 (
THE

BEE

LINE IS

THE

MONTHLY

NEWSLETTER

OF

THE

MIDWESTERN

BEEKEEPERS

ASSOCIATION
VOLUME

68

•

NUMBER
 3
Membership dues are

$15 per year
(Jan 1 –

Dec

31)
Dues for new Members a
fter July 1
 are
$
7.50
Membership
 entitles

you

to:
Monthly
n
ewsletter
30-day loan of

books from

our library
Free

advertising in the newsletter
Monthly m
eetings
Midwestern Beekeepers Association Members closed group on Facebook
We also encourage our members to

join the Missouri

State Beekeepers

Association
www.midwesternbeekeepers.org
Midwestern Beekeeper’s

Association
MidwstnBeekprsA
Deadline for newsletter submission is the 25th of each month.
In case

of inclement
weather
 on the

day

of a meeting,

please
check
 one of

the

above or

call

an officer.
2015 Membership is now due.
Memberships not renewed will be removed from our newsletter list beginning with our April issue.
If you did not receive an email from Midwestern Beekeepers Association in February, please contact Tanya Fisher to verify the email address we have for you
.
)[image: Find Us on Facebook!][image: http://www.portactif.com/lamunan/wp-content/uploads/sites/3/2014/03/TwitterButton.png]

 (
THE BEE LINE
March
 2015
)

[image: Cathy O'Bryan Misko]
Wisps of Smoke
By Cathy Misko

The howling wind is literally whipping around my house as I type but early spring is still my guess. Until the night before March 20th I have a 50% chance to be right! Crocuses were blooming a few weeks ago and the girls were bringing in some willow pollen. Everything has certainly been halted with the snow and teens this week. However, it is a great time to scrap brittle propolis off supers and frames before the warm temperature transforms the glue to a sticky gummy mess. Ready to work, I have bought my 50 pounds of White Dutch clover and will be working off my winter arm flab to plant it!

March can be brutal so keep a watch on food stores and assure food stays in contact with the cluster. I have started feeding 1:1 syrup from the inside of light hives on days that bees are flying in hope that they can place liquid feed close to the brood nest if needed. For those who applied candy boards or sugar mush, reports are that the girls are feasting on it! As the bees break cluster they can rearrange the liquid food stores as long as they have food to rearrange. With the extreme shifts in the weather I hope all is well and I get to make spits with healthy colonies.

It is a joy on the warm days to see the girls taking cleansing flights but we have not had temperatures high enough to do intensive inspections. As soon as the temps are in the 60’s, sunny, and low winds I hope to

reverse brood chambers if all the bees are in the top. Hopefully I’ll see 5-7 frames covered with bees. Accurate care should be given to not separate the brood nest during manipulations. Avoid relocating part of the cluster in the upper edge of the top box and the rest of cluster in the lower edge of the bottom box leaving empty broodless space in-between. To examine the brood nest, I’ll wait until the 70’s to avoid chilling the brood, work quickly, and place frames in a covered and protected nuc box as I inspect. Excited for spring, I need to take care to not start making my nucs until temperatures stay consistent between 50 -70 degrees for the same reason to not chill the brood or split too few of bees to keep themselves warm. The Midwest is known for having cold snaps; I will not forget the shock of receiving 8 inches of snow on May 3rd a couple of years ago. Many packages were lost due to not having liquid feed above the newly installed bees after low temperatures forced them to cluster.

By the time you read this we would have conducted our 20th Beginning Beekeeping Workshop which is always a highlight. Many newly excited beekeepers full of brilliant ideas, dreams of how they hope to help the bees, and visions of how the bees will likewise help them will also have been added to the ranks. Some attendees will have beekeeping experience desiring to glean more education to protect their investment and their bees!

Speaking of workshops, our northern Midwestern beekeepers are presenting a Beginning Beekeeping Course in Maryville March 21st with the assistance of the Northwest Bee Busters and the sponsorship of the University of Missouri Extension. Kudos!

 (
Garrett Miller-2014 Scholarship Student
)[image:]The beekeeping revolution I dubbed last year continues… There are beekeeping classes all over the Midwest and all over the country! With so much interest, the future looks grand for the beekeeping industry. Midwestern’s goal is to promote education and in turn provide a sound foundation for successful beekeeping.

With this goal I am pleased to announce that we had awarded various scholarships to 5 more deserving youth. Keep your eyes open; it may be one of these students that we have to pay big bucks to in order hear speak at a national conference someday…oh the possibilities.

Big thanks last month to Tom Britz for a powerful and educational late winter management presentation that he borrowed from Dewey Caron and his Honey Bee Biology and Beekeeping text. Dewey is a beekeeping giant in my eyes and one of the best teachers that I have gleaned from. It was obvious how Tom also has been inspired. You may now find Dewey’s book in our library.

Thank you Scholarship Student Garrett Miller for inspiring us with an excellent presentation.
 We better perk up…Garrett is the second student publicizing a harvested bumper crop of honey in the first year. Yes weather and location has a bit to do with nectar flow but my hat is also off to the mentors…
Good job Steve Boxx and the rest of the mentors investing in these students!

March 9th many of us will learn how to assemble the EZ Nucs…maybe a Midwestern YouTube video will make us famous or at least give a few laughs.

I look forward to Doug Pontious covering Woodenware and Laura presenting Location: Urban and Rural. Our March 15th Meeting will have double excitement for we will be seeing many new faces; be sure to shake a hand and wear your name tags!
 (
Missouri State Beekeeper Steve Harris
July 2, 1947-February 20, 2015
We extend our heartfelt condolences to Steve’s family.

Steve had a deep love for beekeeping and for bringing laughter

to those around him.
Those wishing to honor his memory may contribute to:
Wounded Warrior Project
,
PO
 Box 75817
,
Topeka, KS 66675
)
 (
Welcome New Members
Aron Boudreaux & JennaVee Johnson
Lee’s Summit, MO
Ann Brock
Garden City, MO
Rick Couch (welcome back)
Independence, MO
Tyler Davis
Kansas City, MO
Rebecca Hartman & Steve Basinger
Pleasant Hill, MO
Nicole & Michael LaPlante
Grain Valley, MO
Dean Matthews
Holden, MO
Cassidy McCrite
Topeka, KS
Erik & Rachael Messner
Kansas City, MO
Adam Murphy
Raymore, MO
Debbie Paquin
Holt, MO
Donald Phillips
Kansas City, MO
Richard Roberts
Raytown, MO
Shelby Seymour
Sibley, MO
Peggy Walsh
Prairie Village, KS
Frank Austenfeld
Belton, MO
Neil Wilkerson
Kansas City, MO
Charles Wolven
Plattsburg, MO
)
Join us early at 1:30 to help set up the room and for net-working! Come on spring!

Congratulations!
We are proud to announce the new 2015 Youth Award Recipients

2015 Apis Award
Alana Bauer
Svetlana Ehlers
Bailey Roos

2015 MBA Scholarship Award
Shelby Copeland
Seth McGraw
 (


Bass Pro
“Special Gathering”
“Nucs
 and More
”

April 2nd

@ 7:00
p.m.


) (
March
 General Meeting
Sunday,
March 15, 2
015

2:30 PM
Graceway Church Fellowship Hall
5460 Blue Ridge Cutoff

Kansas City
M
O
March 15th program will be "Woodenware Assembly" This will be led by Doug Pontious. He will be demonstrating assembly of woodenware. Do I glue or staple or screw? Where do I glue? What glue do I use? I don’t know!! Well, Doug knows and he is walking us through how to assemble the parts to our hives. He also wires his frames so he will be sharing some secrets on that skill!
Following Doug, we will have "Apiary Location (Urban and Rural). I, Laura Fish, will be covering the topic of choosing your hive locations!
Please, remember to bring a donation for REAP! Our bucket overflows quite often and that is so wonderful to see! Some folks recently asked if we could supply money donation envelopes to cover for the month that they forget to bring something to donate. I would suggest that you just bring double the items the next month. (Cash hanging around might not be the best idea!) No worries- the bucket will be there when you remember!!
See you in March! Sunday, March 15th at 2:30 pm. Graceway Church in the Fellowship Hall (downstairs).
)

Midwestern Beekeepers
2015 General Meetings Graceway Church
Fellowship Hall

Mar. 15, (Sunday) 2:30 pm
Apr. 16, (Thursday) 7:00 pm
May 21, (Thursday) 7:00 pm
Jun. 18, (Thursday) 7:00 pm
Jul. 16, (Thursday) 7:00 pm
Aug. 9, (Sunday) 2:30 pm
Sep. 17, (Thursday) 7:00 pm
Oct. 15, (Thursday) 7:00 pm
Nov. 15, (Sunday) 2:30 pm
Dec. 13, (Sunday) 2:30 pm
[image: C:\Users\Administrator.Britz-PC\Downloads\DSC06396.jpg]
[image: Find Us on Facebook!]

Midwestern Beekeeper’s Association

Midwestern Beekeepers Association Members
 Closed Group

 (
2015 Officers
President
Cathy Misko
321 SW 58 Highway
Centerview MO 64019
cathymisko@earthlink.net
660-656-3485
1st VP/Programs
Laura Fish
6603 NW Gilley Road
Parkville MO 64152
ddetailsfish@gmail.com
816-809-1629
2nd VP/Membership
Tanya Fisher
P O Box 132
Raymore MO 64083
t.fisher@kinglouie.com
816-322-9245
3rd VP/Publicity/Editor
Janice Britz
12909 East 264th St.
Peculiar MO 64078
britzjs@gmail.com
816-419-1327
Secretary
Cindy Connell
365 SW 1081
 Holden MO 64040
Goldwingers2004@yahoo.com
816-732-6579
Treasurer
Wes Johnston
401 NW Heady Ave.
Ferrelview MO 64093
Wj2@kc.rr.com
816-392-4960
Auditor

O
pen
1st Board Member
Dean Sanders
37804 Old Pink Hill Rd.
Oak Grove MO 64075
816-456-4683
2nd Board Member
Steve De Caigney
204 S. Shrank Ave.
Independence MO 64056
816-257-5258
)
 (
MIDWESTERN BEEKEEPERS ASSOCIATION
Beekeeper of the Year Award Hall of Fame
)

1962 A E McCoven
1963 Joe Maher
1964 J C Dodge
1965 A W Majors
1966 John Thornberry
1967 unassigned
1968 V O Dodge
1969 Bob Cornforth
1970 E W Johnson
1971 William Means
1972 Ivan Boyd
1973 Earl Honeycutt
1974 Joe Maher
1975 Paul Clegg
1976 Leo Erickson
1977 Chester Crain
1978 Roger Nichols
1979 Fleta Rose
1980 A W Majors
1981 Walt Bigelow
1982 Harry Knowles
1983 Willard Madole
1984 unassigned
1985 Paul Clegg (after his death)
1986 Clarence Vogeler
1987 D Carol Kjelshus
1988 Glenn Davis
1989 Joli Winer
1990 John Steffens
1991 Dick Scott
1992 Cecil Sweeney
1993 Bob Dye
1994 Mike Allen
1995 Ron Vivian
1996 Bob Harrison
1997 Ed Fisher
1998 Bill and Rose Terrill

1999 Joanne Davis
2000 Bob Justice
2001 Jerry and Donna Dowell
2002 Kathie Scott
2003 Felicia Villotti
2004 Diane Mallison
2005 Earl and Evelyn Sanford
2006 Bill Baxter
2007 Dean Sanders
2008 Robert Burns
2009 Andy Nowachek
2010 Jim and Tanya Fisher
2011 Cathy Misko
2012 Phil Levi
2013 Tom O'Neill
2014 Cindy and Jim Connell

[image: C:\Users\Administrator.Britz-PC\Downloads\DSC06362.jpg]
Student Grace Sanders Receiving her Certificate of Ownership

Please enjoy Honey Bee Biology and Beekeeping by Dewey M. Caron
This has been donated to the Midwestern Beekeeper’s Library
In the honorable memory of Robert Dye

Raytown Farmers' Market is looking for a beekeeper using natural management to supply honey. For details
 contact Elisa Bedsworth www.raytownfarmersmarket.com

Conferences & Events

March 7 & 15, 2015
Beginning Beekeeping Workshop
Midwestern Beekeeper’s Association
The 20th Annual Beginning Beekeeping Workshop is an all-day event at
The Point @ Graceway
5600 Blue Ridge Cutoff

March 13-14, 2015
The Kansas Honey Producers
2015 Spring Meeting
www.kansashoneyproducers.org

March 15 & 22, 2015
Northeastern Kansas Beekeepers Association
NEKBA Bee Classes
www.nekba.org

March 21, 2015
Beginning Beekeeping Course Maryville, Mo led by Midwestern Beekeepers in conjunction with Bee Busters and the University of Missouri Extension. www.moveggrowers.org/beekeepingworkshops

Now- April 12, 2015
Extreme Bugs @ Union Station www.unionstation.org/bugs
 (
2015 Officers
3
rd
 Board Member
Terry O’Bryan
P O Box 92
Liberty MO 64069
obryanterry@yahoo.com
816-805-6779
Librarian
 Tom O’Neill
530 SE 425 Rd.
Warrensburg, MO 64093
Thomaso3257@towerns.net
660-747-7073
MO Beekeepers Assn. Liaison
Dean Sanders
37804 Old Pink Hill Rd.
Oak Grove MO 64075
816-456-4683
Webmaster
Cheryl Westra
8308 E 105
th
 Terrace
Kansas City MO 64134
cheryljwestra@gmail.com
816-509-5883
Honey Plants
Tom Britz
12909 E 264
th
 St.
Peculiar MO 64078
Tbritz33@gmail.com
816-419-6816
Hospitality
Rick Messenger
20943 Highway O
Sedalia MO 65301
Lindarick95@gmail.com
660-827-4489
Nuc Initiative
Stuart Dietz
14500 E 37 St. S.
Independence MO 64055
stuartadietz@aol.com
785-304-5905
Urban Liaison
Ezekiel
A.
Amador III
2708 Madison Ave.
Kansas City MO
zekeamador@aol.com
816-61
2-9030
)

[image: C:\Users\Administrator.Britz-PC\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DVECXLJB\MC900156753[1].wmf]

April 25, 2015 Midwestern Beekeeper’s Assn. will host a Beekeeping Educational Booth for approximately 20,000 passersby @ Kansas City River Market.
www.kcrivermarket.com

February 18 thru April 28
Beginning to Intermediate
Honey bee class	
Swarm Chasers Bee Group
816-261-8647 or
Conservation Department at 816-271-3100

May 2, 2015
8 am to 4pm
Queen Rearing Class
Midwestern Beekeepers Association
Jerry L. Litton Visitor Center
16311 State Route DD, Smithville, MO 64089

June 6, 2015
NEKBA Funday
Keynote Speakers:
Dr. Marla Spivak &
Dr. Chip Taylor
www.nekba.org

Basic Beekeeping by Roger Wood

[image: C:\Users\Administrator.Britz-PC\Downloads\IMAG0423.jpg] In my mind, March 1 marks the beginning of the spring build up in Missouri. Granted, your bees have been raising brood most if not all of February, but the numbers were most probably small and very conservative (if you let things happen naturally). The bees instinctually will not risk losing brood by raising more bees than the colony can care for in any temperature. And temperatures can fluctuate wildly in late February and early March. This year, it has been unusually and constantly cold.

[image: https://scontent-lga.xx.fbcdn.net/hphotos-xpf1/v/t1.0-9/11021144_933043390063455_7633909312829694801_n.jpg?oh=1502fae761bedaca43fa1753b3203db7&oe=557B1419]The list of things to do grow in March so if you have that bee book handy we suggested you buy last December, read the parts on spring build up again. Weather permitting, you will make a full inspection of the hive and check for eggs, egg pattern, and number of brood frames (frames with the majority of cells with eggs, larva, or capped brood). It’s not so important that you actually see the queen (chances are good you will see her because the hive numbers will be relatively small), but you do want to see evidence of the queen doing what she should. If there is evidence of failure or no eggs, you must decide to either combine with another hive or find another laying queen. I’ll tell you, waiting to make this decision on a failing queen rarely works out well. Your hive falls further behind every day you keep a failing queen around. This is the hardest decision to make and learn but for your goals as well as the colony’s goals, you should not wait in making this decision. Try not to worry too much about the time it takes to correct this even though I have said this is so important. Naturally, the colony will eventually decide to replace the queen but you are just assisting this process by shortening the period that the colony only exists. It’s important only for your goals to build the colony to a strength necessary to collect surplus nectar. The colony is in trouble but it is manageable for a sharp beekeeper and even the unmanaged feral colony. Keep the old queen in the hive until you have the replacement. If the queen is missing (no eggs or multiple eggs in the same cell--laying worker), you will just try to correct the problem as quick as possible either combining with another hive or getting a new queen.

During this first tear down, keep a record of what you see. Figure out the number of frames to replace (bad or old comb) and come back on your next inspection with replacements. You can alternate empty comb and any capped honey above the nest and if there is pollen in frames, move them next to the nest if they are not. New pollen may already be seen there, and if it is, I wouldn’t worry about moving other pollen stored in the hive. Tear down to the floorboard and clean or replace with another clean floorboard. I swap out floorboards (I have screened bottom boards now) so I can look at the debris after I close the hive. I then clean the first hive’s floorboard to use with the next hive. If the bees are waiting in line to go into and out of the hive, rotate the entrance cleat to the next bigger size. More than not, brood nest size will still be fairly small, one to two full deep frames equivalent. (I won’t go into brood math here but you should investigate this subject further to expand your knowledge). If it is bigger, excellent. If it is smaller, you may have one of the varieties of bees that are a little slower to start brood raising. Do not confuse a good small nest with a failing queen nest. If the pattern is good regardless of size you are ok. Our target for the first of April is to have 3+ full frames of brood (both sides). If you measure your hive strength by the brood nest size, you eliminate the possible variability of the missing field bees when you make your inspection. Write all of your observations down such as: weather, flight traffic, brood nest size and brood pattern, number of bee covered frames, number of dead outside, number of dead being hauled out, location of the nest in the hive boxes, amount of honey frames. Then make note of what you did. Alternated empty comb and honey frames above nest, number of frames to be replaced, scraped bottom board, swapped bottom board, found shb larva in debris, etc. Anything that you notice. You cannot note too much.

The clock becomes the controlling factor in the spring build-up as we begin the approach to various nectar flows. If you do not plan to feed syrup, your buildup will depend on reserve stores and the ability of the cluster to access these stores without hindrance from the weather. Feeding allows the keeper to maximize their spring increase [image:]efficiency and to have the maximum flying force of mature bees ready for the first desirable nectar about the time of the fruit trees in April. Just to visit brood math again, field bees the first of April were eggs about 5-6 weeks prior (or more). So, the bee eggs I have in my hives today (Feb 21) and this next week are the bees that will be flying for me around April 1st. It’s important for you to realize that you are looking at your future 5 or 6 weeks from now during this first inspection.

So regardless of your decision to use syrup, you should rearrange the honey stores above the nest alternating honey frames with empty comb between to help the hive continue without any holdups due to late cold snaps. Additionally, those that will be feeding syrup will start feeding syrup 2:1 or 1:1 (water to sugar) when daytime and nighttime temps stay mostly above freezing and daytime temps climb to flying temps more times than not. Add essential oils or commercial mixes to the syrup if so inclined. Once you start syrup feeding, you will first clean off any old dry sugar or fondant on top of the frames. You can also add pollen patties directly above the nest, but I would start with just half a patty or less. Small hive beetles (shb) love pollen patties too so you want the bees to consume the patty in a week. March is an important month to get your hives moving in the right direction and hesitation can slow your hives development so try to stay ahead of them. We will be adding supers in April, managing space above the nest and feeding all to keep the bees happy and expanding at their maximum potential. Above all, have fun with your bees.
[image:] [image: http://www.sfabrooklyn.org/classroom/chavannes/royalty-free-spring-time-clipart-illustration-99197.jpg]
 http://www.beeculture.com

Available at the General Meeting

[image: C:\Users\Administrator.Britz-PC\Downloads\Calendar Eugene 2015 9x12_Page_07.jpg]

Beekeeping Calendars ($15)
Great for keeping your 2015 colonies’ records

Name Tags $8

Honey Plants by Tom Britz
[image:]

The weather has been atrocious this past month. There have been a few days when the weather has been warm enough for the bees to at least to take a cleansing flight or two. It seems as though most trees have hardly progressed in the process of blooming from three or four weeks ago.

The pollen will soon be rolling in from various sources. Here are a few colors to look for. Maple, depending on the variety can range from light yellow to olive drag green to brown. Apple, white to yellowish. Willows, lemon yellow. American Elm, light grey.

 I have included a chart compliments of Midwestern Beekeepers Honey Plants Committee from early 1990 handwritten and sketched by “Chet”. If anyone knows who this individual is let me know so we can acknowledge him sometime.

There is going to be a plant sale at the City Market coming in April. The dates are April 18 and 25. These plants are offered by the Missouri Prairie Foundation.

Here is a link to native pollinator plants:

http://www.xerces.org/wp-content/uploads/2014/09/MidwestPlantList_web.pdf

Basic Principles for Pollinator Landscape Designs

There are a few basic principles that landscape designs for pollinator gardens share. First, they all attempt to maintain open, unshaded conditions. While some trees are excellent pollen and nectar sources, most bees and butterflies prefer sunny landscapes and meadowlike conditions. Trees are often best along property edges or the north sides of buildings here wildflowers are difficult to grow.
The second feature is a diversity of flowers that bloom throughout the growing season. Designs should have at least three different flower species in bloom. This minimum standard should be maintained for each of the seasons—spring, summer, and fall—as well as winter if you live in a warm climate. This three-species-per-season benchmark should be considered a minimum rather than an end goal.

Finally, each design should demonstrate a landscape rich in color and reduced of grasses. Pollinators are most attracted to large blocks of color and forage most efficiently where the same flower species are clustered together. With that in mind, consider grouping single species together for maximum effect.

This excerpt was taken from The Xerces Society Guide, Attracting Native Pollinators, Protecting North America’s Bees and Butterflies, page 264. This book is available for loan from the Midwestern Beekeepers Association library.
Happy Beekeeping,
[image:]Tom Britz [image:]

 (
Member Spotlight

)[image:]Roger Nichols
 Being a beekeeper has been a great chapter in my life and with my son, Jerry’s continued help and strong back, we still have several years ahead of us.

How did I become interested in keeping honey bees? When I was about 9 or 10 years old we went to visit my Uncle Charlie and he was getting honey from one of his bee hives. He saw my brothers and me and told us to stay back. After a while my brothers drifted away to play but I stayed and watched until Uncle Charlie was finished. He came over to where I was and told me to hold out my hand, and then placed a bee in my hand. I was scared but he told me it was a drone and it wouldn’t sting. I gently closed my hand around the bee. It was buzzing and walking around in my hand, it tickled. He told me to go hold my hand up to my mother’s ear. As I think back on it I’m sure it was just to give her a scare, as old brothers sometimes do to their sisters, and it did. I soon learned which bee I could pick up and which one I couldn’t without paying the price. My dad would tell stories about when he was young. His father would find bees getting water and sprinkle flour on them so he could follow them back to their next. He knew when honey bees collected water they would fly directly back to their nest. He would mark the tree and go back later, to cut the tree down, take out chunks and harvest the honey in a washtub, and set the hollow log with the bees in the back of the house.

When did I start keeping bees? Well, it goes something like this; as our family got larger we started going through a lot of honey. My wife Sue was buying a five pound jar about every week. She noticed that the Raytown High Schools were having adult education classes and one of them was a class on beekeeping. I told her that I would do the heavy lifting if she wanted to take the class. To make a long story short she took the class and we ended up with two hives in our backyard. The second or third time she checked the bees to see if they needed supers Sue got stung and had an allergic reaction. So now here I am a beekeeper! (After all I did agree to the heavy lifting.) We had purchased the hives from the instructor of the adult education class, Mr. Joe Maher. Since Sue took the class and not me . . . guess who got a lot of phone calls. Joe was an invaluable source of information and advice. He was also involved with the Midwestern and Missouri State Beekeepers Associations and invited me to come to the meetings as well. I got a lot of great information from those meetings, because as all beekeepers know when you ask two beekeepers a question you will get at least three answers.

Where are your bees located? I have numerous bee yards throughout the area from Lawson to Harrisonville, Missouri.

What processes have you done to learn about managing your bees? Most of my learning came through the knowledge of the other beekeepers like George Vanarsdalle of Osage Honey Farm and Joe and my own experiences and observations with my hives or in helping others with their bees. For a couple of seasons I was close to running 700 hives and you learn a lot with that many hives. I started to help Joe with the adult education classes that he continued to teach and after a few years he asked me to take over teaching the classes. In order to prepared for teaching the class I did a lot of research on the history of keeping bees, different techniques used and their effectiveness through books, films and my own continuing education. In March of 2000 I competed the University of Nebraska’s Mid-West Master Beekeeper Program and was presented my certificate by Marion D. Ellis, now Dr. Ellis.

What have been your greatest hurdles in keeping bees? My greatest hurdles have really come in the last few years. Like many beekeepers not only here but around the world it has been very difficult just keeping the bees alive. Changes in the weather patterns have also made it hard to get a honey crop.

 (
Do You Author a Beekeeping Blog or Website?
Members are invited to post their personal beekeeping blog or website on our webpage under “Member Shares.” Just email our webmaster and provide your contact.
Do you have a member beekeeper you would like to see featured in Member Spotlight?
 Contact Janice Britz at
britzjs@gmail.com
 or at 816-419-1327 with your suggestions.
)What has been our greatest success in keeping bees? I would have to say that my biggest success personally in beekeeping has been the ability to start my own family company and being able to wholesale honey to area grocery stores, restaurants, and a bakery here or there. My wife and sometimes my daughters or grandson are able to sell honey and baked goods at a couple of famers markets through the summer and fall including a shop at the annual KC Renaissance Festival. (Booth 204 come by and see us this fall.) On a wider scale the work I have been able to do with and through the Midwestern Beekeepers Association and helping to increase its membership by encouraging the start of the Beginner Beekeeping Workshops, which is still in practice today some 20 years later with the hard work and dedication of many of our long term members.

[image: https://fbcdn-sphotos-d-a.akamaihd.net/hphotos-ak-xpa1/v/t1.0-9/10906108_656372127807618_7525351241914350332_n.jpg?oh=701dd5f89af4565fbf423f6f3113c062&oe=553314EF&__gda__=1430181463_ec7347ac5bf09bd6c2076894e83d5745]From The Editor
By Janice Britz
Over the winter months, I have used the Midwestern Beekeepers’ lending library extensively determined to be a better beekeeper come March. Tom and I make a good pair, what I forget, he remembers and vice versa! So here we are and ready to go—yet still we will be doing things by trial and error. To quote Roger Nichols, “because as all beekeepers know when you ask two beekeepers a question you will get at least three answers.” Personally, I find that somewhat frustrating because I just want someone to tell me how to do it and that’s what I do and I am wildly successful! But, as in life, it doesn’t work that way. In my belief, God has made everything beautifully unique yet interdependent. We are forced to be open to ideas, yet discerning to our own situation and forge a path of success on our own two feet. With that said, it makes me appreciate our association and the knowledgeable group of people willing to share their experiences with me.

So what did I gain over all my reading through the winter? I have learned that we have been “reactive” beekeepers and we need to be “proactive” and anticipate the season. This spring we will be more active in looking for congestion in our hives to prevent swarming and we will put our supers on in plenty of time before the honey flow.
Once we pull our supers of honey in the summer, we are going do a better job of mite control and feeding our bees for their winter stores, and so on and so forth. “By seeking and blundering we learn.” ― Johann Wolfgang von Goethe.

I have a lot to learn about queens and re-queening. One basic I am going to master is marking my queens. I am looking forward to the upcoming queen-rearing class in May by Cory Stevens. This class is full, so I assume many are anticipating the class as well.

If you have any suggestions and comments about the newsletter, please let me know. If you did not receive an email notice from Midwestern Beekeepers in February, please be sure to contact Tanya Fisher to verify your email address we have on file.

No matter if you are a beginner or a seasoned beekeeper; I wish for you a successful and productive start to spring!

Janice

[image: Gonna get my skunk]Cathy’s True Story
Repeatedly, as I inspected my apiary I would find quart jars scattered along with their bright sock covers torn off and shredded. Scat or spit…who knows but the stuff was full of bees and decorated the front of the hives. The bees were grouchy; flying loudly out of their entrance when disturbed…I knew that I had pests.
Rushing to the barn I removed our trusty raccoon cage and loaded it with giant marshmallows sure to catch a coon. Upon the following morning’s inspection I was rewarded with the offending pest. However all I could say was, OH STINK! I had caught a skunk and did not know what to do. My husband agreed to shoot it but what if the bullet ricocheted off the cage hurting my husband?
I decided to be environmentally considerate and relocate the thing!
[image: Oh Stink!] It wasn’t as easy as I thought. These critters are nocturnal and sleep during the day. Wearing clothes that I did not mind burning, I snuck up on the pest. My heart was pounding out of my chest and my knees jiggled like jello. The crunch of oak leaves woke his majesty and those black beady eyes stared at me. I held my breath and fearfully placed a blanket on one edge of the cage. As I slowly stretched, the thing wriggled and …I could not do it! I went to the house to get the mechanical extend-an-arm and was able to finish the job, covering the cage completely.
[image: Skunk in a blanket]Now to wait until his majesty fell back to sleep. After a few hours, enough to get my nerve, I clothes-pinned a plastic curtain on the cage just in case a spray would shoot out! I gently ratcheted the cage in my truck and drove to my favorite farmer friend’s field.
I opened the c age, ran and nothing!
I threw rocks at the cage, ran and nothing!
I honked the horn and nothing… Did I accidently kill it? I then prayed, picked up the cage and shook the thing out and then ran as fast as I could to hide behind my truck…He lifted his tail and ran to the woods. I was safe but now there are signs that the rest of his friends were left behind…? Better nail rug tacks on the hives’ landing boards and stock up on marshmallows!

Midwestern Beekeeper’s Association
2015 MIDWESTERN BEEKEEPERS MEMBERSHIP APPLICATION
PLEASE CHECK ONE: ____RENEWAL ___ NEW MEMBERSHIP
NAME: __
SPOUSES NAME: __
ADDRESS: __
CITY: ________________________________STATE:_____________
EMAIL ADDRESS: __
WOULD YOU LIKE TO RECEIVE THE BEELINE BY: ___EMAIL ___MAIL
INDIVIDUAL MEMBERSHIP:	 $15 _____
FAMILY MEMBERSHIP (2 CLUB VOTING RIGHTS): $18 _____
YOUTH SCHOLARSHIP DONATION: _______
TOTAL: ________
How did you hear about the club? _____________________
Make checks payable to:
 Midwestern Beekeepers Association
Mail to:
Tanya Fisher, P O BOX 132, Raymore, MO 64083
Questions: jtfish85@aol.com or 816-322-9245
Missouri State Beekeepers Membership Fees can be paid by Pay Pal at mostatebeekeepers.org/joinmsba/
 Or mailed directly to: MSBA, c/o Steve Moeller, PO Box 7514, Columbia, MO 65205

MARKETPLACE
Crooked Hill Beekeeping, LLC.
 Bill and Tammy George
19133 LIV 355, Chillicothe, MO 64601,
(660)214-0132
 www.chbeekeeping.com
Open by appointment most days. Store is located on our farm; early, late and weekend hours are available.
Packaged bees and NUCs available in the spring. Locally manufactured high quality woodenware in stock.
We offer a complete line of beekeeping supplies and equipment. Including: Woodenware (assembly and painting available), frames, foundation, smokers, tools, bee suits, Bug Bafflers, veils, books, feed supplements, honey containers, extracting equipment, NUC boxes, materials to build your own hives (lumber, hardware cloth,etc.)
Draper’s Super Bee
Brenda and Larry Draper
914 S Street, Auburn NE 68305
402-274-3725
Monday through Thursday 8 am to 5pm. Closed from 12 to 1 pm.
We offer fast and courteous service to all beekeepers. We sell all the supplies for 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 available on request. Pick up orders at our warehouse must be pre-ordered and picked up by appointment onlyFisher’s Bee Supplies
Ed Fisher
4005 N.E. 132nd Street, Smithville MO 64089
816-532-4698
Monday through Friday from 9 am to 5 pm Saturdays after 8:30 am Call in advance to make sure we are here. We carry a complete line of beekeeping supplies. See us for your woodenware, smokers, containers, foundation, extractors, beekeeping books, queens and package bees. We also have extractors for rent. We will trade your wax for supplies.

Do you need your honey supers extracted? If so, contact Jim Fisher 816-918-6648 for custom extracting

Heartland Honey and Beekeeping Supplies
Joli Winer and Cecil Sweeney
19201 S. Clare Rd., Spring Hill KS 66083
(913) 856-8356
joli@heartlandhoney.com
Monday through Friday (closed Wednesday) from 10:30 am to 5:30 pm and by appointment
We appreciate when you call your orders in ahead.
We carry a complete line of beekeeping supplies including woodenware, smokers, extractors, books, queens, package bees and containers. We will trade wax for supplies.

Jordy’s Honey
 Robert Hughes
12333 Wedd Street, Overland Park KS 66213
913-681-5777
Monday through Friday 8 am to 6pm Weekends by appointment
Please call in advance so we can have your supplies ready when you arrive. We carry a full line of beekeeping supplies. Bee hives, supers, frames, foundation, honey containers, smokers, beekeeping books, queens, packaged bees and much more.

TANYA FISHER
P O BOX 132
 RAYMORE MO 64083

ADDRESS SERVICE REQUESTED

 (
ATTENTION
General
M
eeting
Sunday,
March 15, 2:30 pm
Graceway Church Fellowship Hall
Special Gathering - Nucs
Thursday April 2
, 7 pm
Ba
ss Pro
)

 (
Graceway Church
Parking Directions
General parking is on the West Side and use the main entrance.
Drop-off and wheelchair only access on the south.
Let’s Pay it Forward!
Our meetings are free but to show appreciate for Graceway’s sponsorship, please bring on the following to our monthly meeting to aid Raytown Emergency Assistance Program, REAP.
Non – Perishable Food Item
School Supplies
New Toy
)
 (
 The

question
 that

I

NEED
answered
:

Topic

that

I

would

LOVE
 to
have covered:
Cut this out and
bring

it to next month’s
meeting

or
feel
 free

to e-mail
me,

Laura

Fish
 @

DDetailsfish@gmail.com

with

your
 questions or topics
that

you
 want
covered!

I

look forward to

hearing

from

you!
)[image:]

image1.png

image2.png

image3.jpeg

image4.jpeg

image5.jpeg

image6.gif

image7.jpg

image8.wmf

image9.jpeg

image10.jpeg

image11.jpeg
| iy Aevop g uopousioguy Budsarssg Ui

® Beekeeping Book Reviews & New Equipment Articles

SR Don's Riss A Single Issuel
S e Resubseribe Today)

Jmecs wf‘DSlS 1 e g b 1 B CRT

e i RO TR ———

PP (3915 12 5507 OF OLR DIGITAL EDITION

srrubeco % Vel ko,

el

FOR IMMEDIATE
Subscription servics CadtCede
e BesCulture.com | Y om st ek st

Natural Beekeeping TechniquesHow-To For Beginners

2604 Spl @ 4uoday Asuoi] Aol

image12.jpeg
AMERICAN Jou Save 25%! Association Member Subscription

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

BE. g [0 New [Renewal u.s. Canada Foreign
Prices good through Dec. 31,2015 1 1Yr. $21.00 [J1Yr. $37.75 []1Yr. $45.00
O2vr. $39.75 [2vr. $74.00 [2Yr. $8575

Return white copy to: American Bee Journal, 51 S. 2nd St., Hamilton, IL 62341
0 3Yr. $56.25

Retain yellow copy for your records.

Subscriber’s Name Association
Address Secretary’s Name
Address Address

City, State, Zip Address

Phone City, State, Zip

Email Phone

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg
From WHENCE = THE PoLten?

Colows may veary due to age of Flower, roadwav & ush,

amount and kind ok nectd® used n packing . Otter

pollen may he seenon body areds a3 Collows?

W hite -1,2,3 - Beduby Bush 138 2. o,

Tan- |, % - Maple = (f/’/ ’/
Tah - 1,3,4- Oak erfoplar”
Light Yellow = 1 2,5- Wild Radish 5 "
Orm\rlt, or Docp Yellow - i 24 Dand alion 7Y
_C;or‘dcu— I, 3,4 -Hazelnukor Privet 7 Lonn
Recl ov Decp Vink ‘,"y;ie&\.\/(n:{s—Horsc Chesynuk

Probable Load Colevs Are:
WHITE to GREY — Apple, Bean, Beawhy Bush, Elm, Hawthorne,

Hotlyhock, Raspherry, Pear
Tan - Cabbaqe, Chicory, ﬁoh»‘hj, Tvy, F"loy(e) Oak, Onion
Poplur, Pucple Loostrife
YerLow - Crocus, Puguood, Tvy Mustard, Poglar, Plantin,
Koot Crops Willow
BROWN - Cha,rrj , Clover, Gcosebar\‘y, M ap\e) Plam,
5 yeamore
Goub- ﬂnqe\'\u{\'\’ec (Heveuies C\ub\j, B\\xqbe“, Ruckwhedt,
Gosseber Y, quelm&} qu, Lilac, Planfin, ‘?r'\\ye\',
Quiice, Toadflax, Virginia Creepey, willow
Rev o Orange - Landelion, DendHettle (Hen®it) Horse
Chesinut, Sunflower
GrEEN - Crabapple Flax, fazel, Tvy Linden,
Purple Loosetrife Virginia Lreepeyr
Blug - Bluebell, Purple Loosetrife Thistle
Buack - Poppy ?§\§

e e g b
Compliments of the Midwestern Becheepers Honey Plant e Committee.

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

