
November 2014

North Olympic Peninsula Beekeepers Association

MMXIV, ISSUE 11

The Natural Swarm

The Presidentõsééé...Pipingséééé...Bob Pasco

Page 1 MMXIV, ISSUE 11

Well Beekeepers,

 Sorry its been so long since I was able to write to you, but its been a long

difficult summer. One filled with death, disease, more death, stress, and then

more stress. So I hope you will forgive me for neglecting my presidential du-

ties.

 I would like to tell you how much I have enjoyed being president of Our bee

club and working with our great board of directors. These people have really

done the organization and prep work necessary to run a coherent meeting,

and I can't thank them enough.

 Then I would like to thank the members for giving me the opportunity to be

president. I really enjoyed it and I look forward to being on the other side of

the table with the new slate of officers this spring.

 I have, I hope, one more trip to California next week. I hope it to be my last

and I hope to be back for the meeting Sun.

 See ya there

ñBob

Page 2 MMXIV, ISSUE 11

The Vice PresidentééééBuzzingséé.Cindy

Creating ôEase ô for Honeybees in the Approaching New Year

With recent travel via the airlines, and interesting questions/conversations with

passengers seated next to me about pollinators I began to consider my goals as

a beekeeper for the coming year. Most conversations began with,ó How are the

bee populations in your area?ó or òWhy do you think the honeybees are under so

much stress?ó As a nurse and a beekeeper, I began to think about the cause of

bee distress and consider how to rebuild the health of the honeybee from within

ðjust as I would if my patient were human.

I concur with Gunther Hauk, who suggests the real cause of ôdis-easeõ and itõs

symptoms: mites, viruses, bacteria, beetles, etc. may be able to be prevented ðor

at least reduced - by facilitating true ôeaseõ into every facet of the beesõ life. As I

do a visual check of my hives this winter and the coming year my approach will

be to respect the honeybee colonies and put more ôeaseõ into their living by:

-providing a comfortable home made of natural materials.

-allow natural procreation of queens.

-provide the best sources of nourishment (pollen and nectar rich plants) so they

have nutritious pollen and honey as they need it.

-allow them to create their own honeycomb.

-provide an environment free of pesticides, antibiotics, plastic, substitutes for

honey and pollen, and unnecessary intrusion.

-respect the colony as an organism rather than as a structure with exchangeable

parts .

While conversations can help us focus our thoughts, only action can change be-

havior and outcomes.

Supporting honeybees, --Cindy

Become a Guerrilla Gardener for the Honey Bees!

 Bombing with wild flower seeds: http://www.guerrillagardening.org/ggseedbombs.html

http://www.guerrillagardening.org/ggseedbombs.html

Page 3 MMXIV, ISSUE 11

Secretaryõsé........... Waggle Dance Communicationsé...... Jev

North Olympic Peninsula Beekeepersõ Association (NOPBA)

Meeting Minutes October 12, 2014

The North Olympic Peninsula Beekeepers met at the Port Angeles Public Library. Vice President Cin-

dy Ericksen called the meeting to order at 1:03 p.m.

There were 25 members and 2 guests in attendance: Vice President - Cindy Ericksen, Secretary - Jev

Unick, Treasurer -Walt Wielbicki, Librarians -Marilyn Parks, Richard Parks, Ad Hock Trustee: Elisa-

beth Hegyi, Bill Yada, Lisa Epley, Mike Epley, Tony Goldberg, Mike Franklin, Trisha Franklin,

Kirsten Whitworth, Ken Campbell, Mary Campbell, Barbara Powell, Suzanne Greenleaf, Ed Phillips,

Steve Reinhart, Tyrone Tidwell, Coleman Byrnes, Mike Radford, Vivian Levy, Loretta Commet, Jadie

Henton. Guests: Chris Beatty and Gina Nordskog.

Minutes from the August meeting were approved unanimously.

Treasurerõs report: Previous balance: $2,821.11. Expenses: $1,211.47. Donation to Spikenard Hon-

eybee Sanctuary $150.00, Fair supplies, $163.04, Honey Jars $46.44, Picnic supplies $102.40, Business

card stock $14.59, Club T -shirts 735.00. Deposits: Honey Sales from Farm Day $176.00, T -shirts and

dues $390.40, County Fair honey and T -shirt sales $1,227.25, Dues $30.00, T -shirts $30.00, Dues, T -

shirts and silent auction $420.90, Ag Barn award $150.00. New Balance: $4,034.19

Library Report: Marilyn reminded members to include their phone number on the library check out

cards. If returning books prior to next meeting, send to PO Box 3036,

Sequim, WA 98382, or if needing to keep books longer please check in and re -check out. Email if not at

the meeting to mmarieparks@yahoo.com. There are nice recipe books to check out for holiday baking

and cooking.

Ad Hoc Trustee Report : Bill Yada reported out on the County Fair for Elisabeth Hegyi. Bill report-

ed that the NOPBA booth won the Peopleõs Choice Award. The observation hive was very popular this

year. Attendees seemed more informed about CCD. Bill recommended new club members sign up next

year. It is a great opportunity to educate our community and to learn from other members and at-

tendees. The raffle for the hive body went well. Good for next yearõs raffle.

Beekeeper/Education Trustee Report: Walt Wielbicki reported out for Mark Urnes who was una-

ble to attend. Walt reported there was some cut comb honey from the club hives without foundation

that was sold to Ed Giersch. Walt and Mark attended the Farm Tour with a booth at Lazy J Farm.

Interest in observation hive by many children and adults. Mark did an education piece at the Chil-

drenõs Montessori School in Port Angeles and participated in the Skill Fair at the Port Angeles Library.

Mark has 9 half pints of club honey at $5.00 each.

Old Business:

mailto:mmarieparks@yahoo.com

Club picnic was a success. The silent auction did very well and will plan to do another next year.

 Funding at $800.00 for queen rearing education program. President Bob Pasco will present a plan

to the club.

Meg Depew and Colman Byrnes will present the slate of officers via email prior to elections Novem-

ber 12th at the monthly meeting. Currently these are the offices open and members running for

office.

President: Cindy Ericksen and Mike Radford

Vice President: Meg Depew

Secretary: Kirsten Whitworth

Treasurer: Walt Wielbicki

 Beekeeper/Education Trustee: Mark Urnes

Cindy called out for anyone interested in adding their name to the ballot. No additions.

Persons interested may write in their names at the November election meeting. Walt requested

someone to take over the newsletter, or someone to assist.

New Business:

Board will discuss selling NOPBA club T -shirts to non -members at the last meeting of the year and

report out to the club.

September board meeting review was read by Cindy Ericksen, Vice President.

Officers leaving positions will connect with elected officers for orientation after the November meet-

ing.

A 4-H Bee day was discussed. Jev to call Jenny, 4 -H coordinator to begin plan for a Spring date.

Call out for donations for next yearõs raffle at the county fair. Contact Mark if you have hive/boxes/

lid/bottom board.

Suggestion for using club funds for a speaker and microphone to explore and listen to bees in the

hive. Good use for education in the community and class education. Walt to look in to best set

up and cost.

Walt Wielbicki has a foundationless (hand) extractor for top bars at his house. Mark has a club ex-

tractor at the same daily rate. Mike Radford also has an extractor (hand). Fee at $5.00 per day.

Must return clean.

Call for additional announcements by Cindy Ericksen, Vice President

Announcements:

 Spoon left at the picnic. No one claimed. Cindy has it.

 Request for club membership list to go out to members prior to next meeting that would include

those willing to mentor and those needing mentoring. List went around to membership. Jev to email.

Motion to adjourn the meeting was made by Kirsten Whitworth and seconded by Ed Phillips.

After the meeting - Education topic: Essential Oils in the Hive by Walt Wielbicki

Next NOPBA meeting is Sunday, November 12 th , 2014, at 1:00 PM following the Begin-

ning Beekeeperõs Class at the Port Angeles Library. NOPBA Elections for 2014-2015.

Education topic will be Candle Making.

 Respectfully submitted,

Jev Unick, NOPBA Secretary

Page 4 MMXIV, ISSUE 11

North Olympic Peninsula Beekeepers Association

Official Ballot (Sample)

Officer Elections for 2015

PRESIDENT

O Cindy Ericksen

O Mike Radford

O ________________________

VICE PRESIDENT

O Meg Depew

O ________________________

SECRETARY

O Kirsten Wentworth

O ________________________

BEEKEEPER AND EDUCATION TRUSTEE

O Mark Urnes

O ________________________

POSITIONS NOT UP FOR ELECTION:

LIBRARIAN: Richard and Marilyn Parks

AD HOC: Elizabeth H

-The next meeting is November 9 th and we will be having our elections then.

Please see the sample ballot from Meg attached. There will be ballots at our meeting for voting. You must be in attendance to

vote. If you would like to be considered for any office, you may be a write in at the meeting.

Thanks everyone. See you on the 9th !

ñJev

Page 5 MMXIV, ISSUE 11

From the Library

The library books and videos have been busy this year. In all, 21 books have

been checked out. The most popular books have been:

ñHoney Bee Democracy, checked out 10 times!

ñBetter Beekeeping, 5 times

ñTop-Bar Hive Beekeeping, also 5 times.

13 books in all were checked out.

10 different videos were checked out over the past 9 months, for example,

ñIntroduction to Beekeeping, 4 times.

Thank you to everyone taking advantaged of the library, caring for the books

and videos and remembering to bring them back.

See you next year.

Marilyn Parks

NOPBA Librarian

Page 6 MMXIV, ISSUE 11

Page 7 MMXIV, ISSUE 11

Educationéééééé..Orentation Flight é. Mark Urnes

Winter Hive Preparation

 Our unbelievably nice summer looks like it is finally coming to an end and the rain that

we could have used in July and August, is helping my roof moss crop come in nicely. My own

bees have been busy bringing back pollen from the late blooming plants such as English Ivy and

some of the mint family but I have to think that will soon stop. So the question is how best to

provide for the bees over the next few months?

 The short answer is that they have hopefully provided for themselves over the summer.

Books will tell you that the hive should have about 8 full frames of honey and pollen to make it

through the winter. Sometimes the pollen is stored in designated areas of the comb and other

times it is mixed with honey to make bee bread and capped for storage. How fast the hive con-

sumes the stores is variable. Some of the hives look as though they eat very little while others

clean out every bit. Iõm sure the size of the population, the severity of the winter and the health

of the hive all play a role in how quickly the food is consumed. I started feeding my hives during

the late summer because the lack of rain (and flowers) really cut back on the amount of honey

they were able to store. We received some moisture in September and things seemed to revive.

With the bees were doing lots of successful foraging and not seeming as interested in the sugar

water. I know several beekeepers had success getting the hives to take pollen patties but none

of mine seemed too excited about them.

 As we enter into November moisture in the hive becomes an issue and I would encourage

cutting back on the liquid feeding and putting dry sugar or fondant into the hive as a food

source. The cold temperatures will cause the bees to stay clustered up so you may not see much

of the food consumed but having it there doesnõt seem to hurt. You may also want to start some

moisture control measures such as putting shredded newspaper above the inner cover. This will

act to soak up the water and has the added benefit of insulating the hive. Just remember to re-

place the paper regularly or you can make the problem worse.

 Wrapping the hives is discouraged because it traps moisture in the hive. I have put insu-

lating wrap on top of hives in the past but didnõt see a difference in survivability compared to

unwrapped. If you can locate the hive under the eaves of a roof, that seems to be appreciated

but more important is to make sure that all the hives tip slightly forward to shed rain and melt-

ed snow off the bottom board rather than directing it into the hive. If we do get a large snowfall,

itõs a good idea to shovel the snow off the hive entrance.

 Entrance reducers that were put in place to discourage the yellow jackets should be re-

moved now to prevent the buildup of dead bees behind them. Donõt get too alarmed about the

dead bees you see on the entrance. Older bees tend to die in the hive instead of out in the field

for the next few months. Those of you who use screen bottom boards will have to decide whether

to close the bottoms for the winter. Some people advocate leaving the bottom completely open

while others partially close them to cut down on the drafts. Personally, I half close the bottom.

 Enjoy the beautiful days of autumn and like all farmers, know that next year is going to

be a great year for beekeeping.

Page 8 MMXIV, ISSUE 11

Strange & Beautiful

Sick honeybees may be nursed by doctors

Each hive may have medical specialists that prescribe antibiotic -laced honey to sick workers

BBC EARTH

 Presented by Richard Gray

 They are among the most industrious creatures on the planet, but honeybees still struggle when theyõre ill. Once a disease

takes hold inside a hive, the bees can become sluggish and disorientated, and many may die. Now it seems honeybees may

have a way of helping to keep their workforce healthy - by employing bees that feed "medicinal honey " to other members of

the hive. A group of worker bees called " nurse bees ", if they are infected with a parasite, selectively eat honey that has a high

antibiotic activity , according to Silvio Erler of the Martin Luther University Halle -Wittenberg in Halle, Germany and his

colleagues. These bees are also responsible for feeding honey to the larvae and distributing it to other members of the colon y.

So it's possible they are the hive's doctors , prescribing different types of honey to other bees depending on their infection. If

that is true, it could be a big part of how bees fight disease.

 In Erler's study, nurse bees infected with a gut parasite called Nosema ceranae were given a choice of honeys. Three were

made from the nectar of plants - black locust , sunflower and linden trees - while a fourth was honeydew honey made from

the secretions of scale insects or aphids. Each of the honeys was known to have antibiotic activity . Bees with greater levels of

infection tended to eat more of the sunflower honey , which had the strongest antimaicrobial activity. It reduced the level of

infection in the bees that ate it by 7%, compared to the honey from the linden trees. "Honeys are full of micronutrients, alka-

loids and secondary plant compounds that are good for both bees and humans alike," says Mike Simone -Finstrom of North

Carolina State University in Raleigh. One study suggested they can increase the activity of honeybees' immunity genes, boost-

ing their ability to fight disease. A separate study from September by Erler's group suggests that different honeys are effective

against different diseases. While sunflower honey is good at preventing the growth of bacteria that cause American foulbrood

in bees, it is less effective against bacteria associated with European foulbrood . However, linden honey was more effective

against these bacteria.

 Disease spreads fast in densely -packed beehives

 "The in -hive worker bees might be in an exceptionally important position to distribute honey selectively

in the colony that affects their own health but potentially also that of other nestmates," says Erler . His team is now investigat-

ing whether nurse bees select honeys from different sources depending on the infection they are fighting. If this turns out t o be

the case, it will reveal a level of medical care within honeybee hives not seen before. With honeybees under threat from dise ase,

climate change, pollution and new farming techniques, Erler says their medicinal abilities could prove invaluable.

"Apiculturists might take advantage of specific honey flows to protect their colonies against specific diseases," he says.But

we mustn't overstate the medicinal role of honey, says Francis Ratnieks of the University of Sussex in Brighton. "If after six

days of feeding just one type of honey you only get a 7% effect on infection, I would reckon that the effect in a hive would be

less. Bees collect honey primarily as food not medication "

Honeybees do have other sources of medicine besides honey. For example, they collect resin from plants and incorporate it

into their nests, where it may help combat fungal parasites. In 2012 Simone -Finstrom and a colleague showed that bees in-

fected with fungal spores collected more of the resin. Honeybees, along with other insects like ants, also display "hygienic"

behaviour: workers carry dead members of the colony far away to avoid an infection spreading. Ratnieks is trying to breed

honeybees that do this more often, to produce colonies that are more resistant to disease. Bees are far from the only animals

that can self -medicate. While humans reach for an aspirin to combat a headache, many primates including chimpanzees eat

bitter bark and rough leaves that may help kill off parasites in their guts. Goats eat vegetation high in tannins when they

are suffering from intestinal worms. Woolly bear caterpillars fight parasitic flies by eating plants rich in toxic chemicals, while

wood ants incorporate antimicrobial resin from conifer trees in their nests.

 Wŀƴ ŀƴŘ L Ŭƴŀƭƭȅ Ǝƻǘ ǘƘŜ ƘƻƴŜȅ ōƻǧƭŜŘ ǳǇ ŦǊƻƳ ǘƘŜ ōƻȄ L ǇǳƭƭŜŘ ƻũ ²ŀǊǊŜ ²нΦ ²Ŝ ŜƴŘŜŘ ǳǇ
ŀōƻǳǘ ŀ ǉǳŀǊǘ ǎƘȅ ƻŦ н DŀƭƭƻƴǎΦ aƻǊŜ ǘƘŀƴ ǿŜ ƴŜŜŘ ǘƻ ƭŀǎǘ ǳǎ ǝƭƭ ƴŜȄǘ ȅŜŀǊΦ ¢Ƙƛǎ ƘƛǾŜ ƎŀǾŜ ǳǎ
нΦр Ǝŀƭƭƻƴǎ ƭŀǎǘ ȅŜŀǊΦ ²Ŝ ŀǊŜ ƳŀƪƛƴƎ ƭŜǎǎ ǘƘŀƴ ŀ Ǝŀƭƭƻƴ ƻŦ ŎǊŜŀƳŜŘ ƘƻƴŜȅ ǘƘŀǘ ǿŜ Ǉǳǘ ǳǇ ƛƴ ѹ
Ǉƛƴǘ ƧŀǊǎ ǳǎƛƴƎ ǎƻƳŜ ƻŦ 9ŘΩǎ ŎǊŜŀƳŜŘ ƘƻƴŜȅ ŀǎ ŀ ǎǘŀǊǘŜǊΦΧΦ CƛǊǎǘ ǘǊȅ ŦƻǊ ŎǊŜŀƳŜŘ ƘƻƴŜȅ ²ŜΩƭƭ
ǎŜŜ Ƙƻǿ ǘƘŀǘ ǘǳǊƴǎ ƻǳǘΦ Wŀƴ ƳŀŘŜ ŦƻǳǊ ƧŀǊǎ ƻŦ ŀǇǇƭŜ ōǳǧŜǊ ǳǎƛƴƎ ƘƻƴŜȅ ƛƴǎǘŜŀŘ ƻŦ ǎǳƎŀǊΦ L
ǎƴǳŎƪ ŀ ǘŀǎǘŜ ŀƴŘ ƛǘΩǎ ƴƻǘ ŀǎ ǎǿŜŜǘ ǘŀǎǝƴƎ ŀǎ ǳǎƛƴƎ ǎǳƎŀǊ ōǳǘ ƛǘ ǎǳǊŜ ƛǎ ƎƻƻŘΗ LΩǾŜ ǎǝƭƭ Ǝƻǘ ŦŜŜŘ
ƻƴ ǘǿƻ ƘƛǾŜǎΣ ǘƘŜ ƻƴŜ L ǘƻƻƪ ǘƘŜ ƘƻƴŜȅ ŦǊƻƳΣ tǊƻōŀōƭȅ ōŜŎŀǳǎŜ L ŦŜƭǘ Ǝǳƛƭǘȅ ǘŀƪƛƴƎ ƛǘΦ !ƭǎƻ ǘƘŜ
ƴŜǿ ǎǿŀǊƳ L ǿŀǎ ƎƛǾŜƴ ōȅ aƛƭŀƴ ƛƴ ²ŀǊǊŜ ²о όǎŜŜ ǇƘƻǘƻ ōŜƭƻǿύΦ ¢ƘŜȅ ƴŜŜŘ ŀƭƭ ǘƘŜ ƘŜƭǇ ǘƘŜȅ
Ŏŀƴ ƎŜǘ ǘƘŜȅ ōǳƛƭǘ ǘǿƻ ōƻȄŜǎ ƻŦ ŎƻƳō ŀƴŘ L ƘƻǇŜ ǘƘŜȅ ƘŀǾŜ ŜƴƻǳƎƘ ǎǘƻǊŜǎ ŦƻǊ ǘƘŜ ǿƛƴǘŜǊΦ L ǘǊȅ
ǘƻ ōŜ ƘŀƴŘǎ ƻũ ŀǎ ƳǳŎƘ ŀǎ ǇƻǎǎƛōƭŜ ǎƻ L ŘƛŘ ƴƻǘ ƻǇŜƴ ŜƳ ǳǇ ǘƻ ŎƘŜŎƪ Ƙƻǿ ƳǳŎƘ ǘƘŜȅ ƘŀŘ
ŎŀǇǇŜŘΦ Lƴ ǘƘŜ ǿƛƭŘ ƻƴƭȅ ол ǇŜǊŎŜƴǘ ƻǊ ƭŜǎǎ ƻŦ ǘƘŜ ǎǿŀǊƳǎ ƳŀƪŜ ƛǘ ǘƘǊƻǳƎƘ ǘƘŜ ǿƛƴǘŜǊ ƘƻǇŜ ǘƘŜ
ŦŜŜŘ ƎŜǘǎ ǘƘŜƳ ǘƘǊƻǳƎƘ ǿƛƴǘŜǊΦ L ǿƛƭƭ ōŜ ǇǳǩƴƎ ŀ ŎŀƴŘȅ ōƻŀǊŘ ƻƴ ŜƳ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘƛǎ ƳƻƴǘƘ
Ƨǳǎǘ ŦƻǊ ƛƴǎǳǊŀƴŎŜΦ ¢ƘŜ ǊŜŀƭ ǎƳŀƭƭ ǎǿŀǊƳ L ƘŀŘ Ǝƻǘ ǊƻōōŜŘ ƻǳǘ ŦŀƛǊƭȅ ǉǳƛŎƪƭȅ L ƎǳŜǎǎ L ǎƘƻǳƭŘ
ƘŀǾŜ ŎƻƳōƛƴŜŘ ǘƘŜƳ ǿƛǘƘ ŀƴƻǘƘŜǊ ƘƛǾŜ ōǳǘ L ƭƛƪŜ ǘƻ ǇƭŀȅΣ ŀƴŘ L ƭƻǎǘ ǘƘŀǘ ōŜǘΦ ¢ƘŜ ƻƴƭȅ YŜƴȅŀƴ
¢ƻǇ .ŀǊ IƛǾŜ L ǎǝƭƭ ƘŀǾŜ Yо ƛǎ ǎǝƭƭ ōǳȊȊƛƴƎΦ L ŘŜŎƛŘŜŘ ǘƻ Ǝƻ ǿƛǘƘ ŀƭƭ ²ŀǊǊŜΩǎ ǎƻ ǘƘƛǎ Ƙŀǎ ōŜŜƴ Ƴȅ
ǘƻǘŀƭ ƘŀƴŘǎ ƻũ ƘƛǾŜ ǿŜ ǿƛƭƭ ǎŜŜ ƛŦ ƛǘ ƳŀƪŜǎ ƛǘ ǘƘǊƻǳƎƘ ŀƴƻǘƘŜǊ ǿƛƴǘŜǊ ǿƛǘƘƻǳǘ ŀƴȅ ƘŜƭǇΣ ǘƘƛƴƪ
ǘƘƛǎ ǿƛƭƭ ōŜ ǿƛƴǘŜǊ ІсΦ Lǘ Ƙŀǎ ǎǿŀǊƳŜŘ ƻƴŎŜ ǘƘŀǘ L ƪƴƻǿ ƻŦ ŀƴŘ ǇǊƻōŀōƭȅ ŀ ŦŜǿ ǝƳŜǎ L ŘƻƴΩǘΦ L
ƘƻǇŜ ŀǘ ƭŜŀǎǘ ƻƴŜ ƻŦ ǘƘŜƳ ŦƻǳƴŘ ŀ ƎƻƻŘ ƘƻƳŜ ŀƴŘ ƛǎ ǎǳǊǾƛǾƛƴƎΦ aȅ ŎƻƴǘǊƛōǳǝƻƴ ǘƻ aƻǘƘŜǊ
9ŀǊǘƘΦ

bŜȄǘ ƳƻƴǘƘΥ ! ŦŜǿ ǿƻǊŘǎ ŦǊƻƳ WŜǊǊȅ 5ƻǿ ŀōƻǳǘ Ƙƛǎ ŀǇƛŀǊȅ ŀƴŘ ōŜŜƪŜŜǇƛƴƎΦ LŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ
ǘƻ ƘƛƎƘƭƛƎƘǘ ȅƻǳǊ ŀǇƛŀǊȅ ŀƴŘ ōŜŜƪŜŜǇƛƴƎ ǘǊƛŀƭǎ Σ ǘǊƛōǳƭŀǝƻƴǎ ŀƴŘ ŜȄƘƛƭŀǊŀǝƻƴǎ ǎŜƴŘ ƛǘ ǘƻ ƳŜ
ŀƭƻƴƎ ǿƛǘƘ ŀ ǇƘƻǘƻ ƻǊ ǘǿƻ ŀƴŘ L ǿƛƭƭ ǇƭŀŎŜ ƛǘ ƘŜǊŜ ƻƴ ǘƘŜ άDǳŀǊŘ .ŜŜέ ǇŀƎŜΦ
²ŀƭǘ ²ƛŜƭōƛŎƪƛΧΦ9ŘƛǘƻǊ

The Guard Bee

Blue Ice Bees Apiary

Walt W. Wielbicki

Page 9 MMXIV, ISSUE 11

W3

Making creamed honey

This is great for spreading on your peanut butter sandwich. It wonôt drip out like liquid
honey does all over your clothing. This makes for a much happier spouse.

Finely crystallized honey is known by several names such as creamed honey, set honey,
whipped honey, spun honey, and churned honey. I prepared creamed honey last week
when the temps were in the 40ôs and 50ôs I have a cabinet in the garage that is the ideal temperature
for several weeks. I thought I would share my method for preparing creamed honey.

1) Warm the honey in the oven with only the oven light on for heat to 95-104 ÁF to melt any crystals
that may be present. Stir occasionally to even the heat throughout the honey. Heat should be applied
indirectly, not by direct flame to a container. The temperature should not go beyond 104 ÜF to avoid
overheating.

2) Cool the liquid honey to between 60-75 ÁF in preparation for the addition of the seed crystals. The
finest-grained creamed honey is produced when the seed crystals are added to liquid honey that is
between 60-75 ÁF. Prepare a batch of seed crystals from a starter batch of previously creamed honey
or previously crystallized honey ground to a fine consistency. I used creamed honey from Ed. That
he sells . The starter batch is then added to the liquid honey and should be about 10% of the entire
batch. I emptied the creamed honey container into a large bowl and then refilled the container with
the honey and added the honey to the bowl nine times there by giving me a 10% mixture.

3) The seed crystals and liquid honey are thoroughly stirred, being careful not to incorporate air into
the honey. Over-stirring can raise the temperature of the honey and damage the seed crystals. I used
an electric hand blender on the slowest speed.

4) Creamed honey cannot be re-packed after it has crystallized. So, immediately after blending the
seed crystals with the liquid honey dispense mixture into individual wide mouthed jars for crystalli-
zation.

5) Cover the filled jars and place them undisturbed in a cold location at 40 to 55 ÁF or two weeks. The
more rapid honey crystallizes, the finer the texture will be. Honey crystallizes most rapidly at (50- 59
ÜF).

6) After crystallization is complete, store the honey below 70 ÁF and preferably below 50 ÁF . Crystal-
lized honey becomes a lighter color than when liquid. Darker honeys retain a brownish appearance

Honey production in the U.S. in 2000 equaled 80.2 Million pounds of honey for fifty -five cents a

pound. In 2013 only 56.6 million pounds of honey were produced, selling for $2.12 per

pound. As honey bees suffer from the impact of pesticides, and loss of diverse floral food

sources (forage) there are less bees to collect floral nectar, and fewer floral food sources for the

bees to make honey.

Page 10 MMXIV, ISSUE 11

Beekeeping Triva

From The Hive By Chef Beebread

Bee Stuff ñ Swap! / Looking For! / For Sale! / Free stuff! / ?
Send in the info on your stuff you want to get é or get rid of

Include your email or two cans on a string number send it in to the editor

Page 11 MMXIV, ISSUE 11

�:�$�1�7�(�'�� ���/�2�&�$�/���%�8�/�.���+�2�1�(�<

�:�L�O�G�I�O�R�Z�H�U�����E�O�D�F�N�E�H�U�U�\�����I�L�U�H�Z�H�H�G�����R�U���D���J�R�R�G���P�L�[�W�X�U�H�����Q�R���F�D�E�E�D�J�H���I�D�P�L�O�\���E�O�R�V�V�R�P���K�R�Q�H�\�����S�O�H�D�V�H����

�,���Z�L�O�O���S�U�R�Y�L�G�H���F�R�Q�W�D�L�Q�H�U�V�����,���D�P���D�O�V�R���L�Q�W�H�U�H�V�W�H�G���L�Q���E�X�\�L�Q�J���O�R�F�D�O���S�R�O�O�H�Q���D�Q�G���F�R�P�E���K�R�Q�H�\�� ��

 �&�D�O�O���(�G���*�L�H�U�V�F�K���I�R�U���G�H�W�D�L�O�V�� �������� -������ -��������

Bee Tool Box

Tools not included ! Has holder for your lit smoker safely keeps it off the ground or to carry in

your vehicle. 20 inches long can hold a few frames if needed. $40

New Model 16 Inches long same fine features $35 Walt ñ 360-681-5494

