

I am very proud, revengeful, ambitious, with more offences at my beck than I have thoughts to put them in, imagination to give them shape, or time to act them in. What should such fellows as I do crawling between earth and heaven? We are arrant knaves, all. Believe none of us. Go thy ways to a nunnery.

-- Prince Hamlet in Hamlet by William Shakespeare

We've all known "instant wonders", brand new beekeepers who install a package of bees and suddenly know everything there is to know about bee nutrition, pest management, swarm prevention, equipment configurations, etc., and arrogantly preach their omniscient wisdom to other newbees. (Maybe we were even such a person, in our innocent youth?) If the Wonder Child has a video-equipped cell phone, they'll upload "training videos" to You-Tube so they can spew nonsense to anyone with an internet connection. Or they'll have a blog with photos proudly detailing how they systematically wreak havoc on their poor bees.

The haystack of ignorance is very large and the needles of truth are hard to find. This is even more challenging because what we *know* to be *true* can change as experience and experimentation progress. Remember when everybody "knew" that screened bottom boards are important for varroa management? Sorry, more than fifteen years of experience and university testing have shown that isn't really the case. The idea was logical but the bees and mites didn't go along with it. The screens probably aren't harmful but they don't improve overall mite infestation levels or colony survival.

Adding to the confusion is that everybody knows that when you ask ten beekeepers a question, you get fifteen different answers. How is a new beekeeper, or an experienced one for that matter, supposed to learn?

First, it isn't clear to me how much we "know" about honey bees versus how much we think we know. That's just the way it is. So my personal goal is to not be dogmatic about too

Schedule*

January 19: Introduction to Beekeeping
 January 26: Honey Bee Biology
 February 2: Bees as Social Insects
 February 9: Beekeeping Equipment
 February 13: Saturday Morning Equipment Field Day
 February 16: Getting Started
 February 23: Plants for Bees in NC
 March 1: Products of and from the Hive
 March 8: Diseases, Pests, and Treatments
 March 15: Seasonal Management/Review and Certification Exam
 March 19: Saturday Morning Field Day (weather permitting)

Bee school registration is now going on around the state. A typical curriculum includes hands-on field days.

many bee-related things. Instead, I want to keep up with the evolving science as best I can and form opinions based on what that science seems to be telling us so far. And I want to temper my opinions based on common sense. For example, the propagandists say we would all starve without honey bees... but there were no *Apis mellifera* honey bees in America before some were shipped to Jamestown, Virginia in 1622. Did everybody in America starve before 1622? Or did they eat different foods which didn't need honey bee pollination, foods that we would shift to again if there were no honey bees? As Voltaire said, "Common sense is not so common."

However Voltaire also said, "Love truth, but pardon error." With that in mind, we should do what we can to learn but not lose sleep over the limitations we face.

Get Thee to a Bee School

Taking all of these caveats in stride, probably the best introductory information for a brand new beekeeper or beekeeper want-to-be can be found at one of the many bee schools around the state. The schools hosted by NCSBA county chapters can be found on the NCSBA website under [Chapters > Beekeeping Schools](#). Most are held for eight to ten weeks, from January through March. In the Triangle, [Orange](#), [Person](#), [Chatham](#) and [Alamance](#) County Associations all are known for their popular and well-respected bee schools. Check your county association – there may be a bee school near

you!

In addition to the county association schools, at least one local bee supply company, [Bailey Bee Supply](#), offers a full-blown bee school. Bailey's school has a similar curriculum and many of the same instructors as the high-quality schools in the surrounding counties. Sessions are offered several times a year, not just once in winter.

One of the benefits of the good bee schools is hands-on workshops. Typically these include an equipment-assembly workshop and an in-the-hive visit to a bee yard. There is no better way to learn than by watching someone perform a task who knows what they are doing, then getting a chance to do it yourself, all the while being able to ask questions as you go along. You can't get that with books or videos.

Now What?

It is a well-recognized problem that there are lots of learning opportunities for brand new know-nothings, but once someone understands the basics and wants to advance, formal beekeeping training is much more limited. We've been fortunate in North Carolina to have had NCSU conduct "Born and Bred" queen rearing classes in the past, but state budget cuts have limited that sort of thing. However our friends at NCSU have developed some clever alternatives to in-person advanced training that anyone can take advantage of.

Beekeeper Education and Engagement System (BEES)

[BEES](#) is an on-line system for training beekeepers at all levels. There are three ascending levels of difficulty (Beginner, Advanced and Ambassador) with topics spanning three different areas (honey bee biology, management and industry). Each course includes a series of lessons in the form of video lectures and tests. Students can take whichever courses they desire, in any order, at any time. The 2015 per-course fee was \$26 each, a small price to pay for university-quality instruction by one of the country's leading honey bee researchers. With four or five lessons

per course, that's only \$5 or so per lesson, cheaper than going to the movies. Note that NCSU's Distance Education Learning Technology Applications (DELTA) office is increasing the per-course fee by about \$10 starting January 1st, but it is still a bargain. You have 30 days to complete a course once you enroll.

The current list of courses includes:

<i>Beginner Biology</i>	Basic Honey Bee Biology and Life History
<i>Beginner Management</i>	Intro to Beekeeping and Hive Management
<i>Beginner Industry</i>	Importance of Bees and Beekeeping to Society
<i>Advanced Biology</i>	Honey Bee Anatomy
	Queens and Mating
	Foraging Biology
<i>Advanced Management</i>	Parasites, Pathogens, Pests and Problems
	Varroa Mite IPM
	Queen Rearing and Bee Breeding
<i>Advanced Industry</i>	Africanized Bees
	History of Beekeeping

NCSU Webinars

Another way that we can take advantage of NCSU's teaching expertise is via their [beekeeping webinars](#). These are FREE and are given three times a year, in January, June and September. They cover a variety of timely topics. The webinars are recorded and the archives are available for anyone to access.

NCSU isn't the only source for top-notch beekeeping webinars. Ohio State University offers them on the third Wednesday of every month. Info and archives are on the [OSU bee lab website](#).

Want More?

I believe that growth in someone's practical beekeeping knowledge will be quite limited unless they subscribe to one of the standard beekeeping journals, [American Bee Journal](#) or [Bee Culture](#). The journals are the way to keep up with the very latest developments in

knowledge and practices.

In my opinion, the two journals are very similar; one is as about as good as the other. However – pay attention here because you are about to be rewarded for reading to the end – if you have a library card from anywhere in North Carolina, you can get the electronic edition of Bee Culture *free*! All you need to do is get on NCLive.org, select your regional library from the pull-down list and log on using your library card number. Then click on “Journals, Magazines and Newspapers” and search for “Bee Culture”. The current month’s issue, as well as archives back to 1998, is available. There is even an article in the December 2015 issue on NC’s Chief Apiary Inspector, Don Hopkins!

Last Word

Our bees do best when we know, more or less, what we are doing. We don’t have brain implants available to give us the knowledge we need, but in North Carolina we have the next best thing: lots of opportunities for learning in the form of bee schools and university on-line training. We don’t need You-Tube nincompoops or first-year-beekeeping savants to tell us how they kill their bees; we can get the straight story on how to successfully keep bees from reputable, reliable sources. Give it a try and see how it works for you!

Special thanks to Dr. David Tarpy, NCSU Professor and Extension Apiculturist, for information about the BEES on-line training program.

Randall Austin is a NC Master Beekeeper who keeps a few honey bee hives in northern Orange County. He can be reached at s.randall.austin@gmail.com.

Copyright 2016, no reproduction in whole or in part without permission of the author.

Bee Culture

November Features . . .

NEW PRODUCTS & BOOKS 15 <i>Books – Beyond The War On Invasive Species: A Beekeeper's Progress; Five The Landscaper: DVD – Beekeeper Training.</i>	BUILD A DRUM DOLLY 43 55 gallons. Ed Simon
APIMONDIA 2015 28 <i>The 44th International Congress.</i> Ann Harman	A HOLIDAY MEAL WITH HONEY 46 <i>Excerpts from Honey by Angela Prosser-Ranta.</i>
A CASE FOR HONEY 35 <i>So you want to grow your business.</i>	HORIZONTAL ADVANTAGE 67 <i>Look, listen, and consider.</i> Leo Sharashkin
THE INDISPENSABLE HONEY BEE, 1973 37 <i>Clarence Benson, president ANHB.</i> G. Splevin	THE BOTTOM BOARD 81 <i>Different kinds – old and new.</i> Jim Thompson
DRUM PROCESSING 41 <i>Small time.</i> Ed Simon	LETTERS FROM A BEEKEEPER'S WIFE 87 <i>By the hearth, November 1, 1917.</i> Mary

800.289.7668
Executive Publisher: John Rapp
Associate Publisher: Steve Ellis - Steve.Ellis@BeeCulture.com Ext. 3214
Managing Editor: George - George@BeeCulture.com Ext. 3215
Sales & Circulation: Ann.Harman@BeeCulture.com Ext. 3216
Advertising: Ann.Harman@BeeCulture.com Ext. 3216
Contributors
Clarence Benson - James E. Tew - Ann Harman - John L. Latham - Phil Craft - Larry Connor
Comics: Kuchinski - Jessica Louque - Jeff Harris - Tami Burdham - Rose Conrad - Jennifer Berry - Ed Colby
POSTMASTER: Send address changes to:
BEE CULTURE, The A.I. Root Co., 822 W. Liberty St., Medina, OH 44026
Subscription Information
\$12.00 per year (6 issues) - \$18.00 per year (12 issues) - \$24.00 per year (24 issues) - \$36.00 per year (48 issues) - \$48.00 per year (96 issues) - \$60.00 per year (192 issues) - \$72.00 per year (384 issues) - \$84.00 per year (768 issues) - \$96.00 per year (1536 issues) - \$108.00 per year (3072 issues) - \$120.00 per year (6144 issues) - \$132.00 per year (12288 issues) - \$144.00 per year (24576 issues) - \$156.00 per year (49152 issues) - \$168.00 per year (98304 issues) - \$180.00 per year (196608 issues) - \$192.00 per year (393216 issues) - \$204.00 per year (786432 issues) - \$216.00 per year (1572864 issues) - \$228.00 per year (3145728 issues) - \$240.00 per year (6291456 issues) - \$252.00 per year (12582912 issues) - \$264.00 per year (25165824 issues) - \$276.00 per year (50331648 issues) - \$288.00 per year (100663296 issues) - \$300.00 per year (201326592 issues) - \$312.00 per year (402653184 issues) - \$324.00 per year (805306368 issues) - \$336.00 per year (1610612736 issues) - \$348.00 per year (3221225472 issues) - \$360.00 per year (6442450944 issues) - \$372.00 per year (12884901888 issues) - \$384.00 per year (25769803776 issues) - \$396.00 per year (51539607552 issues) - \$408.00 per year (103079215104 issues) - \$420.00 per year (206158430208 issues) - \$432.00 per year (412316860416 issues) - \$444.00 per year (824633720832 issues) - \$456.00 per year (1649267441664 issues) - \$468.00 per year (3298534883328 issues) - \$480.00 per year (6597069766656 issues) - \$492.00 per year (13194139533312 issues) - \$504.00 per year (26388279066624 issues) - \$516.00 per year (52776558133248 issues) - \$528.00 per year (105553116266496 issues) - \$540.00 per year (211106232532992 issues) - \$552.00 per year (422212465065984 issues) - \$564.00 per year (844424930131968 issues) - \$576.00 per year (1688849860263936 issues) - \$588.00 per year (3377699720527872 issues) - \$600.00 per year (6755399441055744 issues) - \$612.00 per year (13510798882111488 issues) - \$624.00 per year (27021597764222976 issues) - \$636.00 per year (54043195528445952 issues) - \$648.00 per year (108086391056891904 issues) - \$660.00 per year (216172782113783808 issues) - \$672.00 per year (432345564227567616 issues) - \$684.00 per year (864691128455135232 issues) - \$696.00 per year (1729382256910270464 issues) - \$708.00 per year (3458764513820540928 issues) - \$720.00 per year (6917529027641081856 issues) - \$732.00 per year (13835058055282163712 issues) - \$744.00 per year (27670116110564327424 issues) - \$756.00 per year (55340232221128654848 issues) - \$768.00 per year (110680464442257309696 issues) - \$780.00 per year (221360928884514619392 issues) - \$792.00 per year (442721857769029238784 issues) - \$804.00 per year (885443715538058477568 issues) - \$816.00 per year (1770887431076116955136 issues) - \$828.00 per year (3541774862152233910272 issues) - \$840.00 per year (7083549724304467820544 issues) - \$852.00 per year (14167099448608935641088 issues) - \$864.00 per year (28334198897217871282176 issues) - \$876.00 per year (56668397794435742564352 issues) - \$888.00 per year (113336795588871485128704 issues) - \$900.00 per year (226673591177742970257408 issues) - \$912.00 per year (453347182355485940514816 issues) - \$924.00 per year (906694364710971881029632 issues) - \$936.00 per year (1813388729421943762059264 issues) - \$948.00 per year (3626777458843887524118528 issues) - \$960.00 per year (7253554917687775048237056 issues) - \$972.00 per year (14507109835375550096474112 issues) - \$984.00 per year (29014219670751100192948224 issues) - \$996.00 per year (58028439341502200385896448 issues) - \$1008.00 per year (116056878683004400771792896 issues) - \$1020.00 per year (232113757366008801543585792 issues) - \$1032.00 per year (464227514732017603087171584 issues) - \$1044.00 per year (928455029464035206174343168 issues) - \$1056.00 per year (1856910058928070412348686336 issues) - \$1068.00 per year (3713820117856140824697372672 issues) - \$1080.00 per year (7427640235712281649394745344 issues) - \$1092.00 per year (14855280471424563298789490688 issues) - \$1104.00 per year (29710560942849126597578981376 issues) - \$1116.00 per year (59421121885698253195157962752 issues) - \$1128.00 per year (118842243771396506390315925504 issues) - \$1140.00 per year (237684487542793012780631851008 issues) - \$1152.00 per year (475368975085586025561263702016 issues) - \$1164.00 per year (950737950171172051122527404032 issues) - \$1176.00 per year (1901475900342344102245054808064 issues) - \$1188.00 per year (3802951800684688204490109616128 issues) - \$1200.00 per year (7605903601369376408980219232256 issues) - \$1212.00 per year (15211807202738752817960438464512 issues) - \$1224.00 per year (30423614405477505635920876929024 issues) - \$1236.00 per year (60847228810955011271841753858048 issues) - \$1248.00 per year (121694457621910022543683507716096 issues) - \$1260.00 per year (243388915243820045087367015432192 issues) - \$1272.00 per year (486777830487640090174734030864384 issues) - \$1284.00 per year (973555660975280180349468061728768 issues) - \$1296.00 per year (1947111321950560360698936123457536 issues) - \$1308.00 per year (3894222643901120721397872246915072 issues) - \$1320.00 per year (7788445287802241442795744493830144 issues) - \$1332.00 per year (15576890575604482885591488987660288 issues) - \$1344.00 per year (31153781151208965771182977975320576 issues) - \$1356.00 per year (62307562302417931542365955950641152 issues) - \$1368.00 per year (124615124604835863084731911901282304 issues) - \$1380.00 per year (249230249209671726169463823802564608 issues) - \$1392.00 per year (498460498419343452338927647605129216 issues) - \$1404.00 per year (996920996838686904677855295210258432 issues) - \$1416.00 per year (1993841993677373809355710590420516864 issues) - \$1428.00 per year (3987683987354747618711421180841033728 issues) - \$1440.00 per year (7975367974709495237422842361682067456 issues) - \$1452.00 per year (15950735949418990474845684723364134912 issues) - \$1464.00 per year (31901471898837980949691369446728269824 issues) - \$1476.00 per year (63802943797675961899382738893456539648 issues) - \$1488.00 per year (127605887595351923798765477786913079296 issues) - \$1500.00 per year (255211775190703847597530955573826158592 issues) - \$1512.00 per year (510423550381407695195061911147652317184 issues) - \$1524.00 per year (1020847100762815390390123822295304634368 issues) - \$1536.00 per year (2041694201525630780780247644590609268736 issues) - \$1548.00 per year (4083388403051261561560495289181218537472 issues) - \$1560.00 per year (8166776806102523123120990578362437074944 issues) - \$1572.00 per year (16333553612205046246241981156724874149888 issues) - \$1584.00 per year (32667107224410092492483962313449748299776 issues) - \$1596.00 per year (65334214448820184984967924626899496599552 issues) - \$1608.00 per year (130668428897640369969935849253798993199104 issues) - \$1620.00 per year (261336857795280739939871698507597986398208 issues) - \$1632.00 per year (522673715590561479879743397015195972796416 issues) - \$1644.00 per year (1045347431181122959759486794030391945592832 issues) - \$1656.00 per year (2090694862362245919518973588060783891185664 issues) - \$1668.00 per year (4181389724724491839037947176121567782371328 issues) - \$1680.00 per year (8362779449448983678075894352243135564742656 issues) - \$1692.00 per year (16725558898897967356151788704486271129485312 issues) - \$1704.00 per year (33451117797795934712303577408972542258970624 issues) - \$1716.00 per year (66902235595591869424607154817945084517941248 issues) - \$1728.00 per year (133804471191183738849214309635890169035882496 issues) - \$1740.00 per year (267608942382367477698428619271780338071764992 issues) - \$1752.00 per year (535217884764734955396857238543560676143529984 issues) - \$1764.00 per year (1070435769529469910793714477087121352287059968 issues) - \$1776.00 per year (2140871539058939821587428954174242704574119936 issues) - \$1788.00 per year (4281743078117879643174857908348485409148239872 issues) - \$1800.00 per year (8563486156235759286349715816696970818296479744 issues) - \$1812.00 per year (17126972312471518572699431633393941636592959488 issues) - \$1824.00 per year (34253944624943037145398863266787883273185918976 issues) - \$1836.00 per year (68507889249886074290797726533575766546371837952 issues) - \$1848.00 per year (137015778499772148581595453067151533092743675904 issues) - \$1860.00 per year (274031556999544297163190906134303066185487351808 issues) - \$1872.00 per year (548063113999088594326381812268606132370974703616 issues) - \$1884.00 per year (1096126227998177188652763624537212264741949407232 issues) - \$1896.00 per year (2192252455996354377305527249074424529483898814464 issues) - \$1908.00 per year (4384504911992708754611054498148849058967797628928 issues) - \$1920.00 per year (8769009823985417509222108996297698117935595257856 issues) - \$1932.00 per year (17538019647970835018444217992595396235871190515712 issues) - \$1944.00 per year (35076039295941670036888435985190792471742381031424 issues) - \$1956.00 per year (70152078591883340073776871970381584943484762062848 issues) - \$1968.00 per year (140304157183766680147553743940763169886969524125696 issues) - \$1980.00 per year (280608314367533360295107487881526339773939048251392 issues) - \$1992.00 per year (561216628735066720590214975763052679547878096502784 issues) - \$2004.00 per year (1122433257470133441180429951526105359095756193005568 issues) - \$2016.00 per year (2244866514940266882360859903052210718191512386011136 issues) - \$2028.00 per year (4489733029880533764721719806104421436383024772022272 issues) - \$2040.00 per year (8979466059761067529443439612208842872766049544044544 issues) - \$2052.00 per year (17958932119522135058886879224417685745532099088089088 issues) - \$2064.00 per year (35917864239044270117773758448835371491064198176178176 issues) - \$2076.00 per year (71835728478088540235547516897670742982128396352356352 issues) - \$2088.00 per year (143671456956177080471095033795341485964256792704712704 issues) - \$2100.00 per year (287342913912354160942190067590682971928513585409425408 issues) - \$2112.00 per year (574685827824708321884380135181365943857027170818850816 issues) - \$2124.00 per year (1149371655649416643768760270362731887714054341637701632 issues) - \$2136.00 per year (2298743311298833287537520540725463775428108683275403264 issues) - \$2148.00 per year (4597486622597666575075041081450927550856217366550806528 issues) - \$2160.00 per year (9194973245195333150150082162901855101712434733101613056 issues) - \$2172.00 per year (18389946490390666300300164325803710203424869466203226112 issues) - \$2184.00 per year (36779892980781332600600328651607420406849738932406452224 issues) - \$2196.00 per year (73559785961562665201200657303214840813699477864812904448 issues) - \$2208.00 per year (147119571923125330402401314606429681627398955729625808896 issues) - \$2220.00 per year (294239143846250660804802629212859363254797911459251617792 issues) - \$2232.00 per year (588478287692501321609605258425718726509595822918503235584 issues) - \$2244.00 per year (1176956575385002643219210516851437453019191645837006471168 issues) - \$2256.00 per year (2353913150770005286438421033702874906038383291674012942336 issues) - \$2268.00 per year (4707826301540010572876842067405749812076766583348025884672 issues) - \$2280.00 per year (9415652603080021145753684134811499624153533166696051769344 issues) - \$2292.00 per year (18831305206160042301507368269622998448307066333392103538688 issues) - \$2304.00 per year (37662610412320084603014736539245996896614132666784207077376 issues) - \$2316.00 per year (75325220824640169206029473078491993793228265333568414154752 issues) - \$2328.00 per year (150650441649280338412058946156983987586456530667136828309504 issues) - \$2340.00 per year (301300883298560676824117892313967975172913061334273656619008 issues) - \$2352.00 per year (602601766597121353648235784627935950345826122668547313238016 issues) - \$2364.00 per year (1205203533194242707296471569255871900691652245337094626476032 issues) - \$2376.00 per year (2410407066388485414592943138511743801383304490674189252952064 issues) - \$2388.00 per year (4820814132776970829185886277023487602766608981348378505904128 issues) - \$2400.00 per year (9641628265553941658371772554046975205533217962696757011808256 issues) - \$2412.00 per year (19283256531107883316743545108093950411066435925393514023616512 issues) - \$2424.00 per year (38566513062215766633487090216187900822132871850787028047233024 issues) - \$2436.00 per year (77133026124431533266974180432375801644265743701574056094466048 issues) - \$2448.00 per year (154266052248863066533948360864751603288531487403148112188932096 issues) - \$2460.00 per year (308532104497726133067896721729503206577062974806296224377864192 issues) - \$2472.00 per year (617064208995452266135793443459006413154125949612592448755728384 issues) - \$2484.00 per year (1234128417990904532271586886918012826308251899225184897511456768 issues) - \$2496.00 per year (2468256835981809064543173773836025652616503798450369795022913536 issues) - \$2508.00 per year (4936513671963618129086347547672051305233007596900739590045827072 issues) - \$2520.00 per year (9873027343927236258172695095344102610466015193801479180091654144 issues) - \$2532.00 per year (19746054687854472516345390190688205220932030387602958360183308288 issues) - \$2544.00 per year (39492109375708945032690780381376410441864060775205916720366616576 issues) - \$2556.00 per year (78984218751417890065381560762752820883728121550411833440733233152 issues) - \$2568.00 per year (157968437502835780130763121525505641767456243100823666881466466304 issues) - \$2580.00 per year (315936875005671560261526243051011283334912486201647333762932932608 issues) - \$2592.00 per year (631873750011343120523052486102022566669824972403294667525865865216 issues) - \$2604.00 per year (1263747500022686241046104972204045133339649944806589335051731730432 issues) - \$2616.00 per year (2527495000045372482092209944408090266679299889613178670103463460864 issues) - \$2628.00 per year (5054990000090744964184419888816180533358599779226357340206926921728 issues) - \$2640.00 per year (101099800001814899283688397776323606667171995584527146804138538434