[image: image1.png]WIREGRASS

The Wired Bee

%EKEEPE March 2013

From the Editor

Bill Miller

Our 2013 Beginning Beekeeping course kicked off this past Tuesday (Feb. 26) with about 40 students. They were introduced to an overview of beekeeping, and from there we proceeded to equipment assembly. The students tried their hands at making frames and boxes, and soon the sound of hammers filled the room. The results were uniformly excellent. More importantly, everyone had a good time.

This copy of the Wired Bee is going out to all those folks who signed up and/or attended our first class session. I hope that many of them can make our meeting on Thursday night (March 7). It’s in the same place as we have the classes, and starts at 7 pm. Come hungry – we have the best potluck dinner in all of the Wiregrass.

I did have a lot of help with the session. My thanks go to Wallace Arnold, Phillip Carter, Elmore Herman, Keith Horn, Ros Horton, and Joe Thorton who helped out.

Another old regular dropped by - Dave Edhegard. He is through with his tour in Afghanistan, and is now back home in the Wiregrass. Welcome back, Dave – we missed you.

The Beginning Beekeeping course runs for the next three Tuesday nights – March 5, 12, and 19, and we finish with our field session on Saturday, Mach 30 at the Landmark Park Apiary. Feel free to drop by any of the sessions.

In other news, Ros Horton has the club website up and running again. Just now, about the only thing posted on the new website is the swarm catch list, but the website will grow in content and usefulness. I plan to add a “Beginner’s Corner” that will have information on what is involved in becoming a beekeeper and the class notes posted.

Back to the meeting on Thursday: I’ll be giving a talk on general late winter to early spring colony management. This is the period when colonies are building for the main nectar flow, and it is arguably the most critical time for the beekeeper. I don’t promise to know all the answers, but I am going to describe how I go about managing my colonies at this time of year. Add to that our famous potluck supper, and you have the makings of a great Thursday night out.

In the meantime do get your gear ready for swarm catching and the nectar flow. You’ll need it sooner than you think.

See you Thursday.

The Beekeeper’s Calendar

Thursday, March 7

Regular Monthly Meeting

7 PM

Houston County Farm Center

Bill Miller will be talking about late winter-early spring management for established colonies. Also, prepare to welcome the members of our 2013 Beginning Beekeeping class, as well as have a great potluck supper.

Thursday, April 4

Regular Monthly Meeting

7 PM

Houston County Farm Center

We will be celebrating the start of our main nectar flow, and discussing how to super a colony for the best yield. Add to that our famous potluck supper and the great fellowship, and you have a perfect evening out.

Other Dates of Note:

Our Beginning Beekeeping course started Tuesday, Feb. 26 at 7 pm in the Farm Center. However, we still have three class sessions left and our field session:

Tuesday Mar. 5, 7 pm: Biology 1 - The Three Types of Bees

The bees in a colony come in three basic types – worker, drone, and queen. We’ll discuss each type’s unique biology, life cycle, and functions.

Tuesday, March 12, 7 pm: Biology 2 - The Colony as a Unit

We’ll discuss how the three types of bees form a working colony, and how the colony varies with the year depending on what is needed and what is available.

Tuesday, March 20, 7 pm: The Beekeeper's Year and Bee Diseases

We’ll cover how a colony varies with the season and how the beekeeper deals with each season. We’ll also cover Alabama registration requirements and common bee diseases.

Saturday, March, 30 noon: Field Session with the Landmark Park Hives (beekeeping protective gear required!)

This is the hands-on session where we will work the Landmark Park hives.

And lastly, don’t forget the Eastern Apicultural Society’s annual meeting August 5 -9 at West Chester University outside of Philadelphia, PA. for more information, visit http://www.easternapiculture.org/conferences/eas-2013.html.
March Hiveworks

Bill Miller

The March Colony

Colonies have switched out of the winter survival mode to the spring buildup mode. Brood rearing is going full bore, and the colony’s population is expanding rapidly. A lot of food is being consumed. Hopefully, fresh food is being brought in from the early spring flowers, but this past few weeks the weather has not been good for bee forage flights. Accordingly, colonies may starve to death on the verge of the big spring nectar flow.

Expanding brood nests plus cool temperatures can bring on some disease problems, most notably European Foulbrood and chalkbrood. While these diseases can set a colony back a bit, they will normally clear up by themselves once the weather warms up.

Also starting up is swarm season – I have already heard of one swarm this year and I would not be surprised to learn of several more once the weather warms up again.

On the equipment side of things, in-service stuff needs to inspected and replaced if necessary. Supers also need to be gotten ready to go on by the end of the month.

Inspection Weather

While most of the time March has weather that is suitable for inspecting colonies, this year is starting out as the exception. Remember the rule for inspecting a colony; no opening the colony unless the bees are flying in quantity.

Hive Tilt

While this isn’t so important for those that use screen bottom boards, hive tilt is important for those who use solid bottom boards. Hives should be tilted slightly down (entrance about ½ inch lower than the back of the hive) so moisture that condenses in the hive will run out the entrance instead of puddling in the hive. I mention this here because hives can shift of the course of a winter. Also, this is something you can fix without having to open a hive.

Feeding

Just because a colony had enough food a few weeks ago does not necessarily mean it has enough food today. I still apply my “3 frame rule”; colonies that have fewer than three frames of capped stores get immediate feeding. This time of year I use 1/1 sugar syrup.

The weather precludes you inspecting your colony’s food stores? You can estimate what your colony has from what you saw during a February inspection, or just put on a gallon of 1/1 sugar syrup.

Swarms: Stopping Yours and Catching Theirs

I’ll be talking about swarm prevention at length at the March meeting, but one of the keys to swarm prevention is to make sure the colony has space to expand. As for catching swarms, get your catch kit ready to go before you get that phone call.

Ros's Corner

Ros Horton

Hopefully by the time Bill "publishes" the March Wired Bee our new and improved wiregrassbeekeepers.com web page should be suitable for public viewing. I only received notification this morning that the content management system had been installed on the server under our domain name. If it's of any interest to you, Olga who lives in the Ukraine designed the layout, and the install work was done by a former IBM manager in the UK. All I do is fill the space they create. For any of you geeks amongst us, the old management system was dotnetnuke. The new one is phpnuke and if you know anything about it, I welcome any and all advice because it’s a different kind of beast.

This brings me to what I’m really shooting for here - ideas. Because its bee season, tax season, planting season, and allergy season, I have not had the time to search out any good new material that would be suitable to include on our website, specifically links to educational sites and possibly vendors.

So this is a solicitation. Bring me your poor, your tired, your huddled mass of ideas . . . well, maybe not the poor and tired ones, but seriously, if anyone does have a good idea or a website, specifically anything suitable for kids, shoot it to me. Email it to me at roshorton@hotmail.com and we'll run it up the flagpole and see what happens.

See you soon,

Ros

The Wired Bee

Wiregrass Beekeepers Association

2991 Eddins Road

Dothan, AL 36301

Email: wgmiller@aol.com

