

Art of Tea Magazine Index

page 1 of 5

Volumes 1-12 available
on a special order basis

BRIAN J. WRIGHT
IMPORTER

WWW.SHANSHUI TEAS.COM
202-258-5280

1847 MONROE STREET NW
WASHINGTON, DC 20010

Volume 1

Ikebana • Cooking with Tea • The Great Mystery of Puer • Some Factors of Change and Crisis in Today's Puer Market • Appreciating Puer Tea with Reason • Kunming and the World of Puer • Promoting a Continuation of Puer Tea Tree Gardens Through Ecological Awareness • Cha Dao • 2006 Taipei Tea Culture Exposition • A Tea Gathering in Li Jang • The Varieties of Formosa Oolong • The History of Old Taiwanese Tea Street: Part 1 • Five Different Kinds of Taiwanese Oolong: A Categorical Review • Deciding on an Yixing Teapot • The Types of Purple Sand Ore and Clay • Master He Dao Hong [bio] • The Calligraphy of Wu Chung Chi • Ong Ming Chuan, Master Carver • Tea Brewing [gongfu process] • An Analysis of Moisture Content, Microbes, and the Storage Environment of Puer Tea • Q&A with the Experts • The 2004 Chang Tai 16 Mountain Set: A Review • Tea Review: [11] Puer Teas from 2000

Volume 2

Ikebana • Cooking with Tea • The Transformation of the Puer Market • Nostalgia for a Life of Conscientious Puer Production • The Cart Before the Horse: Consequences in the Online Market • Wistaria Cha Dao • Wistaria, An Urban Hermitage • The Second Annual Malaysian Puer Trade Fair • A Trip to Wuyi • Interview: Master Ling Ping Xang [Wuyi rock tea] • The Four Virtues of Wuyi Yen Cha • The Auction of First Generation Emperor Tea (Da Hong Pao) • Wuyi Yen Cha Tea Review • Master Potter Wang Yin Xian • Sunken Treasure: Teapots from the Deep • Chen Qi Nan, Teaware Engineer: Design and Aesthetic Married • Water, the Mother of Tea • Q&A with the Experts • How to Store Puer Tea at Home, Part 1 • Vintage Puer • Tea Review: Puer Teas from 1992

SHAN SHUI TEAS

Art of Tea Magazine Index

page 2 of 5

Volumes 1-12 available
on a special order basis

BRIAN J. WRIGHT
IMPORTER

WWW.SHANSHUI TEAS.COM
202-258-5280

1847 MONROE STREET NW
WASHINGTON, DC 20010

Volume 3

Ikebana • Cooking with Tea • Finding a Cup of Puer: Factors in the Expanding Instability of the Market • Enjoying the Diversity of Oolongs • Traditional Jasmine Tea from Fujian Province, China • The Seeker • A Meditation on Tea • Vietnam Highlands, Tea & Travel • Menghai Tea Factory • Xiaguan Tea Factory • A Stroll through Seven Decades at the New Xiaguan Tuo Cha Museum • Kunming Tea Factory • Knowing the Parts of a Vintage Beengcha • Introduction to the Three Ages of Puer Tea • The Development and Prospects of the Contemporary Puer Market • Taiwan, Puer, and Purple Sand Teapots • Wushing Publications and Puer Tea • The Significance of Yixing Teaware in Chinese Tea Art • Master Potter Ke Tao Chung • The Process of Making an Yixing Teapot • Celadon Fit for the Royal Treasury • Meditation Kiln: Liou Jiun Lin & Yi Lin Jung • Art and Tea: The Role of Aesthetics in the Tea Ceremony • Q&A with the Experts • How to Store Puer Tea at Home, Part 2 • Vintage Puer • Tea Review: Puer Teas from 1992-2000

Volume 4

The Aromatic Cuppa • The Twin Cup Culture for Ultimate Tea-Time Pleasure • Twin Cup Tea Appreciation in Taiwan • Origin of the Aroma Cup • Dong Ding Oolong Tea • Mountains, Good Water and Great Tea: Pinglin's Wenshan Pouchong Tea Where Tea Making Remains Much Like the Old Days • Tea Review: Puer Tea from 2001, Part 1 • Ripe Puer Tea Culture in Hong Kong • Tokyo Tea Art Presentation Competition 2007 • Turning Time into Treasure: Beauty of Puer Vintage • Summary of Puer Tastes • Ultimate Tea Tasting Appreciation of Art • The Atlanta World Tea Expo, 2007 • Master Potter: Zhou Guizen • The Four Characteristics of Zisha • Sculpting a Teapot

Art of Tea Magazine Index

page 3 of 5

Volumes 1-12 available
on a special order basis

BRIAN J. WRIGHT
IMPORTER

WWW.SHANSHUI TEAS.COM
202-258-5280

1847 MONROE STREET NW
WASHINGTON, DC 20010

Volume 5

Aged and Sweet Anhui Liu-an Basket • Discovery and Guesswork of Liu-an Tea • The Aged Liu-an of Sun Yishun • An Interactive Dialogue with Zhou Yu • A Brief Discussion on a Few Concepts Behind Taiwan's Tea Presentation Setting • The Rise of Plum Blossom Tea Appreciation Ceremony in Taiwan • Have a Cup of Tea! • Lu Yu Soul Man • Taste Determines the Value of Old Tea • A Survey of the Gelatinous Qualities in Tea • Culture Becomes the New Value of Puer Tea • Superior Old-Growth Tea: A Case Study of 99 Yichang Hao • The 5th International Aged Puer Appreciation Party • World Famous Teapot Master Wu Quan Xiang • Remember the Soul, Forget the Bowl • Blue and White Porcelain Teapots with a Twist • A Discussion of Aging Tea, from Science to Spirit

Volume 6

Lao Banzhang Tea Becomes Gold • Lost Ancient Imperial Tea Garden: Kunlu Mountain • An Impression of an Ancient Tea Mountain: Hekai • Magnificent Sky Over Guangbie Old Town's Ancient Tea Gardens • 100 Years of Yiwu Mountain • Jinggu Ancient Tea Growing Area • Natural Museum of Thousand Year Tea Trees • Wulian Mountain Tulin Brand Phoenix Tea • Pasha Ancient Tea Mountain • Observing Tea Garden Ecology: Reflections on Modern Tea Development • A Cleaner Tea Space, a Purer Tea Mind • Bringing Back the Rational Puer Market • The [Quiet] Companion to Every Brew • The Story of Pitchers • What Role Does a Pitcher Play in Tea Appreciation? • Designing Pitchers • The Origin of Pitchers • The History of Tetsubin • A Trip to Dali • World Tea Expo's Growth Mirrors Industry's Success

Volume 7

Anxi Tieguanyin Blows in with a "Light Breeze" • Muzha Tieguanyin's Path to Development • Immigrants from Anxi Leave Their Mark on the History of Taiwan • The Squire's Greatest Love: Tieguanyin • Understanding the Slogan: Better with Age [puer] • Changes to the South [puer] • Bubble Tea • A Master of Decorative Art in Zisha, Jiang Rong • Tea-Aware • Portrait of a Potter: Xu Junxiang and His Beitou Pottery • Zhou Miao Wen and Zhang Xi Yuan: A Pottery of Happiness in Sync with Nature • Make Something As It Should Be: Qingxin Damao • Meditative Tea • Tetsubin Appreciat[ion]

SHAN SHUI TEAS

Art of Tea Magazine Index

page 4 of 5

Volumes 1-12 available
on a special order basis

BRIAN J. WRIGHT
IMPORTER

WWW.SHANSHUI TEAS.COM
202-258-5280

1847 MONROE STREET NW
WASHINGTON, DC 20010

Volume 8

Taiwanese Folk Culture Through the Tunnel of Time • Revelations Brought on by the Game of Taiwanese Teaware • Development of Taiwanese Teaware: Emphasizing Functionality • Studio Profiles: Chun Ping Teaware, Lin's Ceramic Studio, Feng Qing Hall, and Sanshe Ceramics • Mountain Tea Becomes the New Value Driving Raw Material Prices [puer] • Thoughts on the Business of Puer • The Psychology of Tea • Here Comes a Tea Expo, Guangzhou 2009 • Unlocking the Secrets of the Puer Vault • The Shades of Cliff Tea • The Intriguing World of Tienmu Teaware • Drip-Marked and Rabbit's Fur • Artist Profiles: Jiang Yu, Lee Jen Yao • An Exception in the World of Taiwanese Black Tea • A Tea Beyond Name and Form • Zen and Tea are of One Flavor

Volume 9

The Storage of Puer Tea • Traditional Hong Kong "Warehouse" Tea • Wet and Dry Storage of Puer Tea • [Puer] Market Restructuring Almost Complete • The Elixir of Life • Puer Tea, Investment and Risk • Tea Competitions Drive the Development of Taiwanese Tea • Ju Lun Zhu: Unrivalled Elegance of Ancient Japanese Teapots • Essential Elements of Ju Lun Zhu Teapots • The Work of Taiwanese Ceramic Artist Tsai Jung-Yu • Shen Nong • Placing a Mountain into a Valley: Microcosmic Aesthetics and the Art of Tea • To Be in Touch • Tetsubin: Science and Myth • World Tea Expo Helps Create More Educated Consumers, Too

Volume 10

Lapsang Souchong: Origins of the Legendary Black Tea • Dianhong: Records of Yunnan Black Tea • In Search of Taiwanese Black Tea • A Cup of Taiwanese Black Tea • Malaysian Black Tea • A Century of Keemun Black Tea • The Hidden Rules of Puer • Middle Aged Puer: Finding Balance Between Old and New Teas • A Tour of Contemporary Celadon • The Chun Glaze of Tsai Jung-Yu • Leaves and Water • Menghai: The Largest Puer Tea Processing Base • The Legend of Yiwu • Qing Dynasty Mixed Glaze Zisha Pottery • Kibundo Cast Iron Teapots • The Legend and Development of Nambu Ironware • Pack Up, Setting off for the Guangzhou Tea Expo This December [2010] • Macau Tea Expo: Exploiting the Portuguese-Speaking Market

Art of Tea Magazine Index

page 5 of 5

Volumes 1-12 available
on a special order basis

BRIAN J. WRIGHT
IMPORTER

WWW.SHANSHUI TEAS.COM
202-258-5280

1847 MONROE STREET NW
WASHINGTON, DC 20010

Volume 11

The Lyrical Simplicity of the Three Incarnations of Food Culture • The Wistaria Tea House, a Space for Dialogue Between Humanity and all Living Things • Ye Tang, a Leisurely World of Tea • Wuwei Caotang, Hidden Oasis in the City • Four Approaches to the Tea Room • Puer Price Predictions • Quality Aged Puer Has Never Been Cheap • Liubao Tea: 100 Years of Overseas Sales • Remnants of the Ancient Road: Dali's Shaxi Village Sidengjie • The Terms of Appreciation • Weng Nianshu's Tian Qing Mu Ceramics • Dedicated to the Research of Tenmoku Glaze • Fine Dust • The Wind Soughing the Pines • Qing Dynasty Mixed Glaze Zisha Pottery • Full and Point Color • Appreciating the Four Major Zisha Teapot Forms • Iron Teapot Production • Guangzhou Tea Expo, Spreading Out Spring Beauty in 2011

Volume 12

The History of Lincang: Tea Trees Upon the Hills • The Less Travelled Roads of Lincang • The Fengqing Xiangzhuqing Ancient Tea Tree • A Tea Making Record • Mengku: A Mountain of Two Halves • Mengku Tea Inspection: King of Wild Teas in Daxue Shan • Dayi: Sole High Note at the Lonely Fangcun Tea Market • How to Select Puer Tea • How Much Do You Know About Da Hong Pao? • Brief Introduction to the Seals and Inscriptions of Zisha Teapots • Profound Restraint, Pearl Patina: Zhang Guiwei's Golden Red Oil Spot Tianmu • Gatha Ceramics, Turning at the Bamboo Fence • Lava Pit • Appreciating Cast Iron Tea Kettles: Description and Appearance • Thunder-Tempest in a Cup • World Tea East Blossoms, Shines the Spotlight on Tea Pioneer John Harney

