
3. Chinese
4. Cottage
5. Herb
6. Container

web.extension.illinois.edu/fmpt

English Tea Garden

Then

- Formal and controlled
- Large gardens
- Servants

Now

- Time to relax
- Smaller

web.extension.illinois.edu/fmpt

It's tea time

- **Low tea or afternoon tea**
Served from trays on low tables beside armchairs with finger food
- **High tea (meat tea)**
Tea served after work with a meal that includes meat, tea, and sweets
- **Light tea**
Four course menu with sandwiches

web.extension.illinois.edu/fmpt

Cottage Tea Garden

- For "working folks"
- Smaller and practical
- Informal and efficient
- "right plant, right place"

Anne Hathaway's Cottage
By Stefan Stagemann - self made, CC BY SA 3.0,
https://commons.wikimedia.org/wiki/File:Anne_Hathaway_Cottage.jpg

web.extension.illinois.edu/fmpt

Japanese Tea Gardens

These gardens are considered to be a link between humans and nature and are as much spiritual as physical.

Portland, Oregon Japanese Garden.

web.extension.illinois.edu/fmpt

Japanese tea garden plants

- Showcase specimen plants with character
- All have the 3-friends of winter
 - Pines: picturesque (lasting maturity)
 - Bamboo: flexibility (resilience)
 - Plums: hope, rebirth, and triumph of spring over winter
- Roses and rhododendrons

Brooklyn Museum - Three Auspicious Friends
Pine Bamboo and Plum
By Chōshi Yabu - Online Collection of Brooklyn Museum; Photo: Brooklyn Museum, 2002.121.201.MLS_P53.jpg - Public Domain,
https://commons.wikimedia.org/wiki/File:2002.121.201.MLS_P53.jpg

web.extension.illinois.edu/fmpt

Chinese Tea Gardens

Five Basic Elements

1. Plants
2. Rocks
3. Architecture
4. Water
5. Poetry

web.extension.illinois.edu/fmpt

Herb Tea Gardens

- Formal knot garden
- Or simple corner bed
- Alive with bees and hummingbirds

web.extension.illinois.edu/fmpt

Herb Tea Gardens

"Magic Gardens"

Their flavor and fragrance again carry romance, mystery, legends, and magic. Lifting us out of the hurrying present, even if just for a little while."
Rosetta Clarkson

web.extension.illinois.edu/fmpt

Container Tea Gardens

- For small spaces
- Patios, balconies
- Porch
- Windowsill
- Window box

web.extension.illinois.edu/fmpt

Tea Garden Design Components

Enclosure
Pathways
Special features

web.extension.illinois.edu/fmpt

Structure and enclosure

- Sense of place and privacy
- Visual and physical enclosure
- Clipped hedge
- Stone wall
- Wooden fence
- Trellis
- Pergola or arbor
- Tea hut

web.extension.illinois.edu/fmpt

Pathway

- "Pathway to reach inner sanctum"
- Enter garden through gate
- Path winds – "Like a symbolic river pouring past plants."

web.extension.illinois.edu/fmpt

Special Features

- Stone Lantern – functional or decorative
- Bench – to relax and contemplate
- View

web.extension@illinois.edu/fmpt

Types of Tea

Green tea

White tea

Oolong tea

Black tea

web.extension@illinois.edu/fmpt

Tea Plants to Grow

- | | |
|-----------|---------------|
| Chamomile | Basil |
| Mint | Fennel |
| Lavender | Horehound |
| Rosemary | Lemon verbena |
| Roses | Sage |
| Calendula | Valerian |
| Bee Balm | Thyme |
| Hops | |

web.extension@illinois.edu/fmpt

Chamomile

- Roman (*Chamaemelum nobile*) – low growing perennial
- German (*Matricaria recutita*) – cool annual
- Height: 12 to 18"
- Chamomile tea
 - Evening tea to induce sleep
 - Fresh or dried flowers
 - Steep for 3-4 minutes
 - Delicate flavor

web.extension@illinois.edu/fmpt

Mint - *Mentha* species

- Perennial
 - Aromatic leaves
 - Pale flowers
- Height: 12 to 24"
- Mint Tea
 - "pick-me-up"
 - Slightly crushed whole leaves
- Invasive!

web.extension@illinois.edu/fmpt

Lavender - *Lavandula angustifolia*

- Perennial
 - gray-green, needle-like leaves
 - 4-6 inch, fragrant flowers
- Lavender tea
 - Relax and sleep
 - Dried flowers (1 teaspoon)
 - Fresh flowers (3 teaspoons)
 - Steep to taste

web.extension@illinois.edu/fmpt

Rosemary - *Rosmarinus officinalis*

- Tender perennial
 - Aromatic, needle-like leaves
 - Pale blue flowers
- Height: up to 2 feet; various forms exist
- Tea
 - Dried flowers (1 teaspoon)
 - Fresh flowers (3 teaspoons)
 - Steep to taste

web.extension.illinois.edu/fmpt

Rose

- Shrub
- Tea from flowers
 - Dried flowers (1 teaspoon)
 - Fresh flowers (2 teaspoons)
 - Steep to taste
- Tea from hips
 - Grind into powder
 - 1 teaspoon per cup
 - Steep 5 minutes
 - Add honey

By 竹書集 - ja image:Rosmarinus.png, Public Domain,
<https://commons.wikimedia.org/w/index.php?curid=1208296>

web.extension.illinois.edu/fmpt

Calendula - *Calendula officinalis*

- Annual
 - oblong, slightly fuzzy leaves
 - daisy-like flowers in warm colors
- Height: 8-24"
- Tea use dried flowers or petals
 - 2 teaspoons dried
 - 4 teaspoons fresh
 - Steep 5-10 minutes
 - Tea is bright yellow

web.extension.illinois.edu/fmpt

Bee Balm - *Monarda sp.*

- Bergamot, Oswego Tea
- Perennial in mint family
- Height: 24-48"
- Tea use
 - 1 teaspoon dried flowers
 - Simmer 5-6 minutes
 - Clear, dark red tea

web.extension.illinois.edu/fmpt

Basil - *Ocimum basilicum*

- Annual
- Fragrant leaves
- White to burgundy flowers
- Height: 8 inches to 2 feet
- Tea - leaves
 - Spicy, clove-like
 - 1 teaspoon dried
 - 3 teaspoons fresh & crushed

web.extension.illinois.edu/fmpt

Fennel - *Foeniculum vulgare*

- Hardy, self-sowing perennial
 - feathery, thread-like leaves
 - yellow flowers
- Height: 4 feet
- Tea - leaves
 - licorice
 - 2 teaspoons dried
 - 3 teaspoons fresh
 - Steep to taste

web.extension.illinois.edu/fmpt

Horehound - *Marrubium vulgare*

- Perennial
 - Hairy, gray leaves
 - Small creamy-white flower
- Height: 1-3 feet
- Tea – crushed leaves
 - Bitter and musky
 - 1 teaspoon dried
 - 3 teaspoons fresh

web.extension.illinois.edu/fmpt

Lemon Verbena - *Aloysia triphylla*

- Tender perennial
 - Narrow leaves
 - Lemon scent
- Container plant
- Tea- leaves
 - Warm and lemony
 - Mix with black
 - 1 (dry) to 3 (fresh)
 - Steep 15 minutes

web.extension.illinois.edu/fmpt

Hop - *Humulus lupulus*

- Perennial Vine (20 feet)
 - 3-5 lobed leaves
 - Yellow-green cones (female)
- Used to make beer
- Tea- leaves
 - 1 (dry) to 3 (fresh)
- Tea-hops
 - 1 tablespoon in ½ pint water
 - Simmer 2-3 minutes
 - Steep well and strain

web.extension.illinois.edu/fmpt

Sage - *Salvia officinalis*

- Long-lived perennial
- leathery, gray-green leaves
- lavender-blue flowers
- Height: 2-4 feet, mounded
- Tea
 - 1 teaspoon dried or fresh chopped leaves and tops
 - Steep for 10 minutes
 - Sweeten with honey

web.extension.illinois.edu/fmpt

Valerian - *Valeriana officinalis*

- Perennial
 - Light green leaves
 - Flowers in June
- Height: 4 feet
- Tea – ground root
 - Mild sedative, strong odor
 - ½ teaspoon
 - Steep 10 minutes
 - Flavor with honey

web.extension.illinois.edu/fmpt

Thyme - *Thymus* sp.

- Perennial
 - small, aromatic leaves
 - lilac to pink flowers in terminal clusters
- Height: 12 inches
- Tea – leaves and tops
 - 1 dry to 3 fresh
 - Steep 10 minutes

web.extension.illinois.edu/fmpt

Others

- New Jersey Tea
 - Native perennial shrub
 - Fresh or dry leaves
 - Used as substitute after Boston Tea Party
- Sassafras
 - Tea from root bark
 - Contains FDA banned chemical safrole, which causes liver cancer in rats
 - Therefore, not recommended

web.extension.illinois.edu/fmpt

How to brew the best tea

- Hot water – boil or not?
- Strainer or bag?
- How long to steep?
- Sweeten or not (honey, stevia)
 - Hot with milk or honey?
 - Iced with a little bit of lemon and sugar?
 - Made only with the infusing powers of the sun?

web.extension.illinois.edu/fmpt

Most of all....

- Relax and enjoy
- Take a load off... and savor the moment

web.extension.illinois.edu/fmpt

<http://web.extension.illinois.edu/state/programs.php>

Thank You!

web.extension.illinois.edu/fmpt

Program created by...

Rhonda J. Ferree
Extension Educator, Horticulture
Fulton/Mason/Peoria/Tazewell
Unit
127 S High St, Ste 1
Havana, IL 62644
Phone: 309-543-3308
FAX: 309-543-6239
ferree@illinois.edu

University of Illinois | U.S. Department of Agriculture | Local Extension Councils Cooperating

University of Illinois Extension promotes equal opportunities in programs and employment.

web.extension.illinois.edu/fmpt