

POLLINATION

Agriculture depends greatly on the honeybee for pollination. Honeybees account for 80% of all insect pollination. Without such pollination, we would see a significant decrease in the yield of fruits and vegetables

POLLEN

Bees collect 66 lbs of pollen per year, per hive. Pollen is the male germ cells produced by all flowering plants for fertilization and plant embryo formation. The Honeybee uses pollen as a food. Pollen is one of the richest and purest natural foods, consisting of up to 35% protein, 10% sugars, carbohydrates, enzymes, minerals, and vitamins A (carotenes), B1 (thiamin), B2 (riboflavin), B3 (nicotinic acid), B5 (panothenic acid), C (ascorbic acid), H (biotin), and R(rutine).

HONEY

Honey is used by the bees for food all year round. There are many types, colors and flavors of honey, depending upon its nectar source. The bees make honey from the nectar they collect from flowering trees and plants. Honey is an easily digestible, pure food. Honey is hygroscopic and has antibacterial qualities. Eating local honey can fend off allergies.

BEESWAX

Secreted from glands, beeswax is used by the honeybee to build honey comb. It is used by humans in drugs, cosmetics, artists' materials, furniture polish and candles.

PROPOLIS

Collected by honeybees from trees, the sticky resin is mixed with wax to make a sticky glue. The bees use this to seal cracks and repair their hive. It is used by humans as a health aid, and as the basis for fine wood varnishes.

ROYAL JELLY

The powerful, milky substance that turns an ordinary bee into a Queen Bee. It is made of digested pollen and honey or nectar mixed with a chemical secreted from a gland in a nursing bee's head. It commands premium prices rivaling imported caviar, and is used by some as a dietary supplement and fertility stimulant. It is loaded with all of the B vitamins

BEE VENOM

The "ouch" part of the honeybee. Although sharp pain and some swelling and itching are natural reactions to a honeybee sting, a small percentage of individuals are highly allergic to bee venom. "Bee venom therapy" is widely practiced overseas and by some in the USA to address health problems such as arthritis, neuralgia, high blood pressure, high cholesterol and even MS.

OTHER BITS OF INFORMATION

Honeybees are not native to the USA. They are European in origin, and were brought to North America by the early settlers.

Honeybees are not aggressive by nature, and will not sting unless protecting their hive from an intruder or are unduly provoked.

Honeybees represent a highly organized society, with various bees having very specific roles during their lifetime: e.g., nurses, guards, grocers, housekeepers, construction workers, royal attendants, undertakers, foragers, etc.

The queen bee can live for several years. Worker bees live for 6 weeks during the busy summer, and for 4-9 months during the winter months.

The practice of honey collection and beekeeping dates back to the stone-age, as evidenced by cave paintings.

The honeybee hive is perennial. Although quite inactive during the winter, the honeybee survives the winter months by clustering for warmth. By self-regulating the internal temperature of the cluster, the bees maintain 93 degrees Fahrenheit in the center of the winter cluster (regardless of the outside temperature).

Thanks to backyardbeekeepers.com for this information. Visit their website for more interesting facts about bees.

www.brecknockorchard.com

**Brecknock Orchard
Farm Market**

HONEY BEE FACTS

390 Orchard Road
Mohnton, PA 19540

(717) 445-5704

www.brecknockorchard.com

THREE CASTES OF HONEYBEE

QUEEN BEE

There is only one queen per hive. The queen is the only bee with fully developed ovaries. A queen bee can live for 3-5 years. The queen mates only once with several male (drone) bees, and will remain fertile for life. She lays up to 2000 eggs per day. Fertilized eggs become female (worker bees) and unfertilized eggs become male (drone bees). When she dies or becomes unproductive, the other bees will "make" a new queen by selecting a young larva and feeding it a diet of "royal jelly". For queen bees, it takes 16 days from egg to emergence.

WORKER BEE

All worker bees are female, but they are not able to reproduce. Worker bees live for 4-9 months during the winter season, but only 6 weeks during the busy summer months (they literally work themselves to death). Nearly all of the bees in a hive are worker bees. A hive consists of 20,000 - 30,000 bees in the winter, and over 60,000 - 80,000 bees in the summer. The worker bees sequentially take on a series of specific chores during their lifetime: housekeeper; nursemaid; construction worker; grocer; undertaker; guard; and finally, after 21 days they become a forager collecting pollen and nectar. For worker bees, it takes 21 days from egg to emergence. The worker bee has a barbed stinger that results in her death following stinging, therefore, she can only sting once.

DRONE BEE

These male bees are kept on standby during the summer for mating with a virgin queen. Because the drone has a barbed sex organ, mating is followed by death of the drone. There are only 300-3000 drones in a hive. The drone does not have a stinger. Because they are of no use in the winter, drones are expelled from the hive in the autumn.

ROYAL JELLY FACTS

Royal Jelly is the substance that turns an ordinary bee into the Queen Bee. It is made of pollen which is chewed up and mixed with a chemical secreted from a gland in the nursing bee's heads. This "milk" or "pollen mush" is fed to all the larvae for the first two days of their lives.

The larvae chosen to become a queen continue to eat only royal jelly. The queen grows one and a half times larger than the ordinary bee, and is capable of laying up to two thousand eggs a day. The Queen Bee lives forty times longer than the bees on a regular diet. There is no difference between a queen bee and a worker bee in the larval stage. The only factor that is different between them is that a developing queen bee continues to eat only royal jelly.

Scientists decided to try feeding the queen bee's diet to other animals with surprising results. The life span of pigs and roosters showed as much as a thirty- percent increase. Fruit flies fed royal jelly increased in size and in rate of production. Chickens given royal jelly laid twice as many eggs, and older chickens began to lay again.

In France, there have been reports of women fed royal jelly during menopause, showing complete remission of their symptoms. Some were even able to become mothers again. France also claimed that their studies showed royal jelly to have rejuvenating and sexually stimulating effects on both men and women. Canada has approved royal jelly as a natural dietary supplement for its athletes. Royal jelly is not a drug, but a nutritious, quickly assimilated food.

GLOSSARY OF TERMS

BEESWAX: Waxy material produced by worker bees and used to build combs.

DRONES: Male bees, whose main function in the colony is to fertilize the queen. Drones make up a very small percentage of the total colony. In the Autumn drones are expelled from the hive by the female worker bees.

FOUNDATION: Thin sheets of beeswax imprinted with a pattern of honey comb. The beekeeper installs these sheets into wooden frames as "starters" for the bees in making uniform combs.

FRAMES: The removable wooden structures which are placed in the hive. The bees build their comb within these frames. The removable quality allows the beekeeper to easily inspect the colony.

HIVE BODIES: The first one or two wooden boxes of the colony. The hive bodies contain the brood nest of the colony.

LARVA: The grub-like, immature form of the bee, after it has developed from the egg and before it has gone into the pupa stage.

NECTAR: Sweet fluid produced by flowers is 60% water and 40% solids. This is collected by the bees and converted into honey at 17 -18% moisture content.

POLLEN: Very small dust-like grain produced by flowers. These are the male germ cells of the plant.

PROPOLIS: Sticky, brownish gum gathered by bees from trees and buds and used to seal cracks and drafts in the hive. Also called "bee-glue".

PUPA: The immature form of the bee (following the larval stage) while changing into the adult form.

QUEEN: A completely developed female bee (with functioning ovaries) who lays eggs and serves as the central focus of the colony. There is only one queen in a colony of bees. A queen's productive life span is 2-3 years.

ROYAL JELLY: The milky white secretion of young nurse bees. It is used to feed the queen throughout her life, and is given to worker and drone larvae only during their early larval lives.

SUPER: The supplementary wooden boxes placed on top of the hive body to expand the size of the colony, and to provide for storage of surplus honey.

SUPERCEDURE: When a colony with an old or failing queen rears a daughter to replace her.

WORKERS: Completely developed female bees that do have developed ovaries and do not normally lay eggs. They gather pollen and nectar and convert the nectar to honey. A worker's life expectancy is only several weeks during the active summer months. However, they can live for many months during the relatively inactive winter period.