

Missouri State Beekeepers Association
PO Box 7514 Columbia, Missouri 65205
www.mostatebeekeepers.org

February 2016

Eugene Makovec
Editor
editor@mostatebeekeepers.org

Randy Oliver to headline Fall Conference

October 14-15 at Lake of the Ozarks

Save the date! Our annual MSBA Fall Conference has been scheduled for October 14-15 at Lodge of the Four Seasons in Lake Ozark, Missouri.

This conference will be heavy on the latest research. Confirmed speakers include:

Randy Oliver, commercial beekeeper, long-running American Bee Journal author, field researcher and research analyst. Check out his work at scientificbeekeeping.com

Mel Disselkoen, independent honeybee researcher and promoter of innovative queen-rearing techniques. Read more at mdasplitter.com
More details to come!

photo by Mimi Higgins

INSIDE THIS ISSUE

<i>From the President</i>	2	<i>Confessions of a beginner</i> ...	9
<i>Local club workshops</i>	5	<i>Twenty years later</i>	
<i>Report from Albuquerque</i> 6		<i>Local associations</i>	8-9
<i>AHPA Annual Conference</i>		<i>Is there a club near you?</i>	
<i>Tom Seeley coming to STL</i> 7		<i>Membership application</i> ...	10
<i>BeeSpeakSTL Speaker Series</i>		<i>Directory of Officers</i>	11

The Best Selling BEEKEEPING Magazine In AMERICA!

- 12 Big Issues A Year
- The BEST Beekeeping Calendar
- The ONLY Urban Beekeeping Section
- The ONLY Kids & Bees Activity Page
- Information on Gardening and Also Chickens
- Paper & Digital Editions

Keeping Bees
Helping Beekeepers
For Over

141 Years

\$25

Save 40% Off
The Newsstand
Price!

To Order Visit
www.Beeculture.com

From the President by Valerie Duever

January 19, 2016

Hello Everyone.

Hope your holidays were good and your hives have survived so far. While you are mixing up fondants for your bees and searching the supplier catalogs for good deals on woodenware, your MSBA Executive Committee has been making plans for the upcoming years.

This past weekend, we got together and discussed how beekeeping has changed, how WE need to change and what we can do to be of service to our industry. We discussed streamlining memberships, what we can do to provide better communication with our members and what other products could we offer as part of your membership package. We talked about MU's plans on having a Master Pollinator Program and a Master Certified Beekeeper Program, neither of which have been finalized yet, but both seem very interesting.

There were a couple of things we did decide. Starting in 2017, we will be adding a Spring Learning Session and we will be rotating the location of the Fall Conference so more folks can attend.

The 2016 Fall Conference will be held at the Lake of the Ozarks, so mark your calendars. Check this and upcoming newsletters for more information.

Speaking of conferences, the Great Plains Growers Conference was held in St. Joseph, MO this past January. It is an annual event that draws folks in from Missouri, Kansas, Iowa, Nebraska, North and South Dakota and Wyoming. This year, Dr. Larry Connors did an all-day talk on honeybees so Jim and I took turns listening to his thoughts on honeybees and queen rearing and nectar-rich plants ... very interesting.

Dr. Jaime Pinero with Lincoln University is doing some interesting research on Vegetable Integrated Pest Management. He has partnered up with Jim and me for a few beekeeping classes, so I was familiar with his research and did a class on IPM in St. Joe. During one of his discussions, he mentioned how difficult it was to control beetles, but that there were fungi that seemed promising. Clayton and I chatted with him after the meeting, and asked him his thoughts on Small Hive Beetles. He provided us with the name of a fungus that was currently being tested. I did a little researching on it this morning and found that, in 2004, Australia found this and another fungi appeared very effective, not harmful to the bees and didn't poison the honey. There is more research being done to figure out how much, when to use and how to apply, but how exciting is that! I'm going to talk with Dr. Pinero to see if we can get any Missouri research projects going with this ... in my spare time, of course.

The point I am making is three-fold; First, there is research being conducted for all types of honeybee pests but it seems like it is being underreported to the public. Second, sometimes we need to think outside the "smash and spray" box for answers to difficult problems. And finally, it is encouraging to find there are opportunities for us, as beekeepers of all levels, to get involved with these researchers to have conversations on what we are seeing in the fields.

For those of you that are new to beekeeping, the things you will get to learn will astound you. Bees are affected by so many different things and it is important you have a basic understanding of the important ones to grow. You need to know how a flower works, what is involved in pollination, the life cycle of a number of insects and fungi and a little bit of chemistry. Of course, one could say that you need this knowledge to be a good gardener or a great chef, too.

So, now is the time to expand your education. If you haven't taken a class lately ... please do so. Check the events calendar on our webpage for upcoming classes in your area. If you are hosting a class and want it to be added, send us a note and we will do that as soon as we are able.

And, watch for those MSBA newsletters and emails to keep up with the ever changing world of beekeeping. Thank you for being a member of the Missouri State Beekeepers Association.

Valerie

QUALITY BEEKEEPING SUPPLIES SINCE 1863.

HIVES • SUITS • SMOKERS • EXTRACTORS • TOOLS & MUCH MORE!

SHOP ONLINE AT
www.dadant.com

Local clubs, schools announce beekeeping workshops

Beekeepers Association of the Ozarks will conduct a class for beginning beekeepers at the MSU Darr School of Agriculture Springfield campus in The Bond Learning Center, 2401 S Kansas Expressway Feb 2, 9, 16, and March 1. 6:30-8:30. You must be pre-registered to attend due to space limitations. You can register for the classes through our website. Our annual club membership is included in the class registration fee. www.ozarksbeekeepers.org

North Central Missouri Beekeepers Association and **Crooked Hill Beekeeping LLC** are sponsoring a **Beginner's Beekeeping Class** on February 20 from 9am to 4pm, at the Macon High School cafeteria in Macon, Missouri. Cost is \$40.00

Instructors are Jim and Valerie Duever. The Duevers were MSBA Beekeepers of the Year in 2009, and Valerie is currently MSBA President. They have together taught numerous beekeeping classes throughout the state in conjunction with UM Extension offices.

Please RSVP to Bill or Tammy George at: (660) 214-0132 or georges@chbeekeeping.com

Registration is now open for **Rolla Bee Club's** second year beekeeping class Saturday, February 20, 2016 at 1341 California, Rolla, Missouri from 9am to 3pm. The class will cover what second year beekeepers need to know to manage bees during their second spring including splitting hives, preventing swarming and managing for the honey flow. Cost is \$45 and includes class materials and catered lunch. To pre-register, email rollabees@gmail.com or call (573) 578-0561 by February 5, 2016. [#mobeekeepingclasses](https://www.facebook.com/mobeekeepingclasses)

The **Buchanan County MU Extension** office will hold a **Beginning Beekeeping Workshop** on Saturday, March 5, from 8:30 am to 5pm, at 1st Christian Church, 318 N. Pine St., Cameron MO 64429. This workshop is being taught by beekeepers from the Midwestern Beekeepers Association, as well as several area beekeepers. Cost is \$25.00 and includes lunch, refreshments, the book *First Lessons in Beekeeping*, and handouts. Checks can be made payable to University of Missouri Extension and mailed to 4125 Mitchell Ave St. Joseph, MO 64507.

Registrations are accepted at the door, but will not include the book or handouts. Call the Extension at 816-279-1691 for more information.

Midwestern Beekeepers holds its 21st Annual **Beginning Beekeeping Class** on Saturday March 12, 2016, 8am – 5 pm at Lakewood Oaks Golf Club in Lee's Summit.

The agenda will include: Bee Biology; Equipment; Acquiring bees; Spring, Fall, and Winter Management; Bee Diseases and Pest Management; Educational Opportunities; Hive Location; Honey Plants; Extracting Honey; Beekeeping Etiquette; Questions and Answers; Door Prizes; and a chance to win a complete colony of honey bees.

The \$65 Pre-registration Fee includes a Beekeeping Handbook, membership in the association, a monthly newsletter, refreshments, and lunch. For more info: Cathy Misko (660) 656-3485 cathymisko@earthlink.net or Ezekiel Amador (816) 616-7619 zekeamador@aol.com

Visit www.midwesternbeekeepers.org

St. Clair Beekeepers will host a **Beginning Beekeeping Class** on March 12 at the St. Clair County Farm Bureau, 1478 Ill. Rte 15, Belleville IL. Contact club secretary Vickie Piel, at beesrgr8@att.net or 618-978-4369 to register or for more info.

A **Natural Beekeeping Workshop** will be held March 19-20 in Rockbridge, Missouri.

It includes a full two days of in-depth information on natural beekeeping plus a visit to a treatment-free apiary. This comprehensive workshop is hosted by Dr Leo Sharashkin - regular contributor to American Bee Journal, Bee Culture, and other major publications. He is editor of "Keeping Bees With a Smile", a definitive resource on natural beekeeping and horizontal hives. His apiary of 20 hives is composed of resilient survivor stock obtained from Ozark feral colonies. Dr Leo has given over 300 presentations on four continents, and his course attracts participants from all over the US and abroad. For complete program and registration (as well as free plans and natural beekeeping information) visit www.HorizontalHive.com

MSBA members enjoy a \$100 registration discount if you register by February 14 - use coupon code: SHOWMEBEES when you register at www.HorizontalHive.com This discount can be combined with another \$100 off per person for 2 or more people registering together.

DRAPER'S SUPER BEE

We offer fast and courteous service to all beekeepers. We sell beekeeping supplies, containers, bee pollen and honey for those who run short. Order is shipped the same day as received in most cases.

Free catalog on request. Pick up orders at our warehouse must be pre-ordered and picked up by appointment only.

Business hours: Mon-Thurs 8-5, closed 12-1

Brenda and Larry Draper

Draper's Super Bee

914 "S" Street, Auburn, NE 68305 402-274-3725

FOR SALE:

PACKAGE BEES

For April pickup in
Lynnville, Iowa.

These are 2#, 3# and 4# packages
from C.F. Koehnen and Sons.

Your choice of Italian or
Carniolan queens.

Contact Phil Ebert:
641-527-2639

ehoney37@netins.net
www.eberthoney.com

Report from the 2016 American Honey Producers Conference

January 5-9 in Albuquerque, New Mexico

by Phil Ebert

In a nutshell, the main focus of this meeting was Varroa mites and insecticides. Dennis Van Englesdorp characterized the fall increase in Varroa population as the “Varroa Bomb.” Every time he mentioned this, he showed a slide depicting a nuclear explosion. They are blaming the high mite counts on mite-carrying bees migrating in from colonies that are crashing, because it doesn’t meet the model they have on population development. This may be but we have been seeing this fall mite jump for years. Most of our yards are in areas where there are no other beekeepers. Whatever the cause, the mite load will jump exponentially in the fall. If you do not control this, your bees will die. The rule of thumb for some years has been that half of the mites are in the brood. It can be much higher than that. Researchers now acknowledge this. If you hit a cycle where 80% of the mites are in the brood, your mite count can jump from 3% to 15% in the time it takes for the brood to emerge. That’s from day 9 to day 24 if you include the drone brood. The likelihood of saving that colony is pretty remote.

Conventional wisdom now says that your bees will die if the mite load gets over 5%. While it has been my goal for some years to stay below that level, it didn’t happen this year. Our load ran 5% to 6% through the fall. We got the mites knocked down but it took three treatments. We fed syrup and protein supplement and they brooded up after the final mite treatment but we don’t know if we have enough young healthy bees to get through the winter. We will know when we tally the death loss in the spring. It has been found that high levels of CO₂ can be detrimental to mites. Confined winter clusters can raise the CO₂ level to 6% or 7%. Bees can withstand 8% but may die at 12%. There was a story about a beekeeper driving his loader into a winter storage building to take the bees out. The loader died because there was not enough oxygen left in the air. The bees were okay, though.

A researcher at BYU is looking at phages as a possible solution to American Foulbrood. AFB is caused by bacteria. A phage is the worst enemy that bacteria has. It was described as looking like a microscopic lunar lander. It attaches itself to the bacteria and kills it. Each phage will only attach itself to specific bacteria. The research is in the early stage but it does work. Honeybees have a proventriculus behind their honey stomach that can filter out some of the

foulbrood spores. When the spores become too numerous, they wind up getting fed to the larvae and foulbrood results. There were reports of neonics being found in surface water. This was no big surprise since they are water soluble and move with the ground water. At the present time, insecticides are not my major problem. Down the road, it is my fear that we are creating a toxic cocktail in the ground. I am not against insecticides but I think we need to be lot smarter about how we use them.

Jonathan Lungren was a presenter at the meeting. He worked for the USDA in South Dakota (note past tense). His research suggested that neonics posed a threat to pollinators. He gave interviews to this effect. This made him a bad boy in the eyes of the USDA. Harassment began. In the end, he walked away from his job as a lead scientist. He has instigated a whistle blower case against the USDA. This was all covered in an article in the Washington Post.

Jonathan also worked with farmers to produce an environment favorable to pollinators and improve soil health. These farmers were able to increase their revenue per acre. He is now trying to raise funds to continue his work on a private basis. Check him out at www.bluedasher.farm or www.ecdysis.bio. He is a very dynamic guy. I sent him a few bucks. Jonathan’s fate is similar to what befell Jeff Pettis. Jeff was asked to resign as the head of the Beltsville lab. It was another case of getting the “wrong” results.

The last session of the final day covered what was happening with honey prices and the flood of imported “honey” coming into the US. Annual US consumption is somewhere north of 400,000,000 pounds. Imports will probably exceed that amount in 2016 if the present rate continues. This is in addition to a US crop of somewhere around 140,000,000 pounds. If you are a big producer with a warehouse full of honey, you have a problem. Good local honey can still bring top dollar, though.

Think Spring. It will be here before we know it!!

photo by Grant Gillard

BeeSpeakSTL

Beekeeping Speaker Series

Dr. Tom Seeley
Author of Honeybee Democracy

Saturday, February 27th
Shoenberg Theater
Missouri Botanical Garden

Spend an afternoon with Dr. Tom Seeley, a world authority on honey bees on Saturday, February 27th from 11 a.m. to 3 p.m.

Dr. Seeley will present on several fascinating topics, including research for a new book in the works titled "Following The Wild Bees".

Registration is \$22.00 in advance. For more information and tickets, please visit www.beespeakstl.com.

Kelley Beekeeping
SERVING THE BEEKEEPER SINCE 1924

PURE
AIR
NATIVES

isabees

Crooked Hill Beekeeping

Beekeeping Supplies & Packaged Bees

Now taking orders for 2016

Bill & Tammy George

19133 LIV 355

Chillicothe, Missouri 64601

www.chbeekeeping.com

(660) 214-0132

THE BEE TEAM

3# Package Bees
Italians \$115

Eldon/Lake Ozark Area

573-280-3562

bruce@nelsonaudio.com

For Sale

Nuc and honey producing operation

100 (+/-) hives, Cowen extracting system, 35-year collection of woodware and beekeeping equipment.

Call Amos Apiaries 417-529-3398
for more information.

Femme Osage Apiaries

Ian & Pamela Brown
Certified Master Beekeepers
1407 Sneak Road
Foristell, MO 63348
636-398-5014

Pollination Service
Bees - Honey - Pollen
Wax - Supplies

Local Beekeeping Associations in Missouri

- 1 Beekeepers Association of the Ozarks**
4th Tuesday of each month, 6-9 p.m.
Seminole Baptist Church, 4221 S. National Ave.
Springfield MO 65810
Jeffrey Maddox, President maddox65804@yahoo.com
www.ozarksbeekeepers.org
- 2 Boone Regional Beekeepers Association**
3rd Sunday of month, 3:00 p.m., Columbia Insurance Group, 2102 Whitegate Dr. (back door), Columbia
President Jim Duever, 573-254-3373 www.boonebees.org
- 3 Busy Bee Club**
4th Tuesday of each month, 7:00 p.m., Cedar County Health Center, Owens Mill Road, Stockton
Neal Lee 417-276-3090, Neil Brunner 314-276-4252
- 4 Eastern Missouri Beekeepers Association**
2nd Wednesday of each month, 7:00 p.m., location changes. Bob Sears, President 314-479-9517
www.easternmobeekeepers.com
- 5 Golden Valley Beekeepers**
2nd Monday of each month, 7:00 - 8:30 p.m.
Golden Corral, Clinton MO. Tom McCormick, President
tomm@goldenvalleybeekeepers.com
www.goldenvalleybeekeepers.com
- 6 Jackson Area Beekeepers**
4th Tuesday of each month, 7:00 p.m.
First Presb. of Jackson, 206 E. Washington
Contact Grant Gillard, gillard5@charter.net, 573-243-6568
- 7 Jefferson County Beekeepers Association**
2nd Tuesday of each month, 7:30 p.m., Hwy B & 21
Jefferson County Extension Center, Hillsboro
Contact Marvin Hook 636-274-1759
- 8 Joplin Area Beekeepers Association**
Last Tue. of each month, 7 pm, SM Bank Community Building (7th and Duquesne Rd), Joplin
Contact Dale Foley 417-850-0285
- 9 Mid Missouri Beekeepers**
3rd Sunday, 2 pm, Old Train Depot, St. James.
Contact Don Moore, dmoore2@centurytel.net
573-265-8706
- 10 Midwestern Beekeepers Association**
Most meetings: Fellowship Hall at Graceway, 5460 Blue Ridge Cutoff, Kansas City, MO 64133
Visit midwesternbeekeepers.org for meeting calendar
President Bob Williams, thebeltonbee@gmail.com
- 11 Mississippi Valley Beekeepers Association**
Last Tuesday of Month in Quincy, IL
Contact Bernie Andrew 217-938-4975
- 12 Missouri Valley Beekeepers Association**
3rd Monday, 7pm, Union, location varies
President Calvin Brandt cvbrandt@landolakes.com
- 13 Parkland Beekeepers**
3rd Tuesday of month, 7pm, North College Center, Mineral Area College, Park Hills. Pres. Ray Politte
573-631-8336 PBA_President@mineralarea.edu
- 14 Pomme de Terre Beekeepers**
2nd Thursday 7 pm, Missouri Extension Office, Hermitage
Contact Rebekah Huddleston Rebekah_421@yahoo.com
- 15 SEMO Honey Producers**
2nd Thursday of month, Church of Christ, Poplar Bluff
Contact Cory Stevens 573-225-6935
wells.ernie@gmail.com
- 16 South Central Missouri Beekeepers Association**
1st Friday of month, Howell Electric Coop, West Plains
Monty Wiens, President 417 257-3994
- 17 Southern MO Beekeepers of Monett "MOBees")**
3rd Tuesday of each month, 7:00 p.m.
United Methodist Church, Hwy 37 NW of Monett
Kevin Young, President 417-847-5464
- 18 Southwest Missouri Beekeepers Assn. of Neosho**
1st Tuesday of month, Neosho High School FFA Bldg
Contact Thelma Ross 417-472-3504
rtross@jscomm.net
- 19 Three Rivers Beekeepers**
3rd Monday, 7pm, University of Missouri Extension, 260 Brown Rd, St. Peters, info@threeriversbeekeepers.com
President Eugene Makovec 314-703-7650
- 20 Northwest Missouri Bee Busters**
2nd Monday of month, location varies
nwmobeebusters.blogspot.com
beebusters2012@gmail.com
Gerald Auffert, President 660-944-2535
- 21 Lake of the Ozarks Beekeepers**
3rd Saturday of month, 1:00 p.m.
Square Deals Ice Cream Shop, Versailles
Contact Garrett Blackwell 573-374-7402
- 22 Northeast Missouri Beekeepers Association**
1st Friday of month, 7 pm, Clark County Courthouse, Lower level, Kahoka (location may vary)
(3 miles south of Wayland) Contact Randy Ewart 573-248-5561 rewart@centurytel.net
- 23 Gasconade Region Beekeepers**
2nd Tuesday 7:00, First State Comm. Bank, Owensville
Pres. Chris Bilbrey 573-692-0698 twaaace01@fidnet.com
gasconaderegionbeekeepers@hotmail.com
- 24 St. Louis Beekeepers**
4th Tuesday 6:30, Schlafly Bottleworks
contact@saintlouisbeekeepers.com
www.saintlouisbeekeepers.com
- 25 Western Missouri Beekeepers**
2nd Tuesday 6:30, Moor-View Community Room, Nevada
Caroline Phillips, President 417-321-3587
bcphillips81@gmail.com
- 26 Meramec Valley Beekeepers**
First Sunday 2 pm, Peace Lutheran Church in Sullivan
Contact Sam Elia 573-732-5597 samnoral@gmail.com, or Laurie Rose at laurierose1219@yahoo.com
- 27 Quad County Beekeepers**
1st Tuesday, 7:00 pm, Missouri Extension Office, Troy
President Eric Reid
quadcountybeekeepers.com
- 28 North Central MO Beekeepers Association**
1st Monday, Area Career Center, Macon, 7:00 pm
Contact Bill George (660) 646-3354, www.ncmobees.org
- 29 Bees Alive**
(Springfield area) www.beesaliveclub.org
1st Thursday, 7-9pm, Central Bank of the Ozarks, 502 W. Mt. Vernon St., Nixa MO 65714
Dan Barton, dannyohboy@hotmail.com
- 30 Wright County Beekeepers**
2nd Thursday, Laclede Electric building, Hartville, 7 pm
Rick Bledsoe, Contact 417-741-7466
wrightcountybeekeepers@gmail.com

Local Beekeeping Associations in Missouri

(continued next page)

(continued from previous page)

31 Rolla Bee Club

4th Sunday 2pm, Brownwood Estates Clubhouse, 1341 California, Rolla
Contact David Draker (573) 578-0561
rollabees@gmail.com www.rollabeeclub.com

32 Swarm Chasers

% MO Dept. of Conservation,
701 McCarthy Dr., St. Joseph
Contact Jason Seetin
swarmchasers@gmail.com

33 EZ Beekeeping

3rd Sunday, 2 pm, Peace Lutheran Church in Sullivan
No dues, focus on Horizontal Hives. Contact Jim Roe
636-357-7658 or email jim.roe@asemonline.org. This group has an open group on Yahoo to exchange information. (Yahoo account needed.)

34 Mark Twain Beekeepers

3rd Monday, 6-8 p.m. No dues. February meeting at Gregg Tivnan's workshop near Bunker; call for other months. Contacts: Terry Phelps 573-729-3333

Gregg Tivnan (573) 689-2254 or greggtivnan@yahoo.com

35 West Central Beekeeping Association

Second Wednesday, 6:30 pm
State Fair Community College, Potter-Ewing Ag Ctr, Sedalia
Contact Mike Conroy (573) 301-1394
conroythegeek@gmail.com

36 West Plains Bee Group

3rd Thursday, 6:00 pm Hirsch Feed & Farm Supply, 789 Worley Dr., West Plains
Call Carl Fry 417-247-0708 or Dan Cropper 417-372-2602

37 Caldwell County Beekeepers

4th Monday, 7pm, American Legion Hall in Braymer
J.R. Hess. 660-233-9577 or jrhess11@gmail.com

38 Dexter Bee Club

1st Tuesday, 7pm, Scott Laden's house in Dexter
Contact Dorothy at djhooten@yahoo.com, or Cory Stevens at corystevens00@yahoo.com

See our interactive club map on the website at: <http://batchgeo.com/map/e64a9d35b439c5309794fbae8516f333>

Confessions of a beginning beekeeper - 20 years later

by Eugene Makovec

I recently ran across the old notebook in which I kept copious notes of my first couple of years as a beekeeper. As I told attendees of our Three Rivers Beginning Beekeeping Workshop last weekend, my first season was a comedy of errors. But enough time has passed that I am willing to share the story with you.

My father kept bees for over 50 years, but I had little interest when I was growing up. After moving to Missouri in the early '80s, I made a habit of returning from every trek home to Wisconsin with a supply of crystallized honey, usually scooped from one of two galvanized milk cans stored at the top of the stairs. (Why he lugged them up there I'll never understand.)

After poor health and mites cut Dad's hobby short, I decided that buying my honey at the grocery store was just not the same. So in April of 1996 I drove with a friend up to Wisconsin and picked up a 1941 Dadant four-frame extractor and a stack of miscellaneous boxes and frames from Dad. With that equipment, and a beginner's class at Jefferson County Beekeepers, I felt ready to begin my own new hobby. As you will see from the following story, I was not.

[Changes and additions to the original notes appear in bracketed text.]

May 21, 1996 (Tuesday) - Package of Italians shipped from Rossman Apiaries in Georgia.

May 24 - Post office called about 7:30am. I was at work (my first week on days), but [my father-in-law] picked them up for me.

[My wife] called me around noon and told me. I asked, "Well, how do they look? What are they doing?"

She said, "I don't know - I didn't really look at them. They're on the front porch, and I just walked past them and said, 'Ooh, icky!' And Tony [our two-year-old] said, 'Ooh, icky!' and we walked into the house."

[My ex-wife would not mind me saying that she was not a fan of the bees.]

Bees were milling around in box - sprayed down a couple times with

sugar water.

Left on front porch overnight. Checked on around 10pm - they were all pushed up against screen and more or less immobile - this worried me so I fed with sugar water again for good measure.

In the morning they were bustling with activity again.

May 25 - Installed - Set up hive at Ray's [a co-worker who live about an hour away in Troy]. Per Dad's instructions, I sprayed down bees with sugar water and set into bottom brood chamber, displacing three frames. Pulled top closure off and lifted syrup can out - it was still about one-third full. Most of the bees stayed inside but a few dozen were buzzing around me - it was rather exhilarating! Plus, I had an audience - Ray and Denise, a couple kids and neighbors - I kept busy explaining things as I was working - it's amazing how much I know about bees, yet how much I need to learn.

The queen case was setting, unattached, down in the midst of the workers, and I reached in with gloved hand and pulled it out. She was marked with a blue dot on her back. She was also clipped, which was lucky, because I pulled the wrong cork out of her cage. (I didn't really even think about it, but there was a block of candy inside one cork - like Dad had said - that allowed the workers to release her later.) Anyway, she crawled out and several workers crawled around her. I set her cage on top of frames and watched her crawl out, then set next brood chamber on top with three missing frames in the middle, and set the syrup can upside down on top of bee shipping box so they could eat the rest.

The queen had disappeared for a couple minutes, but there she was again. I grabbed my camera [a Canon Ftb] with closeup filter, but she was gone again. I closed up hive and left. I didn't feed anything else, since Dad had given me several frames with honey in them. I left hive with two brood boxes (including 5-6 honey-

continued on page 11

MSBA Membership Application

Name _____ Spouse's Name _____
 My local association is _____
 Address _____
 City/State/Zip _____
 Phone Number _____ Email _____

**Renew
instantly online!**

www.mostatebeekeepers.org

**Use your credit card
or PayPal!**

State Association Dues (Check only one box)

Adult Membership \$15.00 ☐

Family Membership \$20.00 ☐

Student Membership \$5.00 ☐

Amount Enclosed \$ _____

Make check payable to: Missouri State Beekeepers Association

Mail to: P.O. Box 7514 Columbia, MO 65205

**AMERICAN
BEE JOURNAL**

*You Save 25%!**

☐ New ☐ Renewal

Prices good through Dec. 31, 2016

Return white copy to: American Bee Journal, 51 S. 2nd St., Hamilton, IL 62341

Association Member Subscription

(Rates listed below are 25% below regular rates.)

	U.S.	Canada	Foreign
<input type="checkbox"/> 1 Yr.	\$21.00	<input type="checkbox"/> 1 Yr. \$37.75	<input type="checkbox"/> 1 Yr. \$45.00
<input type="checkbox"/> 2 Yr.	\$39.75	<input type="checkbox"/> 2 Yr. \$74.00	<input type="checkbox"/> 2 Yr. \$85.75
<input type="checkbox"/> 3 Yr.	\$56.25		

Subscriber's Name _____ Association _____

Address _____ Secretary's Name _____

Address _____ Address _____

City, State, Zip _____ Address _____

Phone _____ City, State, Zip _____

Email _____ Phone _____

THE HAWLEY HONEY COMPANY

220 North Elm Iola, KS 66749

620-365-5956 (After 8 pm 620-365-7919)

White clover honey strained in 5-gallon buckets. We
will pack it in your jars for an extra fee.

Bee Equipment - New and Used - Used Extractors

Corn syrup, sugar syrup and SUGAR

Bees -- Frames of brood

Call for prices.

Can deliver to Kansas City, Joplin or Butler, MO

**WEAVER'S FAMOUS PACKAGE BEES
and QUEENS****Buckfast & All-American**

BEEKEEPING SUPPLIES AND BEGINNER'S KITS

THE R WEAVER APIARIES, INC.

16495 C.R. 319, NAVASOTA, TX 77868

Phone (936) 825-2333

EMAIL: rweaver@rweaver.com

WEBSITE: www.rweaver.com

A beginner's confessions

continued from page 9

filled frames and a few empty frames, and 2-3 foundations) and one super of empty frames, with queen excluder [below it]. I closed off only about one-third of entrance with a piece of wood.

May 28 - This is where the education begins. Per Dad's advice, I went back after three days to pull shipping container out and replace with frames. He said if I waited too long they might cement it in with propolis. Well, that wasn't a problem, but what they did was start building honeycomb down from the queen excluder within the space of missing frames in second brood chamber - they had three irregular sections built down from the top, and between two of these sections, 3-4 bees had waxed themselves together to form a bridge (presumably for structural support) while dozens of other bees were building honeycomb. Denise took some pictures of this.

The other thing that amazed me was how incredibly docile these creatures are. Only once, when I physically tried to push a bunch of bees off outer box edges (to avoid crushing them with the next box), did they seem perturbed at my efforts, and a dozen or so

Filling a vacuum: The bees suspend comb from a queen excluder, taking advantage of the space left by missing combs. photo by Denise Phipps

started dive-bombing me and bouncing off my veil. Otherwise, the bees just went about their business as if I wasn't even there.

The only other indication of stress was the raised volume of buzzing whenever I'd smoke the entrance or top of hive.

I looked around a little but couldn't locate queen.

I observed that they had already put some honey into some combs in one empty frame.

To be continued ...

Next issue: **June 14 - Boy, did I make a mistake!**

Directory of Officers

- President: Valerie Duever** 314-402-4841
2362 County Road 185, Auxvasse MO 65231
president@mostatebeekeepers.org
- Vice President: Clayton Lee** 573-864-5172
90 E. Pope Lane, Smithville, MO 64089
vicepresident@mostatebeekeepers.org
- Secretary: Charlotte Wiggins** 573-426-3510
secretary@mostatebeekeepers.org
1001 Bluebird Ln, Rolla, MO 65401
- Treasurer: Steve Moeller** 573-886-0662
PO Box 7514, Columbia MO 65205
treasurer@mostatebeekeepers.org
- Membership Chair: VACANT**
membership@mostatebeekeepers.org
- Past-President: John Timmons** 636-940-8202
952 Greenleaf Drive, St. Charles MO 63303
pastpresident@mostatebeekeepers.org
- Northwestern Director: Roger Nichols**
cell 816-456-6983
northwestdir@mostatebeekeepers.org
- Northeastern Director: Dan Lake** 636-724-5937
48 Sterling Pointe Dr., St. Charles MO 63301
northeastdir@mostatebeekeepers.org
- Southeastern Director: Gregg Hitchings**
southeastdir@mostatebeekeepers.org
- Southwestern Director: Bruce Snavely** 417-732-5219
508 Casady, Republic, MO 65738
southwestdir@mostatebeekeepers.org
- Central Director: Bob Brammer** 660-415-6480
31649 Lake St., Macon MO 63552
centraldir@mostatebeekeepers.org
- Program Chairperson: Jim Duever**
2362 County Road 185, Auxvasse MO 65231
program@mostatebeekeepers.org
- Vendor Liaison: Tim Hyde**
tim.hyde@yahoo.com
- Newsletter Editor: Eugene Makovec** 314-703-7650
135 Alex Dr., Foley MO 63347
editor@mostatebeekeepers.org
- Queen Chairperson: VACANT**
queenchair@mostatebeekeepers.org
- State Fair Chairman: Dean Sanders** 816-456-4683 cell
37804 Old Pink Hill Road, Oak Grove MO 64075

Missouri State Beekeepers Association
PO Box 7514 Columbia, Missouri 65205
www.mostatebeekeepers.org

Is time getting the better of your bee barns? Now is the time to upgrade for the spring season. And what better way than to leaf through this issue and support the advertisers who make it possible!

photo by Eugene Makovec

This newsletter is published six times per year, in even months. Submissions are due by the 15th of the month prior to publication.

The email edition is in color, and contains hyperlinks and bonus back-page material, while the print version is in black-and-white. If you are a member currently receiving the printed newsletter and you wish to upgrade, just send an email to editor@mostatebeekeepers.org with "email newsletter" in the subject line. I'll reply with confirmation, and add you to my list.

Advertising rates are as follows:

Business card size	\$15.00	Half page	\$50.00
Quarter page	\$35.00	Full page	\$100.00

Classified Ads: Advertise one to three beekeeping-related items in a one-line ad at no charge. This service is for non-commercial MSBA members only, and is limited to one ad per item per calendar year.