	Ilog Maria

Honeybee Farms
	[image: image1.png]

Honey Cider Vinegar

Aids Digestion

De – Toxifier

Diuretic

Balances Body Chemistry

Lubricant for Constipation

Produced in:

Silang, Cavite, Philippines

Ilog Maria Honey Cider Vinegar is a fermented mixture of Virgin Honey, Pollen and Fresh Spring Water from the Ilog Maria aquifer.
We harvest honey every summer. It is only in summer that our bees have surplus honey. We know that the honey is ripe when our bees seal the face of each frame with their own beeswax. When a frame is fully sealed, we pull it out.

We uncap or shave off the thin beeswax cover. These “cappings” are collected in our uncapping tanks, where excess honey can drip. We then put these “uncapped” frames into our centrifugal honey extractor, where we spin the honey out. We put this extracted honey into our settling tanks to float all coarse impurities.

In between honey harvests, we wash our uncapping tanks, honey extractor and settling tanks with lukewarm spring water. We add fresh pollen. We immediately bottle this mixture and allow it to ferment into honey meade or honey wine.

We allow a lot of this wine to undergo additional fermentation. The honey wine turns into Honey Cider Vinegar. We bottle this vinegar before it turns into a full vinegar. This is why it is more sweet than sour.
Nutrients in Ilog Maria Honey Cider Vinegar

· Vitamin A – Carotene

· Vitamin B1 – Thiamine

· Vitamin B2 – Riboflavin

· Vitamin B3 – Nicotinic Acid

· Vitamin B5 – Panthotenic Acid
· Vitamin B6 – Pyridoxine

· Vitamin B8 – Biotin

· Vitamin B12 – Folic Acid

· Vitamin C – Ascorbic Acid

· Vitamin E

MINERALS

· Potassium

· Calcium

· Phosphorous

· Magnesium

· Silicon

· Zinc

· Aluminum

· Manganese

· Sulfur

· Iron

· Copper

AMINO ACIDS

· Isoleucine

· Methionine

· Tryptophan

· Arginine

· Alanine

· Hydroxyproline

· Phenylalamine

· Valine

· Cystine

· Aspartic Acid

· Serine

· Lysine

· Proline

· Leucine

· Tyrocine

· Threonine

· Histidine

· Glutamic Acid

ENZYMES
· Invertase

· Catalase

· Imulase

· Lipase

· Glucose Oxidase

· Phosphatase

SIMPLE SUGARS

· Dextrose

· Levulose

· Maltose

ORGANIC ACIDS

· Natural Hydrochloric Acid
· Natural Acetic Acid
Dosage
Take a tablespoonful of Honey Cider in a glass of water before breakfast to cleanse your body by expelling wastes and to alleviate symptoms of: obesity, hypertension, high uric acid, gout, arthritis, asthma, osteoporosis, high cholesterol, constipation, cramps, diabetes, gallstones & kidney stones, indigestion and many more ailments.

Storage

Ilog Maria Honey Cider Vinegar is alive with active yeasts, enzymes and acetic acid eels. It will turn sourer if left unopened. This will not affect its effectiveness.

In fact, if you open a bottle of Ilog Maria Honey Cider Vinegar and cover it with a light cheesecloth, it will turn into a balsamic vinegar perfect for “sawsawan”. In time, if left unopened, it will slowly turn into a full vinegar. You will notice that some “sediments” will form. These are spent yeasts. You will also notice that a gel like “nata” will form. This is the mother liquor or mother vinegar. Both are natural substances and can be strained out. Ilog Maria Honey Cider Vinegar is truly alive.
Colours of Ilog Maria Honey Cider Vinegar

We make each batch of Ilog Maria Honey Cider Vinegar fresh from each honey harvest. We are able to harvest 18 to 24 different honeys from many locations to which we move our bees. Our bees forage on many different types of flowers; gathering a multitude of nectars and pollens of different colours, textures, smells and tastes.

Ilog Maria Honey Cider Vinegar will never be the same colour because its main ingredient is Ilog Maria Virgin Honey, which also is never the same colour.

This is the fingerprint of all our products. They are never quite the same colour. Each batch is made with different natural ingredients that never have the same colour as before. In contrast, machine made synthetic products are always of the same colour, taste, texture and smell.

How to Use Ilog Maria Honey Cider Vinegar

For Detoxification and Cleansing Your Digestive Tract

Take one tablespoon Ilog Maria Honey Cider Vinegar in one glass of water first thing in the morning. You may drink one additional glass of water after. Please do not leave home right away. This mixture will lubricate your intestinal tract; bowel movement will be accelerated.
For Hypertension, High Cholesterol and High Uric Acid

Take three cloves of garlic and drink these with one tablespoon Ilog Maria Honey Cider Vinegar, plus one tablespoon of Ilog Maria Virgin Honey in a glass of water before bedtime. You may do this first thing in the morning also if your blood pressure is very high and your cholesterol/uric acids levels are high.
For High Sugar

Put one tablespoon Ilog Maria Honey Cider Vinegar in one glass of water and squeeze one dose of Ilog Maria Bee Propolis first thing in the morning. You may drink one additional glass of water after.

For Indigestion

Put one tablespoon Ilog Maria Honey Cider Vinegar in one glass of water after eating.

For Constipation

Take one tablespoon of Take one tablespoon Ilog Maria Honey Cider Vinegar, plus one tablespoon of Ilog Maria Virgin Honey before bedtime. Take this mixture again upon rising. This double mixture will lubricate your intestinal tract; bowel movement will be accelerated.

For Salads and Sawsawan
Mix Ilog Maria Honey Cider Vinegar with some Extra Virgin Olive oil and a dash of pepper. This is a prefect dressing for lettuce, arugula, tomatoes and sprouts salad.

Toast whole cloves of garlic and immerse in Ilog Maria Honey Cider Vinegar. This is a perfect dipping sauce for grilled fish, lobsters or steamed crabs.

Pour Ilog Maria Honey Cider Vinegar on rice and eat with dried fish and tomatoes.

Caution

Please be very careful when taking natural products. The fundamental reason is that most people’s bodies nowadays are accustomed to synthetic ingredients and synthetic products. Their bodies react differently to natural products. Sometimes, a lifetime of taking synthetic things, makes one hypersensitive to natural things.

Please take only a little Ilog Maria Honey Cider Vinegar when you first try it. Try this for a few days. If no bad reactions are felt, continue use.

Do not take Ilog Maria Honey Cider Vinegar if you suffer from ulcers, hyper acidity or if you have any damage to your digestive tract.

Our Promise

Ilog Maria Honey Cider Vinegar is fermented and bottled by Ilog Maria Honeybee Farms in Silang, Cavite according to a family tradition started in 1977. Each bottle contains Honey Cider Vinegar of the finest quality, so fine we use it at home daily…….a promise our family makes to you.

Joel and Violaine Magsaysay

For more info, go to: www.ilogmaria.com
