[image: image1.png]U

DS

Published Bi-Monthly by the Bowie-Upper Marlboro Beekeepers Association

Established 1980
April 2006

 Volume 26 No 2
Our Next Meeting

April 6 , 7:30 PM

Watkins Park Nature Center

Our April meeting will be your opportunity to meet BUMBA’s new crop of beekeepers. With the Beginning Beekeeping course already in progress, started on March 23rd, we will incorporate the class on Spring and Summer management as our regular meeting topic. Our speakers will be the husband and wife beekeeping team of David Bernard and Evelyn Hogg. David, a past MSBA President and current MCBA President, his wife Evelyn Hogg, and their three daughters, live in Damascus. Both are EAS Master Beekeepers and they have been keeping bees together, in Maryland and Virginia, for nearly 20 years. They maintain 20-40 hives for honey production and pollination service. They are great speakers with a wealth of knowledge to share.
Annual Elections

We will hold a short business meeting promptly at 7:40 P.M. so please be on time. BUMBA holds its annual elections every April. Darrell Dockery has been appointed as the Nominating Committee Chairman. If you wish to run or nominate a member for an office, you can reach Darrell at (301) 262-423. In addition, nominations will be taken from the floor. The current officers have all agreed to serve another term. All members with dues paid up may vote
In addition, we would like to get a quick winter count from current members before class begins.
The President’s Smoker

Scott Seccomb
(Queen Rearing Project (QRP)

Well here we go, another beekeeping season. One that’s going to be packed full of activities to stimulate your mind and increase your beekeeping success. Many thanks to all the people who signed up for the queen rearing project and to Victor Plaskett for taking the lead. If anyone else is interested, speak up now. The way I see the QRP evolving is this: Over the duration of the program, we will be holding scheduled meetings at various members’ homes. During these meetings we will be holding discussions about how our individual progress is going. Each participant in the program will be conducting their own QRP, in their own apiary, based on techniques that Victor Plaskett has employed over the past few years. These techniques are not written in stone and will be modified as seen fit for a successful outcome. What works the best for some might not be the best for all and this is basically what the program is all about. A place to start, if you will, for all us neophyte queen raising wanna-bees. Eventually, after we get a few successes under our belts, I would expect some may want to move on to more advanced methods.

(Field Day at Bob and Jane Cory’s

Bob and Jane Cory have graciously offered up their home and local apiary for our clubs local field day. See details and Directions on following pages. This is your chance to see how a youthful, old pro operates and to pick up some of his vast knowledge. Whenever I talk to him, I get the feeling that, if I could remember half of what he forgot, I would probably be qualified to teach the Advanced Beekeeping Course. We should also use this opportunity to begin our video tape library. Raymond Chu, videographer, are you going to be there? Please? All BUMBA members and all the new Short Course participants are encouraged to come. BYOBL. (Bring your own bag lunch)

HOWEVER, Bob and Jane are whipping up a batch of their delicious Bee Supreme Casserole, Mmmmm. I’m bringing a few slabs of my famous Cajun Ribs just to make things interesting. Slow smoked, fall off the bone juicy tender, with just the right amount of spice & fire. I can’t wait! It’s sure to be a fine dining event! BUMBA will supply the soda pops and water. You wouldn’t want to miss out on a fine culinary experience would you?

(Hive Checks
I hope everyone has been in their colonies by now for an early check and emergency feeding if needed. So far I managed to get all 4 through with just a little emergency feeding. The warmer than usual weather has forced them to dip heavily into their reserves. If you haven’t had a look, do it now, especially if you would like to join the QRP.

(Notes from the MSBA Winter Meeting

The MSBA Winter meeting was full of interesting information and if you didn’t attend it, you really missed out. From new, approved mite treatments and how best to use them right down to beekeeping wares for sale, everyone had something to gain here. Those in attendance were Leigh Walton, Bob Cory, Glynis Harvey, Dave Polk, Adele & David Morris (MSBA VP & Sec’y) and Gayle and Joe Bylan. If I missed anyone I apologize, eyesight and brain cells are a terrible thing to loose.
One of the speakers, Dr Nancy Ostiguy from Penn. State University updated us on the latest MAAREC research concerning many different aspects of honeybee afflictions that are very specific to our area. Although most results were inconclusive and additional, new problems were discovered along the way, while trying to solve others, I did manage to come away with a few things that we need to be concerned about. The most important thing that stuck in my mind is accurate and timely diagnosis of a problem colony.

If you have a colony that is failing for some reason, don’t just start swapping frames out to see if it will pick up. You may be starting a new problem in the good colony that you are pulling donor frames from or at the very least weakening a strong colony at the expense of attempting to save another colony that may be doomed to begin with. If you can’t accurately identify the malady and just cant resist the urge to swap frames out, at the very least, remove the frame from the failing colony, from the apiary and quarantine it until you have an accurate diagnosis. It is conceivable that you could contaminate your entire apiary from just one failing hive. To the untrained eye, one malady could be confused for another. Some of our more threatening concerns such as Mites, AFB, BPMS, DWV, share some classic symptoms for the novice, unless you look closely and monitor (mites) or use your nose (AFB). When you’re making an “adjustment”, it’s always a good idea to think it through, to the end result before making your move. Loosing one colony to a condition that could have been diagnosed early and corrected isn’t that big a deal.

YA RIGHT! Not only do you loose your bees but also that years production. This can add up to hundreds of dollars. In the “perfect world” we would all have a suit and gloves for each colony we inspect, but since we don’t have that sterile chamber to walk through as well after inspecting each colony, it only makes sense to integrate “wooden ware isolation” into our pest & disease management program.
(New AFB Test Kit Available

Vita-Europe.com has developed a new, inexpensive AFB Test kit that boasts a 98% accuracy rate. (I suppose depending on where you take your samples) At about $10.00 a kit (in quantity) I would consider this cheap insurance and a quick way for early elimination of at least one problem that you might suspect you have. I don’t know all the details at this time or the shelf life but there will be an instruction sheet at the upcoming meeting. By the way, Jerry Fischer’s reported that 2% of registered and state inspected colonies had AFB. Out of that 2%, 6 out of 10 cases were discovered by beekeeper examinations. Good job and let’s hope that 2% figure stays there or decreases. I believe that having an AFB test kit “on the shelf”, in some cases, could be that ounce of cure.

(New Varroa Treatments

The same company Vita-Europe.com has won Section 3 approval for a natural Varroa treatment. Apiguard ®, active ingredient Thymol (from Thyme) produced an average of 93% efficacy. Early testing has proven this new weapon essential for our Varroa Mite management/controls rotation plan. Results look very promising but only time will tell if this is a long term solution or not.

Another Varroa treatment, Mite-Away II ® is a formic acid formula. It’s a bit harsher than other commercially available treatments and requires special handling. Coming from basically an all natural background, I’ve always tended to lean towards all natural solutions to any problems. It’s my personal opinion (who knows what that’s worth) that the harsher treatments (although required in a rotation plan for tolerance issues) should be used sparingly. All treatments should be used exactly to their manufacturer’s recommendations. Not a day longer or a day shorter and in the specified weather conditions and application rates, no matter how mild or aggressive their active ingredients may be.

BUMBA is still in need of donations for the field day auction. Beekeeping equipment, books, any bee related item is most appreciated.

We still have a very nice 2 frame, reversible extractor, capable of holding shallow and deep frames. This exact same extractor is priced at $550.00 (plus shipping) in the Walter T. Kelly book and that’s without a gate or steel stand! It’s in excellent condition and has been used very little. This model is built like a tank and will last for at least 2 beekeepers careers. Please see me if you are interested.

 “It doesn’t take a lot of time to keep bees, just a good amount of thought and judgment, at times.”

See everyone at the meeting,
Sincerely,

Scott
Beginning Beekeeping Class
Next Class March 30, 7:00PM

Our next Beekeeping Class will be the 2ND class of our five part series (through April 15) on Beekeeping fundamentals. This class will cover Bee Biology and Fall and Winter Management. Our course instructors will be Rick Derrick and Bob Lomedico. This is the most important time of year in the lifecycle of a bee colony. What you do in the Fall determines how well your bees will do during the nectar flow. Any BUMBA member who has taken the beginning class in the past, and has renewed their membership this year, is welcome to sit in on the class again. Everyone is invited to the Field Day on April 15. Note the class times are at 7 PM instead of the usual meeting time of 7:30 PM.
Meet Bob and Jane Cory
By David Morris
I

f you’ve ever thought Bob Cory resembled an “old sea salt”, with his beard and glint in his eye, well, you’re not too far off the mark. Bob is both at home with the sea and with bees; an unusual combination – but Bob’s not an ordinary guy!
Born in Bellville, NJ, with a childhood he described as “ordinary”, Bob quit high school in order to join the Navy in 1943. He served on board a 110’ wooden sub chaser in the South Pacific as a diesel mechanic and 40mm gunner and saw action during the invasion of Leyete in the Philippines. Following the war, he was accepted in to the University of Pennsylvania, graduating in 1950 with a degree in Zoology with a minor in English. It was a busy four years. He started by wrestling on the varsity team for a year. But that interfered with his studies and his other interest, Jane. They married at the end of his second year of school. Bob was lucky to be able to take a graduate course in entomology which included the study of bees in hives maintained on campus. He was hooked on bees right away, but it was 15 years before he was able to do something about it.
H

is first job was at the Solomons Island lab. The first three months was an unsalaried probationary period where he was only paid for his expenses. This family of three now (with young daughter Linda), lived simply on lots of seafood and love until the probationary period ended.

In order to supplement his income, he got a job as the executive secretary of the Solomons Island Yacht Club and was in the inactive Navy reserve. As luck would have it, the inactive reserves were called up first to serve in the Korean War. This time he served on a radar picket ship that patrolled the east coast, so he was able to stay close to his family. But luck was with him and he was given a hardship discharge to take care of his wife with their second daughter, Nancy.
As a result of this work on Solomons Island, Bob became interested in oceanography. In early 1952 he got a job from the Woods Hole Oceanographic Institute to be a “sea sampler”. That’s to say he shipped on board commercial trawlers and collected lots of data on the fish netted. The data from this work was used to design better nets that allowed young fish to escape and grow up to continue the species. Eventually, after four years working for the Navy and taking additional courses in math, electronics and oceanography, Bob hired on with the U.S. Geological Survey as their first oceanographer! The project he was hired for was canceled and they didn’t quite know what to do with him, but he talked himself into an independent research position studying the Chesapeake that continued until he retired. By 1965, Bob and Jane bought a house and moved their two daughters and son, Bill, to Camp Springs; later, Steve and Kenny joined the family too. At last he had a house where he could finally take up beekeeping!
T

o get started with beekeeping, he read the “ABC & XZY of Bee Culture”, twice. He put some hives at the Smithsonian Research Center where he had his lab, and encouraged summer interns to study the bees as an ecology project. The students were intrigued and Bob always got positive responses afterwards. Bob still keeps up to two dozen hives in the area, providing pollination for a local farmer and producing comb honey at his home apiary. He also keeps hives on his Christmas tree farm. The bees and tree farm helps maintain his farm credit on his properties. In 2004, after 25 years service on the county forestry board, Bob was named “Maryland State Tree Farmer of the Year”. While not a founding member of BUMBA or the Assoc. of Southern Maryland Beekeepers, but he joined those clubs in their earliest years and has served as Vice-President and President the ASMB. He also has been a frequent speaker for the BUMBA beekeeping class and during club meetings. He also worked as a state bee inspector for 10 years; he says learned a lot from that experience.
W

hy does he keep bees? “I think it’s a disease.” “ It’s a thinking man’s hobby.”; and, “It’s a very rewarding hobby.” He says it’s a real challenge to bring a hive up to the edge of swarming and still keep the bees in the hive in order to maximize the honey crop. His 20 year average is 60 pounds of honey with a one-year max of 120 pounds per hive. He loses less than 10% of his hives a year. He tried a modified Demaree swarm control system for a number of years. The Damaree system moves all the brood above a honey super, with honey in it, leaving all the empty frames or sealed brood below to provide lots of laying room for the queen. The upper brood chamber is now at a heightened risk of swarming because the queen is separated from those bees and brood, presenting another challenge to the beekeeper. Bob later adopted a modified two-queen system where he splits the hive and then re-unites the two units at the beginning of the honey flow; you’ll have to ask Bob for the details. He likes to introduce queens in the first week of April, but that requires buying bees from down south. Most recently he has been raising his own queens from his best hives in order to develop queens best suited for our local conditions. He treats for tracheal mites using menthol and grease mixed together and placed on cardboard. He also recommends cleaning propolis from the frames in 40 degree weather. He says the bees don’t bother him. Bob is a keen observer and experimenter and is one of the clubs most valuable assets for his wealth of experience and knowledge and willingness to share.
Another interesting side of Bob is his involvement with Apitherapy, or bee sting therapy. Jane has had arthritis for a number of years and plays the piano and organ. When her arthritis would become too painful or her to play, she would have Bob sting her hands with a bee or two; this would treat the arthritis so she could play again. This is one of the more common bee sting treatments. In a more unusual case, some years ago Bob was asked to aid a lady who was suffering from Multiple Sclerosis, who was bed-ridden, could barely see and had no feeling below the waist (except for cold, cold, legs). She had heard that bee stings might help. Her husband asked Bob come over with some bees. Bob gave her a light sting at first, testing for an allergic reaction; but the truth is that at that stage the patients don’t suffer reactions at all. This lady felt an immediate warmth in her legs she had not felt in years and wanted further stings immediately. This began a period when Bob would visit her every week to provide bees and stings until her husband could establish some hives and learn to take care of them. Pat Wagner (also known as the “Bee Lady”, and her husband “Sting” Ray Wagner, are now a center of attention in the Apitheray world with international visitors seeking her advice and assistance. I had the privilege of meeting Pat just six weeks after her first treatments by Bob, and to see her walk and speak. She has only gotten stronger in the 10 years since.
A

 final, but important comment Bob made, was that nearly 50 years ago he became a born-again Christian. He attributes this to being the motivating and guiding element of his life and has brought him peace, happiness and success.
Field Day at Bob & Jane Cory’s

April 1, 10 AM – 2 PM

Weather permitting; in case of inclement weather call 301-868-3629 the day before.

Bob and Jane Cory have generously invited BUMBA members to their house for a Field Day on April 1st. Pray for good weather and bring a bag lunch, lawn chair and bee veil. Things to see and talk about:

get hands on experience with several backyard colonies and pollinator bees; *check out a problem colony; *check for swarming; *discuss hive splits or increase in colonies to control swarming. *See Bob’s extracting room and equipment storage.

Location and Directions: 3402 King Drive, Dunkirk, MD. Phone 301-855-8431

Take Rte. 4 south from Upper Marlboro into northern Calvert County. Turn right onto Lyons Creek Rd. Take the second left onto Crown Drive. Take the first right onto King Dr. Bob’s house is the second on the left.
Bob also points out he will not be eating lunch in order to make room for the Galesville Community Dinner Oyster Roast on the same day, starting 2:30PM, and “until they run out of oysters”; adults $15, children under 12 years $7. Galesville is on the Bay, at the end of Md. Rt. 255 off Rt. 2. BUMBA member Rick Derrick will be working at the Oyster Roast instead of coming to the field day.
What are Your Bees Doing This Month

March is the month when your bees either began a rapid build-up, or crashed and died from starvation. Which were you? I know some BUMBA members fed sugar syrup early and now have strong hives. I haven’t heard from anyone if they’ve lost hives. Why do hives make it all the way through February and then starve in March? The warm weather we have had, along with some early nectar sources, allowed the hive to increase the brood size dramatically. Then we had some cold days that confined the bees. Unless they had several days of honey adjacent to the brood chamber, they can quickly exhaust nectar stored in the cells next to the brood cluster and starve. If the adults don’t starve, the brood might, or get chilled. So, if you checked your hives in March and found they were in need of food, I hope you either fed or moved a couple of frames of honey next to the cluster. If you began feeding the hive, continue feeding the hive until the dandelion is in full bloom. The dandelion is not only plentiful in our area (and really easy to cultivate as a forage source – just don’t use weed killer in your yard) it also produces a lot of nectar. So, what’s next?

Stores and Feeding Syrup: If you began feeding your hives syrup, continue with a 1:1, or even thinner, sugar syrup. This does a couple of things. Thin syrup tricks the queen into thinking a nectar flow is on and will increase her egg laying. Thin syrup is called for because the bees are feeding nectar, not honey, to the brood. If the hive has to use honey to feed the brood they first must thin the honey with water; that’s why you may see bees collecting water at their local watering hole. So, thin sugar water does not need water to thin it down to brood food and can be used to dilute honey

Pollen feeding: is not necessary at this time of the year. By now you have probably seen lots of foragers coming into the hive with pollen. February is the most opportune time for pollen substitutes.
Quick Hive Health Check: It is time again to check the health of your hives. You want to first look outside the hive. Is the front of the hive spotted brown from Nosema? Nosema apis is a bacteria that inhabits the gut of the bee. When confined, the bee gut swells with the bacteria’s growth and they must defecate, and they do so in the hive, spreading the contagion. Generally, if the disease level is low it will clear up soon. If it is noticeably bad, treat with Fumagillin ®.

What do the dead bees in front of the hive look like? Do they look like normal dead bees or are they white “mummies” or half-eaten brood? White mummies are a sign of Chalkbrood, Ascosphaera apis. Chalkbrood spores need warmth to germinate, but need cooler temperatures to grow. So it typically occurs if the brood gets chilled. Inside the hive you will seed brood cells plugged with a white “chalk-like” plug. That is a dead bee larvae body feeding the fungus. When the fungus “fruits” (produces spores) the dead bee larvae turns black. There is no safe or approved treatment for this disease at this time. You very best treatment is to replace the brood comb with foundation and feed heavily so the hive can build new comb. Its best to just destroy the infected comb, but, if it is fairly new you could consider setting it aside to be fumigated next winter. According the USDA Agricultural Research Service “Many bee researchers agree that genetically controlled hygiene habits are the most important factors in Chalkbrood resistance or tolerance.” Requeen with a queen bred for hygienic behavior.
Foulbrood: Can you tell the difference between American Foulbrood (AFB) and European Foulbrood (EFB) Streptococcus pluton? Even inspectors can be fooled. The short answer is that EFB is a disease of the larvae. The young larvae die in the bottom of the cell, curled up and brown or tan, not white. AFB is a disease of the pupae, when that is when the brood cells are capped. If you see capped cells with a small hole in the center of the capping, suspect AFB! When you get AFB, you need to call the inspector to confirm your diagnosis. A sample can be sent to the USDA Bee Lab at Beltsville. Contact Bart Smith for instructions (301) 504-8821 mithb@ba.ars.usda.gov.
Treatment: EFB may be treated with Terramycin ® (oxy-tetracycline); however, it is is no longer recommended for AFB, as there is resistant AFB out there. Treat with Tylan (tylosin tartrate), a product found by the Beltsville Bee Lab. Read the instructions. Tylan must be used as a dust with powdered sugar; DO NOT MIX IN SYRUP! Best bet: Requeen with a queen bred for hygienic behavior.
Mites: Varroa and Trachael mites should not be a serious problem at this time. Bee brood growth usually out paces the mites. The mites will catch up with the bees when brood production slows during the summer nectar dearth.

Management: One last word, this on management. When you examined your colonies earlier, I hope you reversed your hives. In its simplest form, reversing the hives means you move the empty bottom body to the top, giving the queen new room above her; bees like to move up. If the brood is in both boxes, you can move all the brood to the bottom and move just the empty frames up. Keep the brood centered and if you are lucky enough to have lots of honey, be sure to leave one or two empty frames in the middle of the upper hive body.

To make the work easier, prepare one hive body in advance filled with empty drawn comb. Bring a clean bottom board, too. In the apiary, remove the two hive bodies from the bottom board, replace the current bottom board with the clean the one. Now place the top hive body, the one with the bees, on the clean bottom board. Take the hive body you brought to the apiary and place it on top. Close up the hive. Now clean the bottom board you just removed and scrape the propolis off the frames you just removed; replace any damaged comb or really old combs with good drawn comb. If you do not have enough drawn comb you can use foundation on the outermost frames only. By the time the hive expands to those frames, it will be strong, and there will be a good nectar flow for the hive to draw out the combs.
Hygienic Bees: Did you notice the theme in this article – buy or breed hygienic bees! Tests show they produce as well and any others and require fewer treatments. Check your bee magazines for article and advertisements. Sue Cobey with her New World Carniolan, and Marla Spivak with her Minnesota Hygienic Bees, both have notable programs with lines available for sale. Buy them.

Register your hives:
Don’t forget to register your bees with Apiary Inspector’s office. It only costs a postage stamp and helps keep our bees healthy.
News from Beltsville Bee Lab
The Beltsville Bee Lab has a new Research Leader, Dr. Jeff Pettis. Jeffs researched and promoted the screened bottom board as well as many other innovations for detecting and controlling bee pests and diseases. He has a background in bee science, a real plus, and we know he will do well. Congratulations and good luck, Jeff.
BUMBA extends a hearty congratulations to Dr. Mark Feldlaufer, the former Bee Lab Research Leader for his selection to become the Research Leader for the Chemical Effects on Insects lab (I hope I got that right!) Thank you Mark for the great work you did at the lab. Mark, a bio-chemist, was instrumental in getting Tylan approved to replace Terramycin as a treatment for AFB. Mark took over leadership of the lab from Dr. Hachiro Shiminuki, who had lad the lab for some 20-30 years. “Shim” was a world expert on bee diseases.

MSBA Summer Meeting
June 3rd, Chesapeake College

Wye Mills, Md. (Eastern Shore)
Mike Embry will be the featured speaker and he will talk about his work and experience with beekeeping and pollination. The meeting will be held at Chesapeake College on Saturday, June 3, 2006, beginning at 8:30 am till Noon. We are planning to eat lunch at the College, then proceed to Wye Research to tour the facility and see what Mike is working on. Also in the planning stage is a trip to Chestertown to visit Matt and Lisa Redman's farm and soap making operation using honey and beeswax.

Further information on the meeting can be found on MSBA's Website http://iaa.umd.edu/mdbee/main/ home.html as it becomes available, we are still working on the details.
(◄*************************************►(
This space reserved for YOUR story

This space reserved for YOUR story
 (◄*************************************►(
One Last Word: DUES!

E

very club needs a little money to keep it going. Although we’re still solvent, dues are needed to cover meeting room rental, refreshments and the newsletter. BUMBA has raised its annual dues to $15. So we hope you’ll remember to bring your cash or check to the next meeting. Aaron also loves to find checks in the mailbox. Check your address label to see if your dues are current. Send your dues check to:

Mail $15 to Aaron Hughes, BUMBA Treas., 9903 BREEZY KNOLL CT., SEABROOK, MD, 20706

NAME: ___
ADDRESS: __
CITY: __
ST _______
ZIP _____________________
TELEPHONE: _________________________________
EMAIL: _____________________________
BUMBA Meeting Location – Watkins Park Nature Center

BUMBA annual dues are $15. Our regular meetings are held on the 1st Thursday of the even months (except December) at the Watkins Park Nature Center, 301 Watkins Park Drive in Largo. From Route 301 or I-495 take Central Ave. (Rte 214) to the intersection with Enterprise Rd. (Rte 193). Turn south onto Watkins Park Dr. and go ½ mile to the park. Follow the road all the way to the back to the Nature Center. We thank the Nature Center Staff for their assistance. For information about the Nature Center, please call 301-218-6702 (note new number)
Put these dates on your 2006 BUMBA Calendar:

February 2, 7:30 PM; Regular Meeting

February 11, BUMBA Field Day? Details TBA

March 23, 7:00 PM; Short Course
March 30, 7:00 PM; Short Course

April 6, 7:30 PM; Regular Meeting

April 13, 10 AM; Short Course
May 27, BUMBA Field Day, details TBA

June 1, 7:30 PM; Regular Meeting

August 3, 7:30 p.m.; Regular Meeting

October 5, 7:30 PM; Regular Meeting

October 14, BUMBA Field Day, details TBA

December 12, 6:30 PM; Holiday Party

Bowie-Upper Marlboro Beekeepers Association Officers

Pres.
Scott Seccomb
301-868-2086
scott.seccomb@verizon.net
VP
Leigh Walton
301-577-3088
leiwal@verizon.net
Treas.
Aaron Hughes
301-459-5991
h4264@msn.com

Sec’y
Margaret Paxton
301-702-9310

Editor
David Morris
301-725-6185
beefriend@verizon.net
Inspector
Jerry Fischer
301-261-8106 ext. 5920
 fischeje@mda.state.md.us
MSBA Pres.
Carol Johnson
301-432-6413
cgjohnson@dhmh.state.md.us
David Morris

BUMBA President

9309 Montpelier Drive

Laurel, MD 20708-2553

PAGE
5

