The Remarkable Health Benefits of Green and White Tea:

By Bart Walton L.Ac.

Tea is by far the most widely consumed beverage in the world and is enjoyed by people in every country. Regardless of the variety, all tea is an infusion made from the leaves of Camellia Sinensis.

Green teas are subject to a variety of processing methods, which may include steaming, pan roasting and rolling. Black and Oolong teas are further processed through fermentation. By contrast, the term “white tea” refers to tea leaves in their raw, natural state. After picking, the leaves are simply arranged and allowed to dry, without processing. White and green teas both contain antioxidants and other valuable nutrients, some of which are diminished during the fermentation process involved in making black teas.

Another important nutrient in tea, particularly in green and white tea, is L-theanine, an amino acid which produces a feeling of calmness together with increased mental clarity and alertness. Theanine content is highest in young, tender leaves and diminishes as the tea leaves mature.

Most people who make green or white tea for the first time, mistakenly use boiling water. But high temperature (above 176 degrees, 80 C) brings out more of the tannins and caffeine which produce a bitter taste and diminish the calming effect of Theanine. So, the secret of getting the health benefits of green or white tea, along with a sweeter taste and a calm mood, is to brew your tea with cooler water, ideally between 150 and 170 degrees. (For detailed instructions for proper brewing, see article titled, The Healthy ‘High” of Green and White Tea)

Here are a few of the reasons why green and white tea are valuable for your health.

Antioxidants – The antioxidants in green and white tea are 100 times more effective than vitamin C and 25 times more than vitamin E. This helps to protect cells from damage linked to cancer, as well as aging.

Heart Health – Green and white tea reduce the risk of heart disease and stroke by helping to lower cholesterol and blood pressure. They also improve the ratio of good vs. bad cholesterol. And if a heart attack does occur, drinking green or white tea will help speed the recovery and repair of heart cells.

Weight Loss – Green tea promotes weight loss. Four cups a day can help you burn 70 to 150 extra calories per day. That’s 7 to 15 pounds in a year. If you are on a healthy diet, exercise regularly and drink green tea, it’s unlikely you’ll be overweight.

Joint Health – Green tea has a beneficial effect on several types of arthritis by helping to block the enzyme that destroys cartilage.

Bone Health – Because of their high fluoride content, green and white teas help to maintain bone density.

Glucose Metabolism – Green and white tea help reduce diabetes by improving lipid and glucose metabolisms. Also, polyphenols and polysaccharides in tea help to lower blood sugar levels.

Brain Function – Green and white tea help to boost memory and slow the decline of acetylcholine in the brain, which is a contributing factor in Alzheimer’s. In addition, the antioxidants and the L-theanine  in green and white tea can prevent cell damage in the brain and increase dopamine production. Both of these factors can protect against Parkinson’s disease, or help to reduce symptoms for those who have it.

Immune Function – The polyphenols and flavenoids in green and white tea help boost the immune system and increasing resistance to viruses and infections. Likewise, the EGCG (Epigallocatechin Gallate) found in tea reduce allergies. From this perspective, green and white tea help to balance both overactive and under-active immune systems. In addition, scientists in Japan have found that EGCG in green and white tea can stop HIV from binding to healthy immune cells.

Lung Health – The theophylline in green tea relaxes the muscles which support the bronchial tubes, reducing the severity of asthma.

Oral Health – Green and white tea reduce bacteria in the mouth, which contribute to many dental diseases as well as bad breath.

Mental Health – L-theanine, an amino acid in green and white tea, produces a calming effect which can significantly reduce stress and anxiety.
