

MENO

a priceless gift from the Greek nature

Thyme honey

Thyme honey is usually light amber in color. It has a pleasant taste, it is strongly aromatic and gives a "burning sensation" to the throat. Thyme honey is considered to have tonic and antiseptic properties. According to recent research, thyme honey has beneficial effects against microorganisms. In the same study, thyme honey exhibits anti-estrogenic properties in breast cancer cells, and the ability to inhibit the proliferation of prostate cancer cells and endometrial cancer as well.

Avaliable packages:

250gr glass cylindrical jar / 250gr glass cubicjar 450gr glass cylindrical jar / 450gr glass cubicjar 1000gr glass cylindrical jar

Orange Citrus honey

The wider area of Argolis is home to orange. Citrus fruits (orange, tangerines etc) are an important source of nectar for honey production. Citrus honey (especially orange honey) is mainly produced in the Argolida region of Peloponnese. Its color is pale yellow. Orange honey has a strong, wonderful aroma and an extremely unique and refreshing taste. It reduces stress, heals gastritis, helps to cope with migraine and helps to cure anemia as it enhances the body's absorption of iron. In addition, honey from the orange blossoms has a particularly antioxidant properties.

Avaliable packages:

 $250 \rm gr$ glass cylindrical jar / $250 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar $1000 \rm gr$ glass cylindrical jar

Pine Tree honey

We collect pinetree honey from northern Euboea and due to its low sugar content, it is not too sweet. The pinetree honey is darker than usual honey and it has a special aroma. It contains a large number of different substances that coexist in its composition and trace elements, that characterize it as high nutritional honey. Pine honey has antiseptic action, helps with inflammation and works against cough and gout. It also fights throat diseases. Pine honey has a strong anti-estrogenic effect on breast cancer cells. It is tonic, increases heart rate, reduces ulcer problems and is considered a high nutrient honey.

Avaliable packages:

250gr glass cylindrical jar / 250gr glass cubicjar 450gr glass cylindrical jar / 450gr glass cubicjar 1000gr glass cylindrical jar

Arbutus honey

Arbutus honey has a dark color, medium density and bitter taste. It is rich in trace elements and vitamins, good for humans and has even been found to be diuretic and relieves stress, it is good for the circulatory and heart, but also as a diuretic it does good on the kidneys and therefore on the prostate. It contains more natural antibiotics than other honeys, making it a protective shield for the body against various diseases. The calories that arbutus honey offers in the body are less than others (due to the lower sugar content) and so are recommended in diet cases as well as for Type 2 Diabetics. In Greece we produce it almost every year in the Peloponnese and Halkidiki and it is a particularly tonic food for humans and bees.

Avaliable packages:

 $250 \rm gr$ glass cylindrical jar / $250 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar $1000 \rm gr$ glass cylindrical jar

Chestnut honey

It is produced from the blossoms of chestnut tree, which considered a good tree for apicultural and widely spread in the mountains of Greece. The color of this honey varies according to its origin from light brown to dark brown and black. It is extremely aromatic honey, has a strong, slightly bitter and lasting taste. Chestnut honey speeds up blood circulation and acts as an astringent in some cases of dysentery. It has been found to have significant antimicrobial activity against various microorganisms such as Staphylococcus, Enterococcus, Helicobacter pylori and both Candida species. It also has astringent, disinfectant and therapeutic properties, especially useful in the bladder. It increases spiritual clarity.

Avaliable packages:

250gr glass cylindrical jar / 250gr glass cubicjar 450gr glass cylindrical jar / 450gr glass cubicjar 1000gr glass cylindrical jar

Heather honey

It is a product of high nutritional value. A great honey for children with anemia but also for the elderly. A single spoon of this honey is enough to literally relieve them. Heather honey has the unique property of lowering cholesterol. Scientific research has shown that heather or heather honey has antiseptic and anti-inflammatory properties with emphasis on the urinary and digestive system. It has a characteristic smell and taste that is particularly liked by demanding consumers. High-grade honey, rich in silicon, boron and barium. It crystallizes rapidly, in one to three months. It is dark colored and after its crystallization it gives a reddish appearance.

Avaliable packages:

250gr glass cylindrical jar / 250gr glass cubicjar 450gr glass cylindrical jar / 450gr glass cubicjar 1000gr glass cylindrical jar

FirTree & Herbs honey

One of the best varieties of Greek honey, which produced on the slopes of Mount Mainalo. Thick honey with unique taste and aroma, of high nutritional value. It has a very high content of minerals and trace elements (potassium, phosphorus, calcium, sulfur, magnesium, barium, zinc, iron and copper). A miracle solution for stomach and intestinal diseases, helps with anemia, has antiseptic and diuretic action. One unique feature is that due to its low glucose content (below 30%) it never crystallizes, even after years.

Avaliable packages:

250gr glass cylindrical jar / 250gr glass cubicjar 450gr glass cylindrical jar / 450gr glass cubicjar 1000gr glass cylindrical jar

Wild Flowers honey

The nectar from the flowers and the herbs of the greek nature gives that wonderful honey. The bulk of this production is mainly based on spring flowering. Suitable for children, they eat it easily because of its wonderful taste. Honey of excellent quality due to its wonderful bright color, pleasant mild taste and its tonic, antiseptic and antibacterial properties. It acts as a preventive for cardiovascular disorders and has beneficial effects on diseases of the urinary and digestive system. This honey contain many minerals and trace elements, which play an important role, in general, in maintaining the balance of the human body.

Avaliable packages:

 $250 \rm gr$ glass cylindrical jar / $250 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar / $450 \rm gr$ glass cylindrical jar $1000 \rm gr$ glass cylindrical jar

Orange Citrus Creamed honey

Creamed Honey is the result of a certain process of honey alone. It contains no additives, does not lose its vitamins, is 100% natural product and incredibly delicious! It contains a large number of small crystals, which prevent the formation of larger crystals (which can happen to unprocessed honey), producing a silky and at the same time textured honey cream.

Now our honey in 8gr sticks and 30gr atomic portions

Raw fresh bee Pollen

A Natural product supplied as is from the bees to us. This is pure and natural food with high nutritional value greatly benefiting the human body. From early times it has been regarded as one of the most nutritious foods known to man. The pollen can be used as a dietary supplement for all people; it is a rich source of vitamins, minerals, hormones, carbohydrates, amino acids and thousands of enzymes and coenzymes.

Numerous studies have shown that pollen contains nearly all (20-22) the necessary amino acids for humans, which the body itself cannot synthesize. Pollen is often called the absolute complete diet or just "miracle food". It promotes well-being, improves the metabolism, helps mental functions, strengthens the immune system, is particularly beneficial on prostate issues and has many more benefits. It can be consumed as is, mixed with honey, dissolved in juice or in any decoction of your choice.

Cellular Reformation BeeWax Cream

The wax cream "Axion Esti" is an excellent product created of natural ingredients for many uses, such as wrinkles, dry skin, burn marks, injuries, chapped lips, cellulite ... for the face and the body.

Ingredients: Honey, Propolis, Olive Oil, Natural Bee wax.

Raw Propolis & Propolis Tincture

Propolis, this sticky but miraculous product of many biological and pharmacological properties is created by the bees mixing resins, pollen and wax. The natural disinfectant of Hippocratic treatment is used today to boost the immune system, the regeneration of the epidermis and relief of various conditions such as ulcers and viral diseases.

Natural Bee Wax

The bee to make the honeycombs produce wax. For centuries, people have used this natural product for its plasticity. Today it is used in cosmetology and medicine. In order to produce the wax, bees use nectar or honey. The wax is a mixture of organic ingredients and more than 300 have been identified. Depending on the geographical area, composition changes slightly as well as the quality of the product.

Herbal Soap with Organic Honey Royal Jelly, Propolis or Laventer

The Axion Esti herbal soap series made from organic Honey / organic Royal Jelly / organic Propolis or Laventer. Combines plant-based soda and glycerin with almond oil, organic honey or royal jelly or propolis or laventer, excellent French perfume and sterile water.

Use them in the shower, for face cleanser or as plain soap.

LOIDOMENO

A.A.DIMAKOPOULOS APICULTURE

Koutsopodi - Argos-Mycenae 21200 Tel/fax: +30 27510 66020 | mob.: +30 6973 309957 www.agiasmeno.gr }-{ email: info@agiasmeno.gr