

The Needs of Bees

April 11, 2017

Presented by Alison Galati


Review - What we've learned so far...

History
Equipment
Installing a package
Hive management by Season
Building frames


Life Cycle & Bee Biology
Understanding Bee-havior
Hive Location
Pests, Parasites & Diseases
How to Control Diseases


What do bees need?


Bees needs aren't that different
from what we need


Shelter – Bees need a home


Shelter

Langstroth's Hive

- Room to grow
- Ventilation
- Equal to or better than natural hive (can be inspected and treated for parasites/disease)
- We can easily provide food when needed


Propolis


- Sticky, brownish-red resin collected from tree buds/sap
- Bee Glue
- Used by bees as “varnish” – block out drafts in the hive and fill unwanted space
- Has anti-bacterial/fungal/virus properties


Water


- Pie pan filled with water and gravel
- Birdfeeder with rocks for landing
- Chicken watering device
- Bucket with Styrofoam, wood chips sticks, or anything that will float
- Keep the water filled


Food


Forage Plants

February	Crocus, Snowdrops, Hellebore (Christmas Rose), Winter Aconite
March	Dandelion, Heather, Cyclamen, Lungwort, Maple Tree
April	Lilac, Bleeding Heart, Jacob's Ladder, Leopard's Bane
May	Foxglove, Catmint, Allium (chives), White Clover, Raspberry, Blueberry
June	Lamb's Ear, Honeysuckle, Lavender, Purple Loostrike, Sumac, Pumpkin, Squash
July	Butterfly Bush, Coneflower, Bee Balm; Borage, Joe-Pye Weed, Buckwheat
August	Hollyhock, Hyssop, Cosmos, Sunflower
September	Goldenrod, Aster, Clematis, Sedum
October	Penstemon, Black-eyed Susan, Bluebeard

Spring & Early Summer


Leopard's Bane


Allium


Crocus


Lungwort


Snow Drops


Heather


Dandelion


Hellebore


Winter Aconite


Catmint


Bleeding Heart


Cyclamen

Summer


Purple Loosestrife


Sumac


Blueberry


Butterfly Bush


Clover


Borage


Joe Pye Weed


Coneflower


Squash


Bee Balm


Lilac


Lamb's Ear

Late Summer & Fall


Clematis


Sunflower


Cosmos


Black Eye Susan


Hollyhock


Sedum


Goldenrod


Aster


Penstemon

Winter into Spring


- Fondant
- Pollen Patty (initiates brood development)


Bee Speak – The Waggle Dance and Round Dance

<https://www.youtube.com/watch?v=-7ijl-g4jHg>


https://www.youtube.com/watch?v=D_e9RIJLzxc


The faster the waggle the richer the food source. The rate of looping and duration of buzzing indicate the distance to the food supply.


The **waggle dance** is used to communicate the location of food sources more than 35 yards away. The dance consists of two loops with a straight run in the middle. The direction of the straight run determines the direction of the food source.

The **round dance** is used when the food source is less than 35 yards away. The forager bee turns in circles alternately to the left and to the right. The richer the food source, the longer and more vigorous the dance. The round dance does not communicate any specific direction.


Evaluating you Apiary

- A mix of plants, flowering at different times
- Knowledge of what honeybees need
 - Honeybees have different likes/dislikes than bumble bees, mason bees, wasps
- Food sources near the hive
 - Google Maps – Draw circles with a radius of 2 miles, 3 miles, 4 miles
 - Determine where there are food sources available
- Water sources should be within $\frac{1}{2}$ mile of the hive, or you should provide a source – be aware of droughts.


Tips for Beekeepers

- Grow more nectar and pollen-rich flowers, shrubs and trees
- Leave patches of land to grow wild
 - Appreciate the beauty and value of weeds and wildflowers
- Cut grass less often
- Avoid disturbing or destroying nesting or hibernating insects
- Don't use pesticides – can't stress this enough


Questions?

