[image: image1.jpg]

Published Bi-Monthly by the

Bowie-Upper Marlboro Beekeepers Association, established 1980
October 2008

 Volume 28 No 5
Our Next Meeting

Thursday, Oct 2, 7:30 PM!
Watkins Park Nature Center

Fall Prep

Hive Evaluation, Combing, Emergency Feeding, Building Colonies for the Spring Flow

Our speaker will be BUMBA VP Leigh Walton who will talk about assessing the condition of your colonies and the final Fall preparations you need to consider or undertake. Hefting two deep colonies, unexpected and timely emergency feeding, building colonies, timing the nectar flow, suppressing the swarming instinct are all key ingredients to being ready to capitalize on our short Spring and Summer nectar flow. Given the right weather conditions, 100 pounds plus of extracted honey per colony is possible if you’ve done your homework starting in the Fall and through the early Spring, and colony conditions are right.
Hope to see everyone at the meeting,

Scott Seccomb

The President’s Smoker

Thinking Back, Looking Forward

The cold months are just around the corner and hopefully everyone is ahead of the curve on their colony preparations. This is the time of year to think back and figure out what worked, what can be improved upon and the lessons learned that will carry forward into next year’s beekeeping season. It’s also a good time to start thinking about and planning next year’s course of action and what direction you want to take with your apiary. The one main thing that should be in everyone’s plan is “increase”. It’s not that the old bigger, better, faster cliché has anyplace in beekeeping, far from it, it’s just that increase might as well be spelled this way, “insurance”. Through the years and over the course of my self-directed naturalist career, I have noticed that certain aspects of any activity you are involved with never go out of fashion. One thing I feel compelled to mention time and time again, are nucs. In raptor banding, it’s the camouflage, in tagging billfish, it’s position and in beekeeping, it’s nucs that are the quintessential ingredient to continued, long term success. If you don’t have any nuc boxes, get some and be ready to take the next step in insuring your beekeeping success next spring. Nucs give you a quick and reliable guideline of the timing involved in the honeybee lifecycle and just how long any recovery takes. They can help you diagnose and/or prove queen and pest issues. They can actually pay for your beekeeping operations. They make it a breeze to assemble an observation hive and can aid in the prevention of swarms. Nucs are the next logical and beneficial step in any new beekeeper’s career; you can’t start experimenting with them too soon. To me, a beekeeper just isn’t a beekeeper unless they have a couple of nucs or splits going every year.

The next logical step to learning more about the beekeeping industry is becoming more involved on the state or local level. There are a multitude of options available to enrich your knowledge here, everything from serving on the board of The Maryland State Beekeepers Association to assisting our club in filling positions that keep BUMBA running. There are also numbers of beekeeping related meetings and seminars that take place over the course of the year that everyone should attend. One that comes to mind is the Beltsville Bee Lab Open House. I was very surprised to see so few of our members attended this very special event, an event held in our own backyard and conducted by researchers that are at the very top of their field. We don’t know how lucky we are to have this marvelous resource right around the corner, a resource where you can pick up the phone, dial a number and actually talk to the best that beekeeping has to offer. Another option you may want to consider is pollination services. I am sure there will be a premium paid for strong, healthy pollinating colonies this year. This is one area where demand continues to rise as fast as what farmers are willing to pay for the use of your colonies. Just make sure you know what “controls” that farmer is using on their fields and crops. Yet another chance to learn more about beekeeping and perhaps secure an out yard for your future operations. The possibilities are unlimited.
Veronica Radder Harvest’s Super of Honey in First Year
Congratulations to Veronica Radder She now holds the distinction of being the exception to the rule as she harvested nearly a full super of honey from a first year colony. She also saved a package from failure by splitting it, building a nuc and then recombining it back into the parent colony after 2 supersedure failures and the hostilities settled. WAY TO GO VERONICA!

Charlie Paxton Stepping Down
Our beloved purveyor of break food, Charlie Paxton will be stepping down this December. Charlie has been providing us with our nourishment at break time for many, many, years now and this job has taken its toll on his knees. Charlie, I know I speak for everyone when I say how much we appreciate you taking care of us for all those years, some nights that was my dinner and I considered myself very fortunate to have you there.

If someone would like to fill in for Charlie and keep the club’s members rolling along during our meetings, BUMBA will reimburse you for all expenses. I had a devil of a time getting Charlie to take any money unless I stuffed it in his pocket when he wasn’t looking. A true testament to the kind of person Charlie is. Thank You Charlie from the bottom of hearts and empty stomachs for taking care of us.
BUMBA Mentoring Program
Many thanks to Nicole Ballenger, Leigh Walton and Veronica Radder for their contributions of time and expertise to the BUMBA mentoring Program. Without these 3 people, I am quite certain we would have had more problems with the package issue this year and some discouraged beekeepers. We still need additional mentors for next year’s class of new beekeepers and with the way this year went with the package’s, just about every new and second year beekeeper is well qualified for the job. Not only do you get to help people out and see them succeed, you always learn a great deal of new information that will serve you quite well.
Scott Seccomb
MARYLAND STATE BEEKEEPERS ASSOCIATION 100 YEAR CELEBRATION!

Toni Burnham is organizing the 100th year celebration of the Maryland State Beekeepers Association and needs BUMBA volunteers to staff the festival in various capacities. If you can help out with this major undertaking, she would really appreciate it. It’s a day the whole family will enjoy so give Toni a call at 202-255-4318 or email her at toni.burnham@yahoo.com to sign up. Below is a schedule of all the activities at the festival.
DEAR BUMBA BEEKEEPERS!

Did you know that the state beekeeping organization, the Maryland State Beekeeping Association, was founded in 1908, one hundred years ago (come December)? I'm in charge of a festival celebrating The Centennial of Maryland Beekeeping, and I'd like to invite you to stop by and to volunteer.
Celebrate 100 Years of Maryland Beekeeping on October 11th

Longtime local beekeeper David Bernard recently shared with me his original edition of The 1908 Maryland Agricultural Bulletin, an issue that announced the founding of the Maryland State Beekeepers Association on December 4th. On page two, there is a group portrait of several dozen beekeeping gentleman: a few in boots, some in fine coats, many in high collars–all very serious! You can come have a look at that photo, blown up to banner size, at an event that should be a lot more fun: The MSBA will have its Centennial Festival at the Brookside Gardens visitor center in Wheaton on October 11, from 10 AM to 4 PM!

Beekeepers today might recognize the sentiment of the very first line of the bulletin: "Apiculture in Maryland has been sadly neglected…the presence of diseases…in the State during recent years makes necessary an active campaign of education and inspection to maintain the industry even in its present diminutive proportions." We share these challenges, which include raising public awareness and advocacy for bees and beekeeping. The MSBA's 100th birthday celebration is therefore meant to help further the goals of education and outreach that have been with us since the beginning–while leaving room for a lot of fun!

Many members have already played a major role in making this event happen. One club is providing a screened tent for live

((
Fashion and techniques may change, but bees and their keepers don't.

[image: image6.png]

beekeeping demos, another is lending their cool honey extraction demonstration gear, Dr. Wayne Esaias will show the public some of what he has learned about honeybees and climate change, and over a dozen others (more are welcome!) will be on hand to demonstrate and explain. I hope additional BUMBA beekeepers will stop by to meet the public, perhaps get some free Haagen-Daz ice cream while it lasts, say hi to the ABF's Honey Princess, get a pollinator face painting, and participate in a just-for-fun beekeeper rodeo.

Anyone who volunteers is welcome to bring a case of labeled honey for sale, and Betterbee is sponsoring a modest free lunch for all who lend a hand. Any beekeeper who visits is welcome to an "I'm a Maryland Beekeeper" pin, and several supply houses have donated small prizes for rodeo participants!

Please spread the word to your non-beekeeping buddies as well! We have lots to offer the public in terms of free information, give-aways of posters and information, and amusing beekeeper hijinks!

Whether you can volunteer or just stop by, come and see how the community of Maryland beekeepers continues to thrive, to help each other, and to reach out to the world at large to better understand and welcome the honeybee. Please contact me at (202) 255 4318 or toni.burnham@yahoo.com if you have any questions or would like to participate.
[image: image4.png]U

DS

[image: image5.png]

BUMBA Members “In the News!”
Nicole Ballenger and the CLOVERBUDS

Our own Nicole Ballenger held an educational talk for a group of 4-H Cloverbuds in Monterey Va. This is why everyone should have nucs and observation hives, not only are we beekeepers, we are their stewards as well. Everyone should hold at least one educational seminar per year, you never know where your next beekeeper will come from!
GREAT WORK NICOLE!

BUMBA IS YOUR CLUB
Scott Seccomb, President

This is the last scheduled business meeting of 2008. It’s been said many times, the members are what make this club run. This time every year we look to our members for suggestions, ideas and criticism on how to make our club better, run more efficient and make it more interesting by incorporating new ideas. Perhaps there is something you feel the club is lacking that needs to be a part of the program. Additions to existing programs, or new program ideas, ways to save our members money through bulk buying, methods of better marketing our club’s presence to gain more members, all ideas are gladly welcome, so throw it out there and we’ll work it in. Thanks to our members suggestions, soap and candle making was added to the short course last year.
Here are some ways members can profit from BUMBA membership, support the club, and contribute to beekeeping in Prince George’s County and across Maryland.
Wanted! Member to Represent Prince George’s County on MSBA Board
Toni Burnham has been serving as the Prince George’s County Regional Vice President on the Board of the Maryland State Beekeepers Association. Recently, she also became the MSBA Regional VP for the District of Columbia. Even though she holds two positions on the board she is only entitled to one vote. MSBA is the state-wide voice of beekeepers on all the topics pertaining to and benefiting Maryland Beekeepers. Toni is relinquishing the Prince George’s position in favor of her residence in the District. Elections for MSBA officers will be held at the Fall meeting, November 1, in Annapolis. Responsibilities regarding this position are to attend at least one of the three Board Meetings held each year, and to discuss and vote on issues directly related to our beekeeping success in Maryland. This is a great opportunity for new beekeepers to become involved on the State Level and to support and direct the future of Maryland Beekeeping as a whole. If you have any questions, speak with David Morris, MSBA Past President and current Secretary.
(PS. You do not have to be present to win!)

Greenbelt Farmers’ Market
With liability insurance quotes coming back in the $700.00 range, we are out of the running for having a table at the market. However we are still welcome to have a seminar at the market any time we choose. This is still a great chance to develop leads for our premium products and sell them “off market” to our “new” customers. We are still welcome to have our products in the Greenbelt co-op store, honey, soap, candles, whatever we want. If you would like to see your products on the shelf next spring and perhaps offset your beekeeping expenses, take good notes, pay attention to details, start some nucs and be ready come March and April. NUC Prodcution Program
Next spring will be the right time for people to get into BUMBA’s queen raising and nuc production program, it’s really a lot easier to make up nucs than you think. I cannot over emphasize enough the importance of nucs and this program. This past year, the program kept 4 people in colonies that would have otherwise been down and out due to the package problems we had. It is BUMBA’s intent to have enough nucs available for next year’s class of beekeepers so they can see just what a nuc is, how quickly they can build and have them hit the ground running. I am done with packages and their problems and everyone else should consider packages a last resort. One of the most important reasons for joining this program and helping out is to introduce new genetics to our stock.

Without new genetics every few years, most backyard breeding programs will falter (Thanks Mendel). BUMBA will loan you the equipment and Leigh Walton or I will guide you along this very captivating and necessary road. We urge everyone that’s even slightly interested to come on board next spring and contribute to this cause for the future of better beekeeping and our club. You will be simply amazed at what you will learn and how simple and interesting it really is!
CLUB PROGRAMS
Here are some of the organized activities that BUMBA members are supporting to benefit the club.
Electronic Newsletter

As with all organizations cost cutting is always on the table. One area where we can reduce our expenses is by eliminating the hard copy news letter we mail out 6 times a year at a cost of roughly $1 per newsletter. I am sure some of us use it as a reminder to come to the meetings. People who don’t have email, nor believe in computers, of course, would continue to receive it. If you are willing to depend on email delivery, please inform our editor, David Morris, via email. Help keep club $$’s in the bank for club activities.

BUMBA Web Site!

Check out the club web site maintained by Toni Burnham, www.bumbabees.com. You will find meeting schedules, newsletters, and short course information. We need content, pictures, ideas, suggestions and help with administration.. Send ideas and content to Toni Burnham and Scott Seccomb.

YAHOO News Group

http://pets.groups.yahoo.com/group/BUMBABEE/
This is a fantastic tool and has unlimited uses for our club. Sign up, check it out, see how much help it can really be, add materials to make it better. Post questions, photos, links to web pages or files you would like to share with your fellow beekeepers. Members receive automatic email notices of meeting, the BUMBA newsletter, and photos and files add by members.

Latest Nuc Count
At last count, Leigh Walton and I have 17 nucs wintering over for next year’s crop of new beekeepers. Of course if anyone needs one now to perk up a weak colony before the real cold arrives, give us a call, its still not too late to combine.

((((((((((((((((((((((((
MSBA Fall Meeting, Honey Show and Elections

November 1, 9:30 AM

MDA HQ, Annapolis, MD
www.msbeea.org

Fall Meeting

The Maryland State Beekeepers Association will hold its Fall meeting at the Headquarters of the Md. Dept. of Agriculture, 50 Harry S Truman Pkwy, Annapolis (directions below). The featured speaker is Dr. William Towne of Kutztown University, in Pennsylvania. He will speak about the honey bees' orientation toolkit and how it learns to use the sun for guidance. Dr. Towne has been a professor of Biology at Kutztown University of PA. since 1985. He earned his B.S. in Biology from Moravian College in Bethlehem, PA, and his Ph.D. in Biology at Princeton University, the latter studying the behavior and communication of honey bees. Over the years Dr. Towne has studied various aspects of honey bee behavior, but for the past 10 years has focused on the learning associated with the bees' ability to use the sun as a compass.

Elections

Annual elections will be held during a short business meeting before lunch. All MSBA members are eligible to vote and to run for office. New members may join before the elections. Members must be present to vote, but to run for office. If you wish to run for office, contact MSBA President, Steve McDaniel or MSBA Secretary, David Morris; contact for both is on the back page of this newsletter.
Annual Honey Show

The Annual Honey Show is an opportunity to display your hive products and compete in a state-wide show. Prizes are generous and the local association with the best showing gets special recognition. The Honey Show Rules and Entry Form are available on the MSBA web page. Open the MSBA Folder and select “Honey Show”. Entries must be in by 10:00AM.
Directions:
Take Rt. 50 East to Annapolis, then take Exit 22/Rt. 665 to Riva Rd. Follow the Riva Rd. exit onto Riva Road South. Go 4/10 miles to Harry S Truman Pkwy and turn right, at the light. Go 1.2, miles to 50 Harry S Truman Hwy; the MDA building is on the right. Look for the yellow “BEE MTG” signs and the cows. Enter through the Main Entrance. The meeting is downstairs.
FREE STATE Bee Supply
Your local bee supply dealer
Please be sure to call ahead to set up a time to visit! Contact Dave or Laura Polk at 301-580-9313, Waldorf, MD.
As always, thanks for your continued support!
Dave and Laura Polk
Ants and Strange Hive Stands
Scott Seccomb

I was feeding some nucs with 2 to 1 sugar syrup laced with Fumagillin and a few hours later ants were feasting on their newly found treasure. Ants don’t eat too much and unless they are the big red ones carrying away larvae, they’re usually nothing to worry about. Somehow it still managed to get my goat, so $20.00 and a couple hours later, no more ants. Found some ½” all thread laying around, cut it up, got some bolts, funnels, stainless dog food bowls and voíla!; ant proof stand. The funnels keep the fluid in the bowls from being contaminated with rain (funnels raised up for picture). You could use vegetable oil or water but I mixed up a batch of boric acid, water and grape jelly, one part each. It’s been said the ants will carry it back to their colony and feed it to others, thus putting their colony out of commission.

[image: image2.jpg]

[image: image3.jpg]

What are Your Bees Doing This Month

David Morris

Questions welcome at beefriend@verizon.net
I’ve been regularly feeding my hives since late August. I’ve added a grease patty and a protein patty to each hive. The purpose of the grease patty is to keep down the Trachael Mites by masking the odor of the youngest bees, the ones most susceptible to the entry of Trachael Mites. The protein patty is a new step for me. I am becoming more convinced that nutrition is a problem where it did not used to be before. Nutrition is critical for the development of any living thing. With bees, it is an especially vital component for the “winter bees”, those bees that will have to survive for several months on stored honey and raise brood from stored pollen. We are learning that nurse bees provide nutritional elements from their own bodies when feeding the larvae. Weak nurse bees result in weak brood, who in turn become weak nurse bees and weak, short-lived, foragers.
It used to be an accepted truth in Maryland that we did not need protein supplements because Maryland is so pollen rich. Forget about pollen allergies you might experience in the Spring; that is a dry wind-borne pollen, not the kind collected by honey bees. The pollen honey bees prefer to collect is generally a sticky pollen that requires the assistance of bees or other insects to transfer the pollen to another flower. But over three decades ago the “Beltsville Bee Diet” was developed to boost colony strength by providing a pollen substitute. Why is it named the “Beltsville Bee Diet”? Because it was developed at the Beltsville Honey Bee Research Lab. So, in pollen rich Maryland, you could still improve your colony’s health with pollen substitutes.

Fast forward to the 21st century. Beekeeping has “advanced” with the introduction of Varroa and Tracheal mites, harsh chemicals to treat same, Nosema Cerana, CCD, Bee PMS, and some very bee unfriendly pesticides. Colony stress is showing up everywhere. It may not, or may be, a factor in Maryland beekeeping. I’ve had a hard time keeping strong colonies since the advent of these problems, partially because I do not treat for Varroa mites; I take my chances and hope that surviving stock will get stronger and more resistant to Varroa each year. As a hobbyist, I can afford to practice beekeeping in this manner, at a financial loss. It’s a hobby. My rewards are the fun, the people, the bees. If you’ve got a dozen or more colonies you’ll view things differently. And with each subsequent increase in the number of hives you keep, your view will change again, and again, and again.
So this is the time of the year when you need to take the best care of your bees because it will be somewhat like sending them on a mission to the Moon. You can provision them. You can equip them, You can protect them. But for about three or four critical months they are going to be pretty much on their own, and only the most skillful and extreme measures will help your bees recover from any mistake you make this month or last.

So make sure your bees are well provisioned. Put the mouse guards in place after inspecting for mice in the colony. Remove extra equipment (especially any queen excluders). Combine weak colonies with strong, after confirming the hive is weak due to queen problems or food shortages, not Varroa, American Foulbrood, Nosema or some other communicable disease. Be prepared to launch your colony on its winter voyage, pull out your beekeeping and garden catalogs and dream of a glorious Spring!
Good luck,
David
((((((((((((((((((((((((
Your Article of News Item Could Be Here!

Please contribute, share your thoughts, experiences, and plans. We’d love to hear from YOU!

((((((((((((((((((((((((
BUMBA 2008 Calendar
2008 Beekeeping Activities & Dates
Items in BOLD are held at Watkins Nature Center.
Oct 2 Regular BUMBA Meeting, 7:30pm

Nov 1 MSBA Fall Mtg
Dec 4 BUMBA Board Mtg at Pannera’s, Bowie Town Center, 7:30pm (members are invited to attend.)
Dec 9 Holiday Party 6:30 – 10:00 (arrive at 6 PM for setup)

One Last Word: DUES! Please check the year on your label!
E

very club needs a little money to keep it going. Although BUMBA is solvent, dues are needed to cover meeting room rental, speakers, 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. Phil loves to find checks in the mailbox. Send your dues check to:

Mail $15 to Phil Hazen, BUMBA Treas., 330 HIGHVIEW RD., TRACY'S LANDING, MD, 20779
NAME: ___
ADDRESS: __
CITY: __
ST _______
ZIP _____________________
TELEPHONE: _________________________ EMAIL: ____________________________________
(Check if you would like a hardcopy of the newsletter in addition to an email copy.

(Check if you do not want your name and address published in a BUMBA member directory.
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
Put these dates on your 2008 BUMBA Calendar:

February 7
7:30 PM BUMBA Meeting
February 16
MSBA Winter Meeting, 9:30 AM

March 13
7:30 PM Short Course

March 20
7:30 PM Short Course

March 27
7:30 PM Short Course

April 3
7:30 PM BUMBA Meeting

April 10
7:30 PM Short Course

April 12
10 – 4 PM, Field Day

June 5
7:30 PM BUMBA Meeting
June 7
MSBA Summer Mtg, 9:30 AM

August 7
7:30 p.m. BUMBA Meeting
August 4-8
EAS Short course & Conference
Oct 2
7:30 PM BUMBA Meeting

Nov 1
MSBA Fall mtg., 9:30 AM, MDA Hq, 50 Harry S. Truman Pkwy, Annapolis

Dec 9
Holiday Party 6:30 PM

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.
Phil Hazen
410-867-4911
PhilRuthHazen@verizon.net
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 Editor
9309 Montpelier Drive

Laurel, MD 20708-2553

Brave and excited, a Cloverbud holds a drone.

Nicole Balenger explains the mysteries of the bee with an observation hive.

PAGE
5

