

Olive Council AGM and Field Day
Symposium 2015
Tasmania, Australia

Olive Leaf – use and benefits as powerful herb

OliVera

Olive Tea Plantations

Yamahisa olive tea plantation in Japan

The Comvita olive leaf farm, Australia

Olive Tree as the “Tree of Life.”

Olive (*Olea europaea* L.) fruit, oil and leaves have an ancient history of nutritional, medicinal and traditional usages. Olive products are an important part of the Mediterranean diet.

Olive fruits and Olive oil

Powerful antioxidant you can eat, drink or apply to your skin

- a traditional medicine whose therapeutic uses date back centuries
- one of the world's most widely enjoyed foods can be added to make a zesty addition to salads, pizza, meat, poultry dishes

Olive leaf

Powerful antioxidant you can eat, drink or apply to your skin.

- a traditional medicinal herb whose therapeutic uses date back centuries
- can be use in many dishes in soup, can be added in smoothies, pasta, pancake, cakes, salads, jelly, ice-cream.

Early references to the olive leaf as medicine can be found in the Bible:

**"The fruit there of shall be for meat, and the leaf there of for medicine."
(Ezekiel 47:12)**

Olive Leaf

Bioactive components were found in leaves: oleuropein, hydroxytyrosol, verbascoside, rutin, and olive biophenols (OBPs)

Oleuropein content in olive leaves greater than in olive oil, olive fruit, bud and bark

Oleuropein is one of the active ingredients and this is where most of health benefits

Olive leaves can be use:

- internally
- externally

Healthy benefits

- antioxidant
- anti-inflammatory
- antimicrobial
- antitumor
- anticancer
- protection of cardiovascular disease
- antidiabetics

Fast Facts – Olive Leaf Extract

- widely considered the **ultimate natural defender** of your immune system
- contains **400% greater antioxidant** capacity than Vitamin C
- contains up to **40 times more polyphenolics** than extra-virgin olive oil
- a powerful combatant **against free radicals**

QNET

Olive leaf 400 % more antioxidant than vitamin C
and double the antioxidants of green tea

Olive leaf in Medicine

Olive leaf can be taken as:

- fresh leaves
- liquid concentrate
- dried leaf tea
- powder
- capsule

Olympic athletes at London 2012 used olive leaf extracts to maintain a healthy immune system

Olive leaf in Medicine

Olive leaf extract for cough drops

Olive leaf tea

Olive leaf tea is unique and tastes like nothing else

Fresh olive leaves

Dry olive leaves

Olive leaf powder

The fresh leaves can be chewed for inflammations
Olive leaf tea drink
Olive leaf drink iced version

Olive leaf tea (warm)
Olive leaf tea with milk (warm)
Olive leaf in a latte
Olivecappuccino

Olive leaf can be combined with other herbs/teas/supplements to create flavorful, healthful blends.

Natural remedy

Olive Leaf Tincture Herbal Remedy

Traditional Bach olive
Flower Essence Remedy

It can quickly take someone from total & complete physical and or mental fatigue, exhaustion & weariness to strength, vitality, vigor, renewed interest & feeling energized.

Olive leaf with green tea can be use in many dishes

Olive leaf fresh (crushed) in omelettes

Olive leaf powder can be added in smoothies, pasta, pancake, cakes, bred, salads, jelly, ice-cream and others

Olive leaf juice as natural preservative in food industry

The test panel found an improvement of the oil quality
when an amount of olive leaves (3 %) were
added to the olive fruit

Olive leaf benefits to animals

The research has been done on animals to investigate the theory behind thousands of years of traditional use in humans.

Olive leaf tea for horses

Olive leaf powder for pests and animals

Olive leaf byproducts: olive leaves, olive leaves extract or cut and brought fresh to livestock after pruning use on animal nutrition and as medicine

- in growing pigs
- fed to livestock (cattle, sheep, goats, horses)
- medicine for cats, dogs

Olive leaf in soaps, cosmetic & dental

Olive leaf face wash
Acne face wash

Soap with Olive Leaf Extract
Powder and olive oil

Olive Leaf Hand Lotion

- "Life consists not in living, but in enjoying health" - Martial—Epigrams. Bk. VI.
- "Food should be your medicine and if you need medicine, take it from food" - Hippocrates (460-377 B.C.)
- "Naturally it is organically grown – better for us as the farmer, better for the environment and all us."
- Food is the most important meal of the day. High-quality food is better for our health.

OliVera

THANK YOU

THANK YOU

OliVera