

Beekeeping in Urban Areas

Where to put your bees!

Check the laws in your area

Go online

Regulations such as distance from property

lines

Neighbors signatures

Considerations

- Neighbors
- Pools
- Fences
- Dogs
- Children
- Shade
- Water
- Nectar & pollen

Location with in the law

Fences make good neighbors!

- Out of sight out of mind
- Encourages bees to fly high-out of the flight path

Think it through! What's wrong with this picture?

- Cement base good
- Hives facing out –
 bad
- Children next door

Provide Water

- Pools
- Provide alternate water
 - Feeders
 - Bird bath

Dog Bowls & Birdbaths

 Rough sides work better

Water Gardens

- Provide water
- Respite for beekeepers

Animal Damage

- Protect bees from horses and cows
- Provide easy access

Ponds

- Provide water
- Low areas can cause early morning fog & cool areas
- Provide opportunities for birdwatching

Some Dogs Learn Quickly

- Some learn to make a wide path
- Some never learn
- Some eat every bee that flies by

Children

- Some learn to make a wide berth
- Some never learn
- Isolate the bees
 - High fence or "box"
 - Place out of the walkway

Ideally

- Morning sun, afternoon shade
- Windbreak on north side
- Face hives east or south

Storage Issues

- Sometimes you have to rent a space
- City & Sub Division
 Ordinances can
 cause problems

More storage issues

 City & Sub Division Ordinances

Availability of Nectar & Pollen

 Drive around and look at the plants that are out there

Romantic Locations

- Go through a gate
- Get a key from farmer
- High on a hill
- Wildflowers
- Deer
- Lovely pond
- Look at pros & cons

Common Sense Locations

- Easy access, all year
- Minimal amount of gates-key available all the time
- Solid road in all weather, even rainy years
- Honey & pollen plants available
- Water near by
- Windbreak
- Southern exposure

 There is no subject of more importance to the beekeeper, nor is there one that gives him more pleasure, than the study of the honey producing flowers. -----Doolittle

Red Maple

- Early February
- Nectar
- Pollen, tan

Pussy Willow

- February
- Early March
- Nectar & Pollen
- Host plant for Viceroy & Red-Spotted Purple Butterflies

Dandelion

- March to November
- Nectar & Pollen
- Pollen color produces very yellow wax on new foundation

Henbit

- End of March & Early **April**
- Nectar

Pollen-red to purple

Redbud and Flowering Crab

- End of March
- Early April
- Nectar
- Spring build up—multiple trees in bloom

Domestic Fruit Trees - Apple

- April
- 2-5 hives needed per acre of trees
- Nectar stimulates brood rearing
- Pollen

Brambles

- Brambles include blackberries & raspberries
- May
- "Blackberry Winter"
- Nectar

Vegetable Gardens

Cucurbits

- Cucumbers pollen
 - Insects transfer pollen from male to female flowers
- Squash, Pumpkins, Melons - pollen & nectar

Herbs

- Aren't honey plants but provide minor nectar
- Mints, sages, oregano, thyme, lavender, borage,

Black Locust

- May
- Nectar, light & mild tasting
- Flowers very fragrant
- Short bloom period,
 10 days
- Poor weather
 - Usually rains
 - Hails
 - Heavy winds

Alfalfa & Scurfy Pea

- Several cuttings, hay
- Seed Production
- Nectar & Pollen
- Quickly granulates
- Florets have a tripping mechanism

Earliest Clovers

- Many varieties of clover
- Alsike & White Dutch Clover
- Long bloom periods
- Late April-August
- Nectar, very light
- Pollen, brown

Yellow Sweet Clover

- Mid-May through June
- Nectar & Pollen

White Sweet Clover

Nectar & Pollen

Red Clover

- Myth
- Very deep flower
- Can be a valuable honey plant in a very dry year
- Or third or fourth cutting
- Pollen

Smartweed (Heartsease)

- August until frost
- Nectar

Annual Sunflower

- August & September
- Amber Honey
- Pollen

Goldenrod

- August October
- Nectar & Pollen
- Nectar source for butterflies
- Granulates with a coarse grain
- Excellent winter feed for bees

New England Aster

- September to frost
- Nectar
- Granulates quickly
- Very strong smell in hives

