

BeeMaid

Proudly Owned by Canadian Beekeepers

Carrying a full line of beekeeping equipment from several manufacturers:
 -Dadant & Sons Ltd. -Mann Lake Supplies -Maxant -Dakota Gunness -Walter T. Kelley -Medivet -Perma-Dent Foundation -Pierco -Cook & Beals -Cowen Manufacturing Co. Inc -Lewis & Sons Enterprises Ltd -Plus many more!

Whatever your requirements we would be glad to help. Quality products for the beekeeping industry, including:

-Woodenware -Queen Rearing Supplies -Package Bees and Queens
 -Beekeepers Apparel -Honey Containers -Extracting Equipment
 -Beekeeping Tools -Novelties -Foundation -Medication & Chemicals.

Buyers of Light and Dark Beeswax at competitive prices. We can arrange your sugar requirements, dry or liquid sugar in small lots or delivered trailer loads.

Alberta Honey Producers Co-Operative
 Box 3909 70 Alberta Avenue
 Spruce Grove, AB T7X 3B1
 T: 780-962-5667 F: 780-962-1653

Bee Outfitters
 625 Roseberry Street
 Winnipeg, MB R3H 0T4
 T: 204-783-2240 F: 204-783-8468

Bee Outfitters
 Hwy 3 West
 Tisdale, SK S0E 1T0
 T: 306-873-2521 F: 306-873-3455

 Bee Outfitters

 Bee Outfitters

Visit our website: www.beemaid.com Shop at: www.beemaidbeestore.com

Honey, Bees & Equipment

Agent for
 Cowen Mfg.
 Co. Inc.

- Supply of replacement parts in stock
- New style uncapping knives

Call for information

New & Used

Beekeeping
 Equipment

Ezyloader

- ✓ Revolutionizes the general handling of hives.
- ✓ Takes the back work out of beekeeping.

Live Bees & Nucs

for Spring Pickup

Check for availability of fall hives

Herb Isaac Sales Ltd.

P.O. Box 45, Sinclair, MB R0M 2A0
 Ph: 204 662 4401 Fax: 204 662 4547
 Web site: <http://www.herbee.com>

WE CONSIDER
 YOU
 OUR PARTNER

WE BUY HONEY, BEESWAX, AND POLLEN

CALL Elise TOLL-FREE 1-800-567-3789

193 A, TURCOTTE STREET, ROSEMERE, QC, J7A 3A7
 TEL: (450) 965-1412 FAX: (450) 965-1425

WWW.ODEM.CA

ELISE@HONEY.CA

The Manitoba Beekeeper

Volume 6 issue 1
 Winter 2012

2012 Directions Are Approved! p.2

CHC Report p. 3

PRESIDENTS REPORT p.8

Pollination Committee meeting p.9

HONEY REPORT p.10

AGM Resolutions Approved p. 11

Small Hive Beetle p.13

Beekeeping For The Hobbyist p.17

2012 Symposium Agenda p.18

Chilean Trade Delegation Visits Manitoba p.22

Fee Regulation Changes p. 23

Cash Advance for Beekeepers p.24

Classifieds p.27

A Publication Of The Manitoba Beekeepers Association

www.manitobabee.org

AGM Approves 2012 Directions

Jim Campbell, MBA Secretary

The 106th Annual General Meeting of the Manitoba Beekeepers' Association saw a crowd, of over 30 producers, gathered to hear reports on 2011 activities and provide directions for 2012.

Meeting Chair, Murray Lewis, began the November 16th information session via the presidents' report by commenting on his observations of some of the past

years events. After hearing about continued work on the Foreign Worker issues, producers heard from affiliated groups. On the national front, Canadian Honey Council worked again this year to address the Foreign Worker issues, and received Federal funding to resolve questions within the traceability manual. In the Keystone Agricultural Producers report, work on further reduction on Education School Tax on farmland was emphasized.

Attendees enjoyed casual conversation while breaking for a honey infused lunch of Honey Baked Ham and Scalloped Potatoes. The meeting continued with reports from two of the local beekeeping groups. Brandon Area Beekeepers' Association noted their appreciation for support from Extension staff, and several others organizing and speaking at their meetings.

Meanwhile, the Red River Apiarists' Association noted promotions of the second "May 29 Day of the Honey Bee" plus the new theme "Pure Manitoba Honey-In Many Forms" attracted visitors to the Honey Show in Winnipeg.

In the MAFRI presentation, the main concern remains the compounding impact of Varroa on the wintering survivability of Honey Bees (Average 34% losses for Manitoba). Inspection levels were up from those performed last year. Over 4400 hives checked in 2011 compared to 2455 in 2010. American Foul Brood remains an inspection priority.

A mini Integrated Pest Management Workshop took place using the Canadian Honey Council booklet as a guide. Appreciation was given to Growing Forward – Food Safety For Farms Program, who funded the educational session. Elections, then approval of resolutions, capped the AGM. Several directives reaffirmed the desire of members to have the board work diligently through the Canadian Honey Council with the underlying theme to work on temporary summer help issues plus availability of additional mite treatments while minimizing adverse risks to our industry. Resolutions and their current status are provided under the "Annual Meeting" section of www.manitobabee.org for members to check at their leisure.

CLASSIFIED ADS

Wanted :Two Experienced Apiarists wanted for up to 8 months, April to November, 2012. At least 5 years experience, valid driver's licence,\$11.00 - \$14.00 (dep. on experience). CV & References to "Marg's Honey" 1051 Porcher Rd., St. Andrews, MB R1A 3N4, (204)254-4509, or margshoney@gmail.com

For Sale : Manitoba Raised Queen Bees for sale in Spring 2012. Mated Queens (available late-May) Under 60 ordered: \$22.50 each, Over 60 ordered: \$20.00 each
EXTRA: All Mated Queens will be clipped and marked. Virgin Queens. \$7 each (available mid to late May) EXTRA: 4% extra for expected infertility rate. Cells. \$3 each (available mid-May) EXTRA: 4% extra for expected survival rate.
BONUS: If you order over \$600 worth of Queens, which can include any combination of Mated, Virgins, and Cells and you will receive FREE DELIVERY anywhere in Manitoba.
Call/Text: (204) 721-0271
email: dan_can2003@hotmail.com
Location: Treesbank, Manitoba.
Serving: The Province of Manitoba

Wanted : I am looking for a large number of drawn comb full-depth honey supers. I would also be interested in clean brood chambers. I would also be interested in honey pumps/syrup pumps. Please call Ted at 204-769-2118

Wanted: 2 experienced beekeepers from March 15 to October 31st, \$13.00 to \$15.00/hr. Job is physically demanding, long hours (6 days /week) must have drivers license and be mechanically inclined. Job duties include equipment maintenance, making nucs, feeding, Queen rearing, extracting, pulling and removal of honey supers, cleaning honey house and winter prep / wrapping hives. Send resumes to Fernie Bisson, Box 131, Dunrea, MB, R0K 0S0.

For Sale: older Cook and Beals heat exchanger-no heat unit, 320 surplus brood chambers, 100 wax dipped sloped bottom boards, 2007 Cowan all stainless/air extractor with wax collection system,(uncapper not included). All items are in very good to excellent condition. For more information please call Chris Rempel 204-637-2397

For Sale: 60 Frame Cowan Extractor for sale, reverse, manual load. Purchased from Cowan 2 years ago and was factory reconditioned with new switches and bearings. Call Clay 761- 6655, Brandon , MB

Wanted : Two full time beekeepers, April 1 to Oct 31,location, Souris, MB, 54 hours per week,\$13 per hour plus.Experience preferred .
Apply to Harlton Apiaries,Irwin Harlton.po box 644 , Souris, MB, phone 204 483 2382

For Sale: 4 frame Nucs with new queens, first come first served. Please call Jake Maendel at ph: 204-513-0529, 204-886-2215 or email: jake@destinyroad.ca

For Sale: 300 strong overwintered single hives will be ready in May. Western Sky Apiaries Inc.,
Dauphin, 638-7691, westsky@mts.net

For Sale: Complete beehives in single brood chambers complete with supers ect...Long term Manitoba stock. Also 4 frame nucs c/w 2 way standard super nuc boxes. For more information please contact Bruce at annamarie.smirl@gmail.com

For Sale: Customized 240 frame Cowan extractor plus spare motor and includes 10 ft uncapper auger with spare motor. (\$2500) Also Cook and Beals honey wax separator with spare motor, belts and bearings (\$6000). Dakota Guinness uncapper(\$1000) Toledo 1000lb. Barrel scale (\$1500), 15 ft roller (\$300), Cook and Beals sump (\$150.00),Float switches (\$50 each), 55 gal. Plastic tank (\$200), 500 gal. Plastic tank with electric pump (\$650), Honey color Grader 2000 Lovibond (\$100), Refractometer (\$150), Bees for spring of 2012, doubles and singles,
Please call Terry Karaz, Gladstone, 1-204-385-2923

Classified Advertising Information:

Classified Adds are \$10.00 for a maximum of 50 words. Commercial Ad rates are available on request, please call : Dan Lecocq/ Editor at 255-1043,cell 797-3322 or e-mail me at dnlecocq@shaw.ca

2012 MBA Committees

Newsletter:

Chair – Earl Dueck

Jim Campbell, Rhéal Lafrenière,
David Ostermann

Nomination:

Chair – **Murray Lewis**, Pierre Faure
Bryan Ash, Bruce Podolsky, Jake Maendel

Pests & Pest Management:

Chair – **Murray Lewis**, Terry Karaz,
Richard Schau,

Pollination:

Chair – , Chris Rempel

Pierre Faure, Bruce Podolsky,
David Ostermann.

Promotion/ Education:

Chair – Jake Maendel,

Jim Campbell, Earl Dueck, Gilles Maguet, Richard
Schau, Rhéal Lafrenière.

Resolution:

Chair – Chris Rempel

Bryan Ash, Bruce Podolsky,

Research:

Chair - Murray Lewis,

Rhéal Lafrenière, Murray Lewis, Gilles Maguet,
(Dr. Rob Currie), Pierre Faure

Safety Nets:

Chair – Gary Momotiuk, Bruce Podolsky

Jake Maendel, Earl Dueck, Terry Karaz,

Stock Replacement:

Chair – Bryan Ash,

Pierre Faure, Terry Karaz, Bruce Podolsky,

Pests and Pest Management:

Chair – Bill Lockhart,

Murray Lewis, Terry Karaz, Richard Schau

Convention/AGM Committee:

Chair – **Murray Lewis**, Bruce Podolsky, Rhéal
Lafrenière, Jim Campbell David Ostermann,

Fee/Levy & Structure Committee:

Co-Chair -**Jake Maendel** Terry Karaz, Chris
Rempel, Rhéal Lafrenière, Jim Campbell

Financial Committee:

Chair - Murray Lewis, Jim Campbell

Earl Dueck and, David Ostermann, Chris Rempel

Foreign worker:

Chair-Bruce Podolsky

Bryan Ash, Allen Campbell, Chris Rempel
Rhéal Lafrenière, Pierre Faure

KAP:

Chair - Gary Momotiuk,

Earl Dueck, Gilles Maguet, Jim Campbell

Food Safety:

Chair—Bryan Ash,

Bruce Podolsky, Gilles Maguet

CHC REPORT

Bryan Ash, CHC Director

MBA CHC Report December 28, 2011

I'm back acting as the Manitoba Beekeepers Association, Canadian Honey council representative for the 2012 year. The fall CHC meeting in Ottawa, ON saw the board meet with CFIA (Honey Division), where we had the opportunity to discuss the CFIA honey regulations, bee repellent issues, bring forward our concern on imported honey, and also an update on FDA Food Safety Modernization Act and Impacts on Exports. Requires a company must have preventative food safety system in place.

The board also met with CFIA (Animal), where we had discussions on Small Hive Beetle and industry options in regards to quarantine zones, inter-provincial movement of colonies, and importation protocols were also touched upon. The foreign worker committee also met with HRSDC to discuss foreign worker issues.

Our next face to face meeting is in Winnipeg on January 26th, 27th, and 28th for the CHC annual meeting/convention.

Bryan

2012 North American Beekeeping Conference & Tradeshow

January 10-14, 2012
Rio All-Suite Hotel & Casino
Las Vegas, Nevada

Lewis & Sons
Enterprises Ltd.
BOX 316, AUSTIN, MANITOBA
Toll-free 1-866-800-2077
Phone: (204) 637-2277 Fax: (204) 637-2033
Murray or Adam Lewis

**QUALITY WOODENWARE BOXES,
FRAMES, ETC., AND PINE LUMBER**
Unassembled, Assembled
and/or Wax-dipped
Food-Grade Finish

Also available at all "BeeMaid"
Bee Supply Outlets

Call for Pricing
Please order well in advance.

**BEEKEEPERS
BUILDING FOR BEEKEEPERS.**

FOR CURENT MARKET CONDITIONS

CALL "Gail Wyant"

TOLL FREE 1-800-265-4988 Ext. 3322

Trusted By Beekeepers For Over 50 Years!

Billy Bee Honey Products

McCormick Canada, 600 Clarke Rd

London, On. N5V 3K5

Fax 519-673-0089

Honey Wanted

email: GAIL_WYANT@MCCORMICK.COM

www.billybee.com

Manitoba Beekeeper's Association
2012 Executive and Directors

Executive

President Allan Campbell (2012)
RR5 Comp 31 Dauphin, MB, R7N 2T8
(Res.) 638-6515, (Cell) 648-3340
e-mail: allan.campbell@durstonhoneyfarms.com

Vice President-Murray Lewis (2012)
Box 316, Austin, MB, R0H 0C0
(Res) 637-2596 (Shop) 637-2277
e-mail:lfarms@mts.net

CHC Delegate-Bryan Ash (2013)
Box 635, Gilbert Plains, MB, R0L 0X0
(Res.) 548-2019, (Bus.) 548-2036 ext.21, (Fax) 548-2112
e-mail: flash@mts.net

KAP Delegate-Gary Momotiuk (2014) Box 68, Gilbert
Plains, MB, R0L 0X0, (Res) 638-0099,
e-mail: gdnm@goinet.ca

Executive Member-Bruce Podolsky (2013)
Box 1, Ethelbert, MB, R0L 0T0
(Res.) 742-3555, (Cell) 672-0036
e-mail: podolski_honey@inetlink.ca

Non-Voting Appointees

Secretary/RRAA-Jim Campbell
Box 234, Stonewall, MB R0C 2Z0
(Res) 467-5246
e-mail: jaycam@mts.net

Murray Cox, Box 509 Virden, MB,R0M 2C0
(Res) 855-2437

Treasurer-Hilary Stewart
Box 192 Baldur, MB, R0K 0B0
(Res) 535-2167 (Bus) 535-2324 (Fax 535-2138)
e-mail: manitobabeekeepers@mts.net

Directors

Chris Rempel (2012)
Box 358 , Austin, MB, R0H 0C0
(Res.) 637-2397, (Cell) 872-0159
e-mail: cdrempel@mts.net

Pierre Faure (2014)
Box 43, Notre Dame Des Lourdes, MB, R0G 1M0,
(Res.) 248-2645
e-mail: frenchbeefarm@hotmail.com

Jake Maendel (2012)
Box 168, Gunton, MB, R0C 1H0
(Res.) 513-0529, (Fax) 886-2215 ,
e-mail: jake@destinyroad.ca

Terry Karaz (2012)
Box 250, Gladestone, MB, R0J 0T0
(Res.) 385-2923
e-mail: terry@mts.net

Gilles Maguet (2013) Box 652, St Rose, MB, R0L 1S0
(Res.)447-2891, e-mail: gmaguet@inethome.ca

Earl Dueck (2014) 531 Reimer Ave., Steinbach, MB,
R5G 0H7 (Res) 326-1001, (Bus) 855-3165
e-mail: oaklakehoneyfarms@yahoo.ca

Richard Schau (2013)
RR5 Comp 118, Dauphin, MB, R7N 2T8 (Res) 638-7662,
Cell 572-6999, e-mail N/A

Provincial Apiculture Office

Rhéal Lafrenière, Provincial Apiarist
204-545 University Cres., Winnipeg, MB R3T 5S6
(Bus) 945-4825, (Fax) 945-4327, (Cell) 791-0124
e-mail: rheal.lafreniere@gov.mb.ca

David Ostermann, Pollination Apiarist
204-545 University Cres., Winnipeg, MB R3T 5S6
(Bus) 945-3861, (Fax) 945-4327
e-mail david.ostermann@gov.mb.ca

"For more articles and information visit the MBA web
at www.manitobabee.org "

The deadline for all entries for the Spring 2012 issue will
be March 21st , 2012. Don't miss it! MBA Newsletter
Editor Dan Lecocq : e-mail dnlecocq@shaw.ca

"Articles published in THE MANITOBA BEEKEEPER
are the opinions of the Authors and are generally printed
as received. They do not necessarily express the opinions
of the Manitoba Beekeepers Association."

For a time, the hive cap had been eliminated in 1991, only to be reintroduced in 1993 at the 1000 colony level. MBA is the only commodity group supervised by the MFPMC that has a cap in their levy structure.

The MBA Administration Fee Regulation will require some minor wording changes prior to being submitted. With the revision, every registered producer shall pay an annual fee of \$200 plus a levy of \$0.40 per colony, for each colony up to a maximum of 1000 colonies, as has been the case since the regulation was introduced in 2009. However, in 2012, producers with 1001 or greater colonies shall pay an additional amount, calculated on a levy of only \$0.13 per colony, for each of those colonies over 1001. For example, a producer with 1500 colonies operated in 2012 will pay the basic fee of \$200, plus \$400 (\$0.40 for each of the first 1000 colonies), plus an additional \$65 (\$0.13 for each of the 1500-1000=500 colonies), for a total of \$665.00.

MBA information from recent membership and/or invoice forms indicates there will be about 12 producers affected by this additional hive levy, with the majority paying an average of \$38.87 more for their 2012 membership fees.

Cash Advance for Beekeepers

The Manitoba Beekeepers' Association (MBA) reminds members of changes in the administration, for the Agriculture and Agri Food Canada (AAFC) Advance Payment Program (APP) for Honey Producers in Manitoba.

Since January 1, 2009, MBA arranged for the Manitoba Corn Growers Association, Inc, to administer all aspects of the Beekeepers/Honey Producers Crop Cash Advance program, for Manitoba Honey Producers, in the same way they currently administer other advance programs. This means any paid up members of MBA will be able to access the cash advance/loan program.

Advances are available up to \$400,000 with loans up to \$100,000 rated interest free. Current year Honey crop is used as the guarantee for the loan, with honey sales to be used for loan repayment. MBA continues to be responsible to recommend the interim value for honey at their January or February directors meeting.

For information about participating in the 2012 program and future Crop Advances, please contact any of the staff at:

Manitoba Corn Growers Association, Inc
Box 188, Carman, Manitoba R0G 0J0
Phone: 204-745-6661 Cell: 204-745-0366
E-mail: mbcorn@mts.net
Web: www.manitobacorn.ca

MASC Meeting scheduled

Safety Net Committee

Manitoba Agricultural Services Corporation (MASC) has extended an invitation for representatives of the Manitoba Beekeepers' Association (MBA) to meet with their board in the New Year.

As part of their client services, MASC meets to review the past years' performance with meetings beginning in February 2012. Since MBA is one of the clients, an invitation for the MBA president has been sent to Allan Campbell. As several groups will be meeting with MASC Directors, MBAs time frame is now set for March. MBA looks forward to hearing about the uptake on the pilot insurance program, as several producers have already let MBA know they appreciate this option.

Included on the meeting agenda is time for MBA to provide feedback to MASC on any issues they feel need attention. In preparation for this meeting Allan Campbell, MBA President, polled the MBA directors for comments on the pilot project for Honey Bee Mortality Insurance. Items of concern centred on the timing of the initial application occurring during peak busy period for honey producers. In addition the final application deadline could be just prior to producers making their count of exactly how many colonies were being placed into winter destinations. In another area, the timing of spring inspections has not been detailed, and thus this still needs some work.

In the meantime, should producers participating in the program have comments or concerns about the pilot, they are encouraged to e-mail either Allan Campbell, President, or Gary Momotiuk, Safety Net Chair and detail the items.

Fee Regulation Changes Underway

By Fee/Levy Committee

Levy changes to the Manitoba Beekeepers' Association (MBA) Administration Fee Regulation are underway for early 2012.

As directed by a resolution from designated representative members at the recent Annual General Meeting, the Fee/Levy Committee are developing wording changes to Regulation 56/2009 for presentation to the Manitoba Farm Products Marketing Council (MFPMC). The additional Levy wording changes centres around the need to manage the Canadian Honey Council assessment of \$0.13 per colony for Manitoba's portion of the National body's budget requirements for 2012, as it applies to producers with more than 1000 colonies.

Since 1993, MBA maintained a fee capped for those producers with over 1000 hives. This was done at the time to encourage larger commercial operations to continue voluntary membership within MBA. Although fee caps have been in place at various times since 1977, where a fee cap was set at \$225 for any producer having more than 1500 colonies, the hive cap was reduced to 1250 colonies in 1981.

**Fraser
Auction
Service Ltd.**
Brandon, Manitoba

**SERVING BEEKEEPERS
IN ALBERTA, SASKATCHEWAN,
AND MANITOBA
FOR OVER 20 YEARS**

If you are thinking
of buying or selling,
please call

1-800-483-5856 or 204-727-2001

Fax: 204-729-9912

**or check our website:
www.fraserauction.com**

Tony Lalonde Sales PRT.

Ph: (306) 931-0155
Ph: (306) 931-1715
Fax: (306) 931-1646
Website: www.tlsales.ca

BUY & SELL

- Honey
- Wax
- Propolis
- Corn Syrup
- Beekeeping Supplies
- Cowen Equipment
- Used Equipment
- Woodenware

Box 42
Clavet, SK, Canada
S0K 0Y0

Tony Lalonde
Dan Lalonde
email: tonylalondesales@sasktel.net

Miel Labonté Inc

A honey of a day !

HONEY WANTED

530, rang Nault, Victoriaville, Québec, G6P 7R5

Tel: (819) 758-3877

Fax: (819) 758-9386

jm.labonte@labonteinc.com

STRONGHAUL

Stronghaul.com

Arborg, Manitoba

Toll-Free: 1-877-231-8554

Phone: 204-364-2785

Email: sales@stronghaul.com

Aluminum trailers

Cargo trailers 4'x6', 5'x8' and 6'x10' are available now. Larger sizes coming shortly. Utility trailers from small 5'x8' single axle to larger Tandem axles. We do custom trailers to.

MANITOBA BEEKEEPERS’ ASSOCIATION

2012 APPLICATION FOR MEMBERSHIP

NAME: _____ COMPANY NAME: _____

MAILING ADDRESS _____ POSTAL CODE _____

TELEPHONE _____ EMAIL ADDRESS _____

NUMBER OF COLONIES EXPECTED TO BE OPERATED IN 2012 _____

Payment Due January 1st,Deadline for membership payment – March 31, 2012

MEMBERSHIPS cover period from January 01 to December 31 of 2012
MANITOBA BEEKEEPERS’ ASSOCIATION NEW _____ RENEWAL _____

1. MEMBER – A Producer with 50 or more colonies who keeps bees in Manitoba, and who is a sole proprietor, or is the designated representative of a partnership, corporation or Hutterite colony .
\$200.00 BASIC FEE, PLUS \$0.40/COLONY (TO A MAXIMUM OF 1,000 COLONIES) \$ _____
PLUS \$0.13/COLONY (FOR 1,001 COLONIES AND GREATER) HONEY COUNCIL LEVY \$ _____

2. ASSOCIATE MEMBER - A Volunteer , non voting person, with 49 or fewer honey bee colonies, out-of-province beekeeper, or non beekeeper) \$60.00 BASIC FEE \$ _____
Note : ALL PAID UP MEMBERS automatically receive The Manitoba Beekeepers’ Association newsletter “ The Manitoba Beekeeper” and only Manitoba residents will receive the Canadian Honey Council newsletter “ Hive Lights”.

KEYSTONE AGRICULTURAL PRODUCERS NEW _____ RENEWAL _____

INDIVIDUAL MEMBERSHIP - \$157.50 per year (including 5% GST) \$ _____

BEE RESEARCH FUNDS-DONATIONS
BARRY FINGLER MEMORIAL FUND (Manitoba Beekeepers’ Association) \$ _____
CANADIAN BEE RESEARCH FUND (Canadian Honey Council) \$ _____

JOURNAL SUBSCRIPTIONS - THIS SERVICE AVAILABLE TO MBA MEMBERS ONLY

AMERICAN BEE JOURNAL	- \$41.00 per year	\$ _____
BEE CULTURE	- \$54.00 per year	\$ _____
SPEEDY BEE	- \$29.00 per year	\$ _____
Paid by: CASH _____ CHEQUE _____	TOTAL AMOUNTS	\$ _____

I request that the above amount be deducted from my account at the Manitoba Co– operative Honey Producers Limited.
THERE’S NO “AUTOMATIC” DEDUCTION FOR PAST MEMBERS.
Applicants please signify by initialing here. _____

THANKS FOR YOUR SUPPORT. INFORMATION MAY BE USED TO PROVIDE PRODUCTS OR SERVICES BENEFITIAL TO MEMBERS.

APPLICATION DATE: _____ APPLICANTS SIGNATURE: _____

Please return this completed application together with payment to:

Manitoba Beekeepers’ Association

c/o Hilary Stewart Box 192 Baldur, MB, R0K 0B0

The 2012 Direct Farm Marketing Conference

March 9 & 10, 2012 at the Lakeview Resort and Conference Centre in Gimli.

This year’s keynote speaker, Kerry Engel from the North American Farmers’ Direct Marketing Association, will be speaking about trends in the industry and how they affect your business.

Other presentations include

- * Culinary and agritourism
- * Designing your market stall
- * Wineries and Micro Breweries
- * How to use local commercial kitchens
- * Social media for small business
- * Timing berry fertility and marketing
- * FMAM and PFGA Annual General Meetings
- * And lots of other great ideas

The Direct Farm Marketing Conference is ideal for anyone who is selling direct from the farm, farmers’ mar-
kets, CSAs (Community Supported Agriculture), agritourism operations, fruit growers, food entrepreneurs
and anyone looking for new ideas to put to use in their business.

Registration is now open to the general public with early bird rates available until Feb 10 for **only \$110**;
there is also a special discount rate for a second person from your family or business. Registration includes a
Trading Post and Celebrate Local Flavours feast for the senses.

For more information or to register visit www.directfarmmarketing.com

Please share this information with your clients.

Chris Hornby

Rural Leadership Specialist

Arborg, MB

204-641-1456

chris.hornby@gov.mb.ca

Chilean Trade Delegation Visits Manitoba

Jim Campbell, MBA Secretary

Economic development is high on the priority list for several countries, and especially Chile.

As part of their desire to improve the economy of the Beekeeping sector, Pro Chile Canada, out of Toronto, in concert with the Trade Commission of Chile, arranged for a visit to Manitoba of two representatives from the O'Higgins Region, Chile. The mission took place between Thursday, December 8th and Friday, December 9th 2011. Delegates expressed interest in meeting with representatives of the Manitoba Beekeepers' Association during their visit.

The regular meeting of MBA directors was being held in Neepawa on December 8, thus providing a timely setting for the delegates to meet with them, plus provide a positive opportunity for international networking of the Association.

Two Chilean companies were represented in this visit. Their representatives traveling to Manitoba included Mr. Juan Marcos Solis (right side of picture) representing the company Soc. Exportadora e Importadora Los Silos (LSE), and Mr. Victor Manuel González (left side of picture) representing the company Apícola Trivic. While Juan represented a company also known as "Mystic Honey" his primary purpose was to co-ordinate exports to Manitoba. Meanwhile Victor represented the beekeeper perspective, as owner of Apicola Trivic.

The basic purpose was to investigate the opportunity of exporting Chilean products to Manitoba. Victor confirmed the possibility of raising Queen Bees for export, with the possibility of providing Bee Packages some time in the future. Although their operation is relatively small, there is the possibility of expanding. Meanwhile Juan confirmed their operations were free of Africanization, as the Andes Mountains provide a natural barrier to keep them out of Chile. After hearing about the Chilean plans, the board provided feedback on the differences in the beekeeping seasons of the two countries, the needs of Manitoba producers, as well as some relationship factors to be considered. After meeting with MBA directors, the guests were to continue their trade mission with visits to a couple of producers.

Important Notice to Manitoba Honey Producers

2012 Membership Renewals

A familiar reminder for all Manitoba Honey Producers. Membership with the MBA is due as of January 1st, 2012, with payment deadline March 31st 2012 .

Please submit your application form to the MBA treasurer.: If you prefer to receive an invoice, please contact Hilary Stewart or email : manitobabeekeepers@mts.net

Anyone participating in the Cash Advance Program MUST be a paid up member prior to making an application, and thus you have a March 31st deadline.

IN YOUR BUSINESS,
PRECAUTIONS ARE A WAY
OF LIFE. DON'T OVERLOOK
THE MOST OBVIOUS ONE.

Apistan® anti-varroa mite strips are an essential part of any varroa mite control program.

- The convenience of no-mess strips.
- Easy-to-follow application.
- Fluvalinate, the active ingredient in Apistan® is released at a constant, controlled rate, targeting varroa as they emerge from brood cells.
- Tough on mites. Gentle on bees.
- Won't leave a residue in honey.
- Economical, Health Canada approved varroa miticide.

TO LEARN MORE, VISIT WWW.APISTAN.COM
OR CALL 1-800-263-2740.

Always read and follow label directions. Apistan is a registered trademark of Wellmark International. ©2002, 2009, 2010 Wellmark International. 09-1470

Extension Report Winter 2012

David Ostermann
Manitoba Agriculture
Food & Rural Initiatives

“ No Report at this time “

Your First Choice for Healthy Bees

FUMAGILIN - B
OXYTET-25
FOUL BROOD MIX
VARROA MITE CONTROL STRIPS
FORMIC ACID
BEE-REPEL
SAFETY EQUIPMENT FOR OCALIC
ACID
Bee Shaker

From Bee Supply Dealers or

Medivet Pharmaceuticals Ltd.

4, 55 - 9 Avenue SE, High River, Alberta, T1V 1E6
Tel. 403 652 4441, Fax 403 652 3692

info@medivet.ca , www.medivet.ca

PRESIDENTS
REPORT

Allan Campbell

“The more I want to get something done, the less I call it work” -Richard Bach

I’d like to begin by introducing myself to those of you I haven’t met personally yet. Sure, we’ve probably seen each other at conventions and meetings, and likely nodded a hello across the table a time or two, but you may be wondering about who it is that’s been chosen to lead our organization.

I’ve grown up with bees; they’ve been a part of my life for as long as I can remember. I got my first bee veil before I was five years old; I spent my youth running around the buildings and out apiaries of Durston Honey Farms; most of you know that name and the names of my mentors, Ron Campbell, Bob Needham and Walter Durston. Walter has since passed on, and Bob is six years into retirement , but these days my father and I feed our families from about 1800 colonies in and around Dauphin, about three hours North West of Winnipeg.

I am excited to take on the challenges of leading the *MBA*, and am proud of the board I have to work with. I’d like to take this opportunity to acknowledge the hard work and dedication each of our board members puts in to help this association flourish. And I call on YOU, the members at large to participate in your organization; to join in on our committees in areas that you feel that you can contribute to.

I believe that only if we all stand together and help one another will we really start to thrive in this industry. There have been a lot of obstacles to bee health in recent years, and our industry suffers because of it, but if we can set aside our differences and work together I feel that we can accomplish our goal. For I am positive that it is the same goal, no matter that we might not always agree on the same path to take in order to get there.

I urge you all to become active in your organization; we are here to help each other and together I am sure we will prosper. Please take the time to look over our committee list and volunteer for any that jump out at you, call me any time and we can discuss your involvement, or anything else I can be of service for. I look forward to working with you and building a stronger future for our MBA.

With regards,

Allan Campbell

MANITOBA BEEKEEPERS ASSOCIATION

11:30 a.m. **Impact of Cranberry Pollination on Honey Bee Colonies and of a Supplementary Feeding During the Pollination** – Georges Martin, CRSAD, Deschambault, QC

12:00 noon **LUNCH** –

CHAIRPERSON – Rhéal Lafrenière

1:00 p.m. **The Effects of *Nosema ceranae* on Honey Bee Health** – Mike Gobrlish, U of Minnesota, St. Paul, MN, USA

1:30 p.m. **The Biology, Disinfection and Chemotherapy of *Nosema ceranae*** – Abdullah Ibrahim, AAFC, Beaverlodge, AB

2:00 p.m. **Is *Nosema ceranae* an Emergent and Highly Pathogenic Parasite of Honey Bees in North America?** – Ernesto Guzman, U of Guelph, Guelph, ON

2:30 p.m. **Nosema, Can It Be Managed?** – Jerry Hayes, Florida Dept. of Agric. Services, Gainesville, FL, USA

3:00 p.m. **OPEN Q & A on NOSEMA DISEASE**

3:15 p.m. **COFFEE**

3:30 p.m. **Manitoba Honey and Pollen Residue Survey** – Greg Adrian, MAFRI, Winnipeg, MB

4:00 p.m. **Skunk Bait Evaluation Study** – David Ostermann, MAFRI, Winnipeg, MB

4:30 p.m. **ADJOURNMENT**

- 3:30 p.m.

TBA
- 4:00 p.m.

Identification and Application of Protein markers for Marker-assisted Selection of VSH and Hygienic Behaviour – Leonard Foster, Univ. BC, Vancouver, BC
- 4:30 p.m.

Fall Treatments Against *Varroa destructor* (Acari: Varroidae) Mitigates Prevalence of Three Harmfull Viruses in Honey Bee *Apis mellifera* (Hymenoptera: Apidae) Colonies – Pierre Giovenazzo, Univ. Laval, Québec, QC
- 5:00 p.m.

Deformed Wing Viruses (DWV): Can it be Managed? – Suresh Desai, U of M, Winnipeg, MB
- 5:30 p.m.

Adjournment
- 7:00 p.m.

Banquet /Research Auction (open bar @ 6:30 pm)

Saturday, January 28th, 2012

8:00 a.m. REGISTRATION

CHAIRPERSON – Jake Maendel

- 8:30 a.m.

Screening Trial Report: Varroa Mite Control Products – Rob Currie, U of M, Winnipeg, MB
- 9:00 a.m.

Testing Soft Chemicals for Varroa Control Under Prairie Conditions – Graham Parsons, SBA, Prince Albert, SK
- 9:30 a.m.

Summer and Fall Application of MiteAway Quick Strips in Southern Ontario – Janet Tam, OBA Tech-Transfer Team, Guelph, ON
- 10:00 a.m.

COFFEE
- 10:30 a.m.

Protecting Hawaii’s Bees and Beekeepers – Danielle Downey, Hawaii Dept of Agric, Hilo, HI, USA
- 11:00 a.m.

Risk Assessment -Making Pesticide Registration Safer for Bees and Food – Marion Ellis, Univ. of Nebraska, Lincoln, NE, USA

Pollination Committee meeting planned

By Chris Rempel, Pollination Committee Chair

Manitoba Beekeepers’ Association (MBA) continues its’ plans for ongoing discussions with the Manitoba Buckwheat Growers Association (MBGA) with a meeting scheduled in early 2012.

As part of its commitment to foster benefits of the Honey and Pollination Industry for members of MBA, a meeting is being planned for January or February 2012 with MBGA. This initiative was originally discussed with MBGA in May 2010, where members of MBA sought improvements in the acreages and nectar production of buckwheat. At that time however, there were few detailed research plans in place to expand the buckwheat marketplace, thus the choice to hold off further discussions.

In the meantime however, Peter Kevin, Scientific Director, Department of Environmental Biology, University of Guelph, has been working on a sunflower research and development program. The results could be a springboard for work in the buckwheat arena. Peter plans to be in Manitoba to meet with the National Sunflower Association of Canada (NSAC), headquartered in Carman, to review the preliminary results, and use that opportunity as a springboard to meet with MBGA and MBA.

The good news for MBA is that the proposal being brought by Peter does not require any financial support by either MBA or MBGA at this time, as travel funding is already provided.

In the bigger picture, Peter Kevin is part of the Natural Sciences and Engineering Research Council of Canada (NSERC) and also heads up the Canadian Pollination Initiative (CANPOLIN). Through NSERC-CANPOLIN, Peter has recently completed a presentation on Pollination for Berry Production in Nova Scotia. NSERC also contributed to the 2011 labour costs of the MBA Varroa Treatment Screening Trials being conducted by Dr. Rob Currie, U of M.

To help in the process, Committee Chair, Chris Rempel, responded to Peter Kevin, stating “MBA would find it useful to bring the buckwheat growers and beekeepers into the picture at the same time. Our groups could further develop and apply any technology that would be of interest to growers and beekeepers at the core of any subsequent research collaboration, depending on the outcome of our discussions.”

*High Fructose Corn Syrup *Food Grade Sweetener

*Serving Manitoba & Saskatchewan

Delivered to your door, on time at a temperature of 80-90 degrees F.

PO Box 190, Fisher Branch, MB. R0C 0Z0
Email : paul@interlakeforageseeds.com
Telephone 1-800-990-1390

RESEARCH SYMPOSIUM

Friday, January 27th, 2012

8:00 a.m. REGISTRATION

CHAIRPERSON – Allan Campbell

9:00 a.m. Opening Remarks – Allan Campbell, MBA President, Dauphin, MB

9:15 a.m. A Preliminary Economic Analysis of Honey Bee Mortality and Morbidity Risk Factors and their Financial and Social Costs: A Canadian Case Study – Miriam Bixby, Univ. BC, Vancouver, BC

9:30 a.m. Honey Bee Imports Regulations: Managing Risks and Meeting Industry Needs – Medhat Nasr, AARD, Edmonton, AB

10:00 a.m. COFFEE

10:30 a.m. Distribution of Small Hive Beetle in Ontario and Provincial Response – Paul Kozak, OMAFRA, Guelph, ON

11:00 a.m. Life Cycles of SHB in Essex Quarantine Zone and Developing Best Management Practices – Les Eccles, OBA Tech-Transfer Team, Guelph, ON

11:30 a.m. The Small Hive Beetle (Aethina tumida) : Efficiency on In-hive Control – Martine Bernier, Univ. Laval, Québec, QC

12:00 noon LUNCH –

CHAIRPERSON – Murray Lewis

1:00 p.m. When Pesticides Interact – Marion Ellis, Univ. of Nebraska, Lincoln, NE, USA

1:30 p.m. Managing Varroa Mites - Keeping it Safe for Bees and Honey – Jerry Hayes, Florida Dept. of Agric. Services, Gainesville, FL, USA

2:00 p.m. Next-generation Integrated Pest Management Tools for Beekeeping – Shelley Hoover, AAFC, Beaverlodge AB and Univ. BC

2:30 p.m. Effects of Carbon Dioxide and Modified Ventilation on the Mortality of Varroa Mite in Overwintering Colonies – Rasoul Bahreini, U of M, Winnipeg, MB

3:00 p.m. COFFEE

2011 HONEY HOUSE PRICE

Manitoba Beekeepers" Association

2012 Recommended Honey House Price

\$2.50 per pound

\$5.51 per kilogram

(in customer supplied containers).

Floral Specific or Specialty Honey may be at premium above base rate.

NATIONAL HONEY REPORT

United States Agricultural Marketing Service Federal Market News Service
Department of Fruit and Vegetable Programs 1400 Independence Ave, SW
Agriculture Market News Branch STOP 0238
Washington, DC 20250
Website: <http://marketnews.usda.gov/portal/fv> Phone: 202-720- 2175 FAX: 202-720-0547
www.ams.usda.gov/marketnews.htm
Issued Monthly

Number XXXI #11 , December 15,2011
HONEY MARKET FOR THE MONTH OF November , 2011 IN VOLUMES OF 10,000 POUNDS OR GREATER UNLESS OTHERWISE STATED Prices paid to beekeepers for extracted, unprocessed honey in major producing states by packers, handlers & other large users, cents per pound, f.o.b. or delivered nearby, containers exchanged or returned, prompt delivery & payment unless otherwise stated.

- REPORT INCLUDES BOTH NEW AND OLD CROP HONEY—
(# Some in Small Lot --- +Some delayed payments or previous commitment)

Prices paid to Canadian Beekeepers for unprocessed, bulk honey by packers and importers in U. S. currency, f.o.b. shipping point, containers included unless otherwise stated. Duty and crossing charges extra. Cents per pound.

Canada (Province not Reported)	Mixed Flowers	White	\$1.52 - \$1.58		
Argentina	Mixed Flowers	Light Amber	\$1.44 - \$1.47	Mixed Flowers	Ex. Light Amber \$1.42 - \$1.61
Brazil	Mixed Flowers	Ex.Light amber	\$1.38 - \$1.50		
Dakotas	Mixed Flowers	White	\$1.60	Clover	Ex. Light Amber \$1.70
Montana	Clover	White	\$1.65		

2012 Canadian Beekeeping Convention

Thursday, January 26th, 2012

3:00 p.m. REGISTRATION

NATIONAL REPORTS

- 7:30 p.m.

Opening Remarks & CHC Report – Rod Scarlett, CHC Executive Director, Sherwood Park, AB
- 7:50 p.m.

CAPA Report – Rhéal Lafrenière, CAPA President, Winnipeg, MB
- 8:10 p.m.

Canadian Honey Inspection Report – Debbie Fishbein, Chief CFIA National Honey Program, Ottawa, ON
- 8:30 p.m.

Canadian Honey Bee Importation Report – Amy Snow, Veterinary Program Specialist CFIA Import/Export, Ottawa, ON, Ottawa, ON
- 8:50 p.m.

CAPA Import Committee Report – Medhat Nasr, CAPA Import Committee Chair, Edmonton, AB
- 9:10 p.m.

Pest Management Registration Report – Kurt Randall, Senior Scientific Evaluation Officer PMRA, Ottawa, ON
- 9:30 p.m.

CAPA Chemical Committee Report – Geoff Wilson, CAPA Chemical Committee Chair, Prince Albert, SK
- 9:50 p.m.

Honey Statistics Report – Stephen Page, Senior Market Development Officer AAFC Horticulture, Ottawa, ON

Resolutions Approved at the MBA AGM 16 November 2011

See each resolution for its' status or associated board action on manitobabee.org.

1. TEMPORARY WORKERS

WHEREAS Western Canada has a growing and fundamental need for temporary foreign workers to maintain a healthy honey industry, and

WHEREAS the Canadian honey industry will not function to its full potential without temporary foreign workers that can be accessed in a timely and forthright manner and,

WHEREAS recent changes to the Foreign Worker application process are not fully understood by Federal Government staff nor producers,

THEREFORE BE IT RESOLVED That MBA encourage CHC to lobby Agriculture and Agri Food Canada (AAFC) and Citizenship & Immigration Canada (CIC) to instruct or train staff to be more supportive of Canadian beekeepers requests for qualified temporary foreign workers, plus streamline the application process.

2. MORE PEST TREATMENTS

WHEREAS Manitoba producers continue to face high overwinter losses, and

WHEREAS producers continue to be concerned about the limited number of options for varroa mite and/or virus control,

THEREFORE BE IT RESOLVED that MBA continue supporting evaluation of a variety of treatments to address specific needs within the Manitoba environment.

3. GROUP FIRE INSURANCE

WHEREAS Manitoba producers infrequently face losses due to fire, and

WHEREAS some insurance companies may be reluctant to follow through on new replacement items lost or damaged in a fire and,

WHEREAS often insurance companies offer economical coverage for members of a group,

THEREFORE BE IT RESOLVED that MBA determine if an insurance company could provide a quote on a suitable group policy as a MBA membership benefit.

4. MULTIPLE EMERGENCY USE PRODUCTS

WHEREAS Manitoba producers may have specific weather or bee pest situations and,

WHEREAS producers may desire more options for treatments deemed easier to use,

THEREFORE BE IT RESOLVED that MBA have Canadian Honey Council encourage Pest Management Regulatory Agency to permit multiple Emergency Use Registrations for the Honey Bee Industry.

5. EXPEDITE BEEOLOGICS PRODUCTS

WHEREAS Current Honey Bee virus control research at University of Manitoba appears promising using an “RNAi” technology similar to that of Beeologics and,

WHEREAS Monsanto has recently acquired control of Beeologics,

THEREFORE BE IT RESOLVED That MBA approach Canadian Honey Council to encourage Monsanto to expedite availability of Beeologics products used for virus control in the Honey Bee Industry.

6. REMOVE HIVE CAP FOR CHC LEVY

WHEREAS current MBA regulations exempt levy amounts above 1000 colonies and,

WHEREAS Canadian Honey Council hive levy for 2012 will increase to \$0.13/colony,

THEREFORE BE IT RESOLVED: that MBA seek regulation changes to permit applying Canadian Honey Council levy to producers with 1001 or greater colony count.

7. APPRECIATION

WHEREAS: Beekeepers appreciate the inspection program and its assessment of both hobby and commercial operations, and

WHEREAS: Extension Staff support the beekeeping industry through organizing education and research symposiums,

THEREFORE BE IT RESOLVED: that MBA inform the Manitoba Ag Minister of our appreciation for the work Rhéal and David do for our industry.

8 APIVAR EUR

WHEREAS Provinces across Canada, successfully applied for and received approval from Pest Management Regulatory Agency (PMRA) for Emergency Use Registration (EUR) of Apivar for the period 1July 2011 to 30 June 2012, and

WHEREAS producers continue to be concerned about the limited number of options for varroa mite control, and require the treatment option that Apivar provides

THEREFORE BE IT RESOLVED that if Apivar is not registered by the expiration date of the EUR by June 30th, 2012, MBA work with others to seek Emergency Use Registration of Apivar for 2012-2013 season.

9 BOARD SIZE

WHEREAS the amount of producers eligible for the MBA board is not changing significantly and,

WHEREAS many eligible members have already served terms on the MBA board,

THEREFORE BE IT RESOLVED that MBA determine the feasibility of operating with a 7 member board.

10 PEST NAMING

WHEREAS additional honey bee pests are becoming more prevalent than in the past and,

WHEREAS there is interest in importing genetics into countries such as Chile,

THEREFORE BE IT RESOLVED that MBA support s naming of Asian Mite (Tropilaelaps) nationally as a notifiable pest.

Beekeeping for the Hobbyist:

Non Credit Course

Offered by the Department of Entomology, University of Manitoba & Manitoba Agriculture, Food and Rural Initiatives

Date: January to March, 2012 + Apiary demonstration in April.

Time: 700-9:30 p.m.
Location: 220 Animal Science/Entomology Building
Fees: \$75 (course fee) + recommended text

“Beekeeping in Western Canada” \$27.50

Honey bees can be managed with ease by urban people. Besides the honey and bees wax they produce, and their value as pollinators of various crops, their highly developed social organization provides fascinating material for study.

This series of lectures and demonstrations will deal with the nature of beekeeping; the life history, anatomy, and so- cial behaviour of bees; economics; how to manage colonies of bees; equipment and site selection; pollen and nectar producing plants, nectar flows; seasonal management ; pests, parasites diseases and their control; regulations; honey houses; extracting equipment; grading and marketing honey and beeswax.

Registration: Limited enrolment. Registrants should come to the first meeting of the class unless notified otherwise. Written requests for withdrawals involving tuition refund (subject to a \$10 administration fee) will be accepted before the SEC- OND meeting of the class. No refunds will be made after that date. The University reserves the right to cancel any course and refund full fee, and to reschedule classes cancelled due to unavoidable circumstances.

Instructors:

Dr. R.W. Currie, Professor, Dept. of Entomology, Univ. of Manitoba, (474-6022)

R. Lafrenière, Provincial Apiarist, Manitoba Agriculture, Food and Rural Initiatives, (945-4825)
D. Ostermann, Extension Apiarist, Manitoba Agriculture, Food and Rural Initiatives, (945-3861)

Tear off and Mail to:

R.W. Currie, Dept. of Entomology, University of Manitoba, R3T 2N2

Registration Fee(s) # People__ * \$75 = __\$. **# Text books** *27.50\$= ____. **Total amount** _____

Enclosed is a check for ____\$ **payable to the Dept. of Entomology, University of Manitoba.**
Name _____ **Home Phone** _____

E-mail _____

Address _____

City _____ **Prov.**_____ **Postal Code**_____

Figure 1. Dorsal and ventral view of an adult small hive beetle, *Aethina tumida* Murray. Adult SHB are 5.5- 5.7mm in length, 3.2 mm in width, dark brown almost black, round, with clubbed antennae (i.e. the last three segments of the antennae larger than the previous ones). The body is covered with hard, short wings (elytra) that don't cover the full length of body, thereby exposing a small part of the dorsal side of the abdomen. Photograph by: Josephine Ratikan, University of Florida.

Figure 2. Dorsal and ventral view of a small hive beetle, *Aethina tumida* Murray larva. Larvae range in size from a 2 mm to 11 mm in length and white to tan in colour with a dark tan head, forked process at the hind end, and three pairs of legs. Photograph by: Josephine Ratikan, University of Florida.

Figure 3. Eggs and pupa of a female small hive beetle, *Aethina tumida* Murray. Small hive beetle Eggs are typically 2/3 the size of a honey bee egg, white and elongated and typically laid in clusters. Early-stage pupae start off white and have projections on the thorax and abdomen. Later-stage pupae darken from tan to brown as their exoskeleton develops and hardens. Photograph by: Lyle J. Buss, University of Florida.

Know Your Enemy – Small Hive Beetle

By Rhéal Lafrenière, Provincial Apiarist, MAFRI

This spring/summer Manitoba imported 13,634 queens from Hawaii and MAFRI inspected a total of 9,582 for the presence of Small Hive Beetle (SHB). In five (5) separate shipments of queens from Hawaii beetle specimens were collected and identified as SHB. Below are the detailed results of the Hawaiian import inspections.

One live adult SHB and 12 live larvae were found in the first shipment (April 7th)

Two dead SHB larvae were found in shipment #3 (April 20th)

One dead adult SHB was found in shipment #4 (April 21st)

One live adult SHB was found in shipment #7 (May 10th)

One dead adult SHB was found in shipment #8 (May 17th)

The small hive beetle was first found in Canada in 2002. It was accidentally imported with a shipment of unprocessed beeswax sent to Manitoba for rendering. The beetle population in Manitoba failed to establish and died off during the winter. In 2006, the small hive beetle was accidentally imported into Canada again, but this time in shipment of package bees from Australia. Again the small hive beetle population failed to establish. More recently it has been discovered in southern Quebec (2008) and South Western Ontario (2010) where quarantine and eradication programs have been used to control the establishment of the pest and to prevent it from spreading to other areas.

It has increasingly become apparent that this pest is going to continue to be a threat as an invasive species to Canadian beekeeping. As part of the defence against this pest is our ability to identify it and take immediate action to contain the spread. Beekeepers play an important role in helping to protect our beekeeping industry from this pest – Know Your Enemy. In most cases where SHB has been able to establish there have been reports that adult beetles and/or larvae were observed by beekeepers in their hives a year or two prior to the official discovery of the pest.

Adult beetles can live up to 6 months and are capable of wintering inside the cluster of a honey bee colony. Like most insects, SHB requires a specific set of conditions relating to nutrition and environmental factors to successfully establish and although to this date the Manitoba environment would not appear to be optimal, it is important that we do not give it a chance. If you have reason to suspect that you have encountered any of these stages in you hives or honey house, please contact the Provincial Apiculture office (204-945-4825) or Rheal.Lafreniere@gov.mb.ca.

On page 16 are some pictures of all the life stages of SHB, provided by University of Florida IFAS Extension publication #EENY-474 <http://edis.ifas.ufl.edu/in854>.

APINOVAR

Key Tool
for an Easy
Control
of
Varroa

Now with
stainless
steel
wire mesh

Monitor easily

Treat efficiently by the "flash" method

More information including
IPM guide and schedule on our web site

distributors:
F. W. Jones & Sons
Alberta Honey Producers

www.apinovar.com

MADE IN CANADA

**HONEY
B
HEALTHY**

Natural Feeding Stimulant With Essential Oils

* 1 and 5 Gallon Containers.

* Use for quick buildup of nucs, swarms and packages. * Use as a spray to calm bees and when combining nucs.
* Encourages build up of new foundation * .10 per treatment * Encourages consumption of patties when added to mixture.

Manitoba Distributor
Destiny Road Inc.
Jake Maendel, Gunton, MB, Box 168, R0C 1H0,
Ph: 204-513-0529, Fax: 1-204-886-2215,
Email: jake@destinyroad.ca

In conjunction with CHC and CAPA Annual Meetings, the MBA will be celebrating its 106th Annual Convention at the **2012 CANADIAN BEEKEEPING ANNUAL CONVENTION** at the historic Fort Garry Hotel, Winnipeg, Manitoba, Canada, January 26-28, 2012.

Convention Theme:

Healthy Environment - Healthy Bees - Healthy Honey

Keynote Speakers:

- *Marion Ellis – Professor and Extension Apiculture Specialist, University of Nebraska, Lincoln, Nebraska, USA*
- *Jerry Hayes – Apiary Inspection Assistant Chief, Florida Department of Agriculture Services, Gainesville, Florida, USA*
- *Danielle Downey – Apiculture Specialist, Hawaii Department of Agriculture, Hilo, Hawaii, USA*

Convention begins **Thursday 26 January 2012 at 7:30 pm** with reports from CHC, CAPA and Government officials and a Research Symposium and Tradeshow on Friday and Saturday. Agenda details and updates to be posted on the MBA Website. See registration form for details on convention costs and hotel information.

Hope to See You in Winnipeg!

Get agenda updates and registration information under “Convention”

<http://www.manitobabee.org>

MANN LAKE
WE KNOW BEES
An Employee Owned Company

**Quality Products...
Friendly Service**

800-880-7694
www.mannlakeltd.com

- Protein Patties
- Dry Feeds
- Frames & Foundation
- Extractors
- Hives & Tools
- Medications
- Containers
- Suits & Jackets

Join Our Bee Bucks Program
BEE BUCKS
REWARD
Earn 2 1/2% Back On Purchases

Facebook Twitter