

The Texas Beekeepers Association

Journal

TBA Summer Clinic
June 11, 2011

Photo by Dan Eudy

*The 2011
Texas Beekeepers Association Summer Clinic
was very Royally Attended !*

Attractive Honey Containers Make the Sale

2 oz.
Clear
Bear
with caps
c/50

M00258
Ship Wt. 3lbs
\$18.95

Check out our catalog for other
types and sizes of quality
honey containers!

**Honey
Bears**

M00255

M00255CPN

M00255 12 oz. Regular Bears
with Cap and Collar (38mm) Cartons of 12
Case of 12 Ship Wt. 3 lbs. \$6.95

M00255CPN 12 oz. Clear Bears
with Cap and Collar (38mm) Cartons of 12
Case of 12 Ship Wt. 3 lbs. \$8.25

M00256 Bulk Pack - 250 per case
1-4 Cases 250 per case .. \$88.95 per case
5 & Up Cases \$86.95 per case
Ship wt. 30 lbs. per case

M00256CPN 12 oz. Clear Panel Bears
with Cap and Collar (38mm)
1-4 Cases \$107.95 per case
5 & Up Cases \$101.95 per case
Ship wt. 30 lbs. per case

* 8 oz. and 2 lb. bears are also available.

3 lb. and 5 lb. Plastic Honey Jugs
Great Containers for Packing Yard Rent Honey

With 38mm Yellow Ratchet
Style Lids

3 lb. Jugs

150 Jugs per Case

M00280 Ship Wt. 70 lbs. per Case
1-5 Cases \$85.00 per Case
6 & Up Cases ... \$82.00 per Case

5 lb. Jugs

120 Jugs per Case

M00281 Ship Wt. 70 lbs. per Case
1-5 Cases \$85.00 per Case
6 & Up Cases ... \$82.00 per Case

DADANT
WEBSITE

www.dadant.com

• 1169 BONHAM STREET • P.O. BOX 146 • PARIS, TEXAS 75460-0146 •

• TOLL FREE (877) 632-3268 • FAX (903) 784-2161 •

DADANT®
DADANT.COM

Queenline Glass Honey Jars

Size of Jar Honey Ca- pacity	Number of Jars Per Car- ton	Lid* Style (see below)	Order Number	Ship Weight Per Carton lbs.	Price Per Carton 1-99 Cartons
8 ounces	24	1 (48 mm)	M001952	10	\$14.00
1 pound	12	1 (58 mm)	M001962	8	\$8.49
1 pound	24	1 (58 mm)	M001972	14	\$16.30
2 pound	12	1 (63 mm)	M001982	12	\$12.18
4 pound	6	(G70)	M001992	10	\$11.49

Lid Style White plastic (glass not shipped by UPS)

*We reserve the right to substitute lids should the style you requested not be available.

**3 lb. Glass
Round Jars
(Quarts)**

Carton of 12 with
white plastic lids
M001932
1-99 \$13.50
per Carton

(All Ship Wts. 12 lbs.
per carton.)

Classic Plastic Honey Jars

with 38mm Snap Caps

Jar Size	No. of Jars Per Ctn.	Item Number	Ship Wt. Per Ctn. lbs.	Price Per Ctn. 1-99 Cartons
8 oz.	24	M01150	2	\$11.95
1 pound	24	M01151	3	13.99
1½ pound	24	M01152	4	16.95
2 pound	12	M01153	2	10.30

Please specify red or yellow snap caps. If none specified yellow will be sent.

Call for Pricing on 100+ Cartons • All prices are FOB, Hamilton, IL
Note: Plastic containers may ship at individual weights listed not combined weights.
All prices are subject to change.

President's Report

Dear Friends,

The search for a research leader for the Honey Bee Facility at Texas A&M in College Station continues. The search committee that consists of Clint Walker, Chris Moore, Morris Weaver and myself has just recently interviewed our fifth candidate for the position. We have been impressed with the quality of applicants, and have agreed that any of the candidates would have done a great job for the Texas beekeeping industry. Unfortunately, each of the first four applicants received better counter offers after Dr. David Ragsdale made his proposal to them.

We are now in the process of interviewing the fifth candidate, and working with Dr. Ragsdale as to whether to make him an offer. We are in the middle of this process and hopefully we will have good news for you in the next article. As we move through this process I remain as optimistic as ever, and know that what we are doing can, and will, have a lasting impact on the future of beekeeping here and beyond. Although it seems as though we are moving slowly, we all agree that it is important that we make the right decision.

It is late July here in South Texas and very hot and dry. The local paper here in Pearsall is reporting that we have received a total of 3.30 inches of rain for the year. I know I have never seen it any dryer than it is right now and a lot of the old-timers are saying this looks a lot like the drought of the fifties. I know we are having to feed a lot of syrup but the bees are able to find natural pollen on their own. We have already done one mite treatment, and are doing sugar rolls every so often to monitor the mite load. I am impressed with the strength of the colonies. I think with the early mite treatment I was able to reduce a lot of the stress on the hives, and maybe that is why my hives look as good as they do. I would encourage you to check for mites and treat appropriately. There are a couple of new mite treatments on the market that you may want to look into.

I hope this article finds you doing well.

Sincerely,
Todd Youngblood
President TBA

A Note from the Editor

After a year-long (plus) search, I'm happy to say that TBA has found its new Editor! Mr. Chris Doggett from Thrall, Texas (by way of England) will take over. Chris has been

working very hard and has come so far in just two issues!

Although Chris has been acting as Editor for the last two issues, the appointment will not be made official until the Board meets in November at the convention in Corpus Christi. Please introduce yourself to Chris and his wife, Shirley. Join me in thanking him for taking the position!

I hope to see you all in Corpus!

Joan

Chris Doggett
ckdoggett@gmail.com

In This Issue

President's Report.....	3
In Memoriam O.T. Atkins Stroope.....	4
In Memoriam J.R. Cantrell.....	4
Director's Report.....	5
Constitution and Bylaws.....	5
Texas Honey Queen Chair Report.....	6
Texas Honey Queen Report.....	7
Texas Honey Princess Report.....	8
4-H Public Speaking Award.....	9
Membership Report.....	10
Texas Honey Supper.....	12
TBA Summer Clinic.....	13
State Fair of Texas.....	14
2011 Almond Crop.....	15

Cover Picture by Dan Eudy

Front Row (left to right):

Shelby Kilpatrick, Collin County Honey Princess
Allison Adams, American Honey Princess
Caroline Adams, Collin County Honey Queen

Back Row (left to right):

Kellie Lenamond, Texas Honey Princess
Kaylynn Mansker, Texas Honey Queen
Rebekah Lenamond, East Texas Honey Queen
Hayden Wolf, East Texas Honey Princess

In Memoriam

O.T. Atkins Stroope

O.T. Atkins Stroope, age 87, a resident of Garland, Texas passed away Tuesday, June 21, 2011. He was born August 28, 1923 in Nash, Texas to Annie Cole (Atkins) and Garland O.T. Stroope. He grew up along with 9 brothers and sisters in Waxahachie, TX, where he learned beekeeping from his father. After serving as a Marine in WWII, he reared 6 children and operated Stroope Bee and Honey in Frisco, TX. He later married Imogene Gibson Jordan of Garland, TX on February 14, 1977 and continued his beekeeping until his health declined. He was a member of the Texas Beekeepers Association and served as President in 1966. He was a recipient of the Jim Petty Memorial Award (Texas Beekeeper of the Year) in 1993.

Survivors include his wife of 34 years, Imogene Stroope of Garland; his children, Catherine Hughes, Jerry Stephen Stroope, Garland Ray Stroope, Deborah Francis, Mary Beth Stroope, and Nancy Lee Bartel; his stepsons, James Ralph Jordan, Mark Henry Jordan and William Thomas Jordan; three brothers, Don Erwin Stroope, Oscar Franklin Stroope and Jack Wayne Stroope; two sisters, Ruby June Hayes and Dianne Stroope Kelsch; 30 grandchildren, 14 great grandchildren and 1 great-great grandchild. O. T. was preceded in death by his parents, Annie and G.O. Stroope; one son, Hershel O.T. Stroope; 5 brothers, Thomas William Stroope, James Rhea Stroope, Bobby Joe Stroope, John Miles Stroope and Jewel Edward Stroope.

J.R. Cantrell

James Randolph 'J.R.' Cantrell passed away Tuesday, March 1, 2011 in Fort Worth, Texas. He was born September 21, 1920 in Como (Ft. Worth), Texas to Hayden and Estelle Williams Cantrell. He married Helen Combs on October 3, 1983 in Alvarado, Texas. J.R. was a long time member of the Texas Beekeepers Association (1996) and an active member of the Metro Beekeepers Club in Alvarado. According to his (2nd) wife Helen, he had bees when he was younger but stopped when he left to serve in WWII. He did not take up the vocation again till 1985, working with his beekeeping friend Dale Brock. He always enjoyed the TBA Conventions; he and Helen both winning ribbons in the honey competition. He had been very ill for over a year and finally sold all his beekeeping equipment in November.

He was a retired engineer for the Rock Island Railroad, and a member of the First Baptist Church of Alvarado. J.R. will be missed by all who knew him. He is survived by his wife Helen Cantrell of Alvarado; four daughters, Carolyn Jackson and husband James of Flowery Branch, GA; Catherine Slaughter and husband Ken of Haltom City, TX; Barbie Annette Pollard and husband Ross of Granbury, TX, and Lisa Ross and husband Steve of Alvarado, TX; sister Dorothy Mae Marshall and husband Nathan of Azle; 12 grandchildren and 10 great grandchildren. He was preceded in death by his parents, five brothers and one sister.

Director's Report

by Ray Latner

Trinity and East Texas

Greetings Texas beekeepers.

We have had a very busy year again here in Paris, as I expect everyone has. First I would like to share with you some honey production reports. In our immediate area of northeast Texas, we had just enough rain to produce a fair to good crop as Randy had shared in the last report. However, much of Texas wasn't as lucky as one of the most severe droughts in Texas history descended on a large part of the state. In east Texas, honey production was down for many beekeepers, with smaller than average crops on brush and even tallow. The real bright spot is that the demand for good quality, local home grown, Texas honey

seems to have no limit. With this said, wholesale and retail prices are at all time highs. My hope at this time of the year, with it being so hot and dry, is that every one can keep their bees in good shape going into winter to take advantage of whatever next year has in store for us.

Until then warmest regards,

Ray Latner
Dadant & Sons Inc
Paris, TX

Constitution and Bylaws

In accordance with Article VII of the Constitution and Article VIII of the Bylaws, requiring a thirty (30) day advance written notice, proposed changes to the Constitution and Bylaws will be presented for adoption at the Annual Meeting of the Texas Beekeepers Association membership in Corpus Christi, Texas November 5, 2011. Changes to the Constitution require a two-thirds (2/3) approval of the votes cast, and the Bylaws require a majority of the votes cast at the meeting.

A complete copy of the proposed documents will be published in the TBA Journal immediately preceding

the Annual Meeting. All items for proposed change have been the subject of much discussion in the Executive Committee meetings for the past year.

Since a quorum of fifty (50) members is required for action, your attendance and participation are requested and needed.

John J Talbert
Executive Secretary
Texas Beekeepers Association

Honey Queen Committee Chair Report

Kids Learning about Bees - Corpus Christi

Thursday, November 3, 2011.

A unique opportunity awaits all Texas Beekeepers
Come, be a part of the fun, bring the life of honey
bees to the children of Corpus Christi!

The Corpus Christi area has over 305,000 residents,
per online information from the last census. We
know of a few beekeepers in the Corpus Christi area.
Would you like to be a part of increasing the number
of beekeepers in the largest city on the Texas coast?

Come to the Omni Bayfront Hotel on Wednes-
day, November 2, in preparation for KLAB,
10 am – 2 pm, on Thursday, November 3!

We'll need about 40 volunteering beekeepers of all
ages for:

- Preparing an email ad for the event
- Contacting local homeschool groups, private schools, and/or public schools
- Compiling responses to the ad
- Bringing an observation hive of honey bees
- Working the reception area for the event
- Being at the sign-in table
- Sharing about the three kinds of bees in the hive
- Demonstrating the beehive box
- Wearing a bee suit
- Providing an extractor
- Talking about pollination
- Manning the table for foundation candle-making
- Supplying honey for taste-testing
- Discussing skeps
- Wearing Buzzy Bear costume
- Being creative with microscopes, activity sheets, and any other ideas you have
- Selling honey and bee-related items.

*Eva Prieto, Demonstrating Rolling Candles
Kerrville, 2006 KLAB*

*Mary Hicken, Janet Rowe and Anna Seida
Kerrville, 2006 KLAB*

Give me a call or send me an email regarding how
you would like participate in this special opportunity!

Honey Queens and Honey Princesses from around the
state of Texas will be there!!

Texas Honey Queen Co-Chairpersons

Shirley Acevedo
shirley@acebees.com
214-542-8276 cell

Rachael Seida
rachaelseida@hotmail.com
214-578-3477 cell

2011 Texas Honey Queen Report

Hi Everyone,

I hope you are having a great summer. I certainly have been enjoying mine.

Let me bring you up to date on what I've been up to.

At the end of May, I was invited to give a bee talk to my piano teacher's music classes at Stonebrook Learning Center in Royse City. I presented to five groups of boys and girls. They made it very special by singing, "Deep in the Heart of Texas," for me at the beginning of the class. Then I talked to them a little bit about bees, taught them a fun bee song and talked a little more about bees. They all enjoyed it so much, and I was grateful for the opportunity to present to them.

Stonebrook Learning Center, Royse City

June 2, I made my way to Tyler, TX, to visit the East Texas Beekeepers club. This being Kellie Lenamond's (2011 Texas Honey Princess) home club, she was there too. Mrs. Shirley, my mom and sisters came with me as well. Before the meeting we enjoyed some BBQ at Rudy's, then headed to the meeting. I introduced myself to the club, sharing a little bit of what I had been doing this year. We received such a warm welcome; I appreciate the hospitality of the club. Like the other clubs I have visited, ETBA has experienced a lot of growth, and their scholarship program is doing well. Also present at the meeting was ETBA Honey Queen Bekah Lenamond and Hayden Wolf, ETBA Honey Princess. The Wolf family was so very kind to

ETBA, Tyler

invite my family to stay the night at their home. We had so much fun visiting and I really appreciate them opening their home to us.

June 11 was the TBA Summer Clinic. What a great turn out! This year's program was very good. I was stationed at the Honey Judging/Tasting table with Texas Honey Princess Kellie and Hayden Wolf (ETBA Princess). We explained the honey judging process and allowed people to sample the different honeys on the table. We also demonstrated how to test the water content by using a refractometer. A big THANK YOU to the East Texas Beekeepers for coordinating the summer clinic and to the Lenamond Family for hosting the event at their home.

TBA Summer Clinic, Wills Point

(cont'd on page 10)

2011 Texas Honey Princess Report

Hello, Texas Beekeepers!

These past two months have been some of the busiest ones I have ever experienced, and I am glad to say I've spent some of them with you. I have traveled to Kentucky and back once already within the past week to work for the new freshman orientation at University of the Cumberlands. Although I am looking forward to starting my sophomore year of college there in Williamsburg, Kentucky, and taking some more medically-inclined classes this semester, I am sad that I will be leaving you all in August.

For everyone who came to my house for the 2011 Texas Beekeepers Summer Clinic, thank you for making it a huge success. My family and I had such a wonderful time hosting and serving all of you that day. There were so many wonderful booths, stations, people, and of course, barbecue. It was so good to see

*Browsing scrapbooks at the summer clinic
Tabitha Mansker, Hayden Wolf, Rebekah Lenamond,
Kellie Lenamond and Kaylynn Mansker*

all of those friendly faces that I have come to know and love in the time I've spent as 2011 Texas Honey Princess and 2009, 2010 East Texas Honey Queen. And to all of you who couldn't make it, we all missed you.

I have had such a wonderful time representing you in any way I could this year. Being a spokesperson has helped me step forward into so many opportunities at school and wherever I go, and it has helped me meet lots of other, non-Texan beekeepers as well. I look forward to seeing as many of you as possible at both the State Fair of Texas and at the 2011 Texas Beekeepers Convention in Corpus Christi, November 3-5.

See you soon and God bless,

Kellie Lenamond, 2011 Honey Princess

*Kellie Lenamond addressing the group at the TBA
Clinic. Background: Shelby Kilpatrick, Rebekah
Lenamond, Hayden Wolf and Allison Adams*

TEXAS BEEKEEPERS ASSOCIATION

ANNUAL CONVENTION

NOVEMBER 3rd. - 6th., 2011

OMNI MARINA HOTEL

CORPUS CHRISTI

\$89.00 www.omnihotels.com 800-843-6664

Winning of State 4-H Public Speaking Award

Hello Everybody,

It was so good to see the many people from our club at the TBA clinic at my house. I enjoyed getting to visit with you and work with some of you at the different booths. ETBA was well represented at the clinic and I want to thank everyone who helped set up before and tear down afterwards. Also, thanks to everyone who brought desserts, they were delicious.

June has been a busy month for me with the TBA clinic going on, numerous other events this past month and even more coming up. Also this month was my 4-H State Roundup. Many of you know that I am very involved in my local 4-H club here in Van Zandt County. I am involved in several different projects with 4-H and one of them that I enjoy is Public Speaking. In this project you may choose any subject you like and then you have to research your subject and prepare a presentation telling about it. You then give your presentation to an audience and to a panel of judges. This year I decided to give my presentation on honey bees. I hadn't done one of these presentations since I was 8 but what did I have to lose? I thought I might as well give a presentation I like to do and see how far I got with it. Well, it did go far.

After winning first place at the District competition, I then advanced to the State competition. Taking the advice of the judges at the district level, I wore my beesuit during the presentation. Afterwards, I thought it was the worst presentation I'd ever given. I was nervous and I had rushed through the presentation, forgetting to add in bits and pieces. We only have 12 minutes to give our presentations and I was very afraid I would go over time, which would result in disqualification. Thinking that there was no way I had placed in the top 3 and therefore would not be receiving an award, I went back to my hotel and changed into a pair of shorts and a T-shirt. Later that day I met up with some friends of mine and we all went to the awards ceremony together just to watch. The judges started the ceremony with recognition certificates for everyone who participated, and then whoever placed 10th through 4th would stand and we would clap for them. They started calling the names out and I sat there thinking I might have placed 6th or 7th. They passed 7th and 6th place without having called my name. When they got all the way to 4th place I was feeling very disappointed in myself. The judges then told the audience that the top three winners would come to the front of the stage and receive an award as well as a scholarship.

They called 3rd, and then 2nd place and we all clapped. Then one of the judges, an older man, said "And now, the Queen Bee." I thought that was so rude, I knew I hadn't placed first yet he was making fun of me.....or so I thought. The very next name they called was mine! I was

stunned. My friends were sitting next to me clapping and telling me to go forward to receive my award and scholarship but all I could do was sit there thinking there must have been another Rebekah Lenamond in the competition. One that was a Honey Queen. And had bees. Finally I stood and went to the front. It wasn't until I got all the way there that I realized I was still wearing shorts and a T-shirt. Not exactly what you want to be wearing to receive a State award right?

The judges presented me with a pin (which I now wear on my sash) and a certificate. Then we had our pictures taken. They did let me change into some nicer clothes later that night when I got to walk across the stage at the General Assembly. There were tons of people there!

This year I entered my presentation in the 'Natural Resources' category. I talked a little extra about the natural characteristics of honey and a lot about how we would be cheated out of a third of our food without the honey bees and pollination. The judges were impressed I guess! They said that I was "well versed in this subject." I giggled at that.

Since I placed first in the State I now get to go on and compete at the National competition. Nationals will be held in Denver, Colorado, but I'm not sure of the date yet.

Needless to say, I'm so excited about having this opportunity! It is an awesome privilege to go and represent this club and everyone who stands behind me. I just hope I don't let you down. I will say that at Nationals the competition is very hard. If you would put me in your prayers it would be very much appreciated.

I can't wait to see you all again at our July meeting. Texas Honey Princess Kellie will also be coming to the next meeting. I know she is excited about getting to see you all as well. Maybe I can convince her to bring some of her amazing honey bars.

See you at the meeting.

Rebekah Lenamond
ETBA Honey Queen

Membership Report '11-4

by Jimmie L. Oakley

Date	Last	First	City/Town/State	Amount
------	------	-------	-----------------	--------

2011 New Members

6/2	Atwood	Thomas W.	Terrell, TX	20
6/3	Hall	Stephen B.	Grapevine, TX	20
6/5	Camp	Marla	Austin, TX	20
6/11	Cheatham	Pam	Leonard, TX	20
6/11	Compton	Paulette	Plano, TX	20
6/11	Huston	Karen	Dallas, TX	20
6/11	Robson	Sheri	Athens, TX	20
6/11	Thomas	Clint	Henderson, TX	20
6/11	Witkinson	Kenneth	Frankston	20
6/11	Willingham	Ricky	Canton, TX	20
6/18	Webb	Jesse	Robinson, TX	20

2011 Renewing Members

5/28	Winkler	William B.	Moody, TX	20
6/11	Anderson	Karen	Wills Point, TX	20
6/11	Collins	Eddie	Whitehouse, TX	20
6/11	Hatch	Diana	Denton, TX	20
6/11	Hill	Larry	Krum, TX	20
6/11	Kilpatrick	Shelby	Copper Canyon, TX	20
6/13	Burfoot	Charles	Rusk, TX	20
6/13	Glasser	Pete W.	Mansfield, TX	20
6/13	Koons	Alvin D.	Lago Vista, TX	20
6/13	Johnson	Don	Winona, TX	20
6/13	Morgan	Frank S.	Copper Canyon, TX	20
6/13	Smaistrila	Albert	East Bernard	20
6/13	Stephens	Ray	Alvarado, TX	20
6/14	Geyer	Eddie	Moore, TX	20
6/14	Hunt	Frank	Austin, TX	20
6/14	Ramachandran	Hem	Austin, TX	100
6/15	Hastings	Susan	Waxahachie, TX	25
6/15	Henley	Mark O.	Waco, TX	20
6/15	Jenkins	James	Ft. Davis, TX	20
6/15	Sorrells	Donald L.	Shreveport, LA	20
6/15	Wiemer	Alvin J.	Hondo, TX	20
6/15	Wiemer	Alice	Hondo, TX	20
6/17	Bauer	Dale	Fertile, MN	20
6/17	Walker III	Clint	Rogers, TX	20
6/17	Weaver	Danny	Austin, TX	20
6/18	Kiefat	Nancy	West Columbia, TX	40
6/20	Crabtree	Dennis	Dallas, TX	25
6/20	Neveu	Michael	Ft. Worth, TX	20
6/22	Hambleton	Carlos A.	Burleson, TX	20
6/23	Leathers	Cynthia M.	Alvin, TX	20

Honey Queen Report

(cont'd from page 7)

June 13 at the Collin County Beekeeper's monthly meeting, my home club, I was invited to share my beekeeping experience and a little bit about what we do with the products from our hives – as part of the program. I enjoyed doing this very much, simply because I know how interesting it is to hear someone else's story. A.P. Warne and Russell Sweeney also spoke about their beekeeping practices. It was a very informative and fun meeting.

We come to the end of my doings so far, but there is more to come! I will be visiting the Walker County Beekeepers in Huntsville, as well as the new Dino-Bees club in Glen Rose. I'll let you know how these go in a future article. Thank you again for all your support of Kellie and me as we share with others around the state how amazing the honey bee is.

Stay cool!

Kaylynn Mansker
2011 TX Honey Queen

Membership Report '11-4 (cont'd)

Date	Last	First	City/Town/State	Amount
------	------	-------	-----------------	--------

2011 Renewing Members (continued)

6/23	Atkins	John S.	Victoria, TX	20
6/24	Bender M.D.	Robert M.	Celina, TX	20
6/24	Buckner	Robert L.	McKinney, TX	20
6/24	Fischer	Tony L.	Winnie, TX	20
6/25	Sherrin	Brian	Rockwall, TX	20
6/27	Foose	Stephen	Duncanville, TX	20
6/27	Rubkle	Daniel B.	Ft. Worth, TX	20
6/27	Thomas	Charles N.	Mabank, TX	20
6/27	Wright	Billy G.	Donna, TX	20
7/1	Kauffman	Kurt	Colleyville, TX	20
7/2	Gillespie	Douglas W.	Anna, TX	20
7/6	Allen	Robert D. 'Bob'	San Antonio, TX	20
7/6	Anderson	Clyde	Kingsland, TX	40
7/7	Cone	Michael	Garland, TX	25
7/8	Fucik	A. J.	El Campo, TX	100
7/8	McClaugherty	Ralph	Raymondville, TX	20
7/8	Welch	Roxanne	Joshua, TX	20
7/8	Gandara	Salvador	Joshua, TX	20
7/18	Coker	Cheryl L.	San Antonio, TX	20
7/18	McCall	John A.	Hawkins, TX	20
7/21	Hahn	Russell A.	Ganado, TX	25
7/27	Trevino	Richard A.	San Antonio, TX	40

Mail All Renewals/Inquiries to:

Jimmie L. Oakley

1799 Goodson Ct.

Round Rock, TX 78664-3706

Associations Renewing 2011 Membership

6/22	Harris Counry Beekeepers Association	Houston, TX	25
7/27	Alamo Area Beekeepers Association	San Antonio, TX	50

Phone: 512/388-3630

e-mail: jimmie.oakley.att.net

Explanation of Membership Status as shown on label:

***11.....2011 Membership dues paid
 ***10.....2010 Membership dues paid, but not 2011

If label reads:

Mr. and Mrs. (Name) = Both are members
 Mr. (Name) = Only Mr. is member
 Mrs. (Name) = Only Mrs. is member

NC.....Non-Commercial

CEN.....Century Club

COML.....Complimentary Copy

COM.....Commercial

LFM.....Life Member

Membership Renewal is due January 1 of each year. If the renewal date on your label is not *11, please renew today.**

Please Send All Membership Inquiries to:

Texas Beekeepers Association

Mr. Jimmie Oakley

1799 Goodson Court

Round Rock, TX 78664-3706

Phone: 512/388-3630

jimmie.oakley@att.net

Beekeeping Classification:

Commercial.....(301 plus colonies)

Sideline.....(26 to 300 colonies)

Hobby.....(0 to 25 colonies)

Membership Category:

Century Member.....\$100.00

Individual Member.....20.00 (a person)

Beekeeper Association.....25.00 (an organization)

Associate Member.....20.00 (nonbeekeeper person)

Texas Honey Supper at Springdale Farm to Benefit Honey Bee Research at Texas A&M

from Jimmie Oakley

Edible Austin Magazine and Chef Will Packwood presented a honey tasting and honey-themed five-course, sit-down supper at Springdale Farm on Sunday, June 5 to help raise awareness for the plight of honey bees and to celebrate Texas honeys.

Invited guests were Jimmie & Kay Oakley of Round Rock, Texas to represent the Texas Beekeepers Association, recipient of the proceeds that will go to the Dr. Nevin Weaver Honey Bee Endowed Excellence Fund for Honey Bee Research at Texas A&M University.

Chef Packwood's menu included the following Texas honeys paired with dishes made with these local, seasonal ingredients:

Orange Blossom Honey (Burleson's Pure Honey) with red snapper, peach, arugula, almond, Fresno chili.

Wildflower Honey (Walker Honey Farm) with beet, blackberry, yogurt, mint, honey wine vinegar.

Guajillo Honey (Thunder Heart) with chicken, corn, greens, biscuit, honey butter.

Yaupon Honey (Boggy Creek Farm) with pork, kale, sweet potato, fig, bacon.

Clover Honey (Goodflow) with honey cake, goat's milk ricotta, sesame, pistachio.

Texas Honey Supper held at Springdale Farm in Austin

Jimmie & Kay Oakley of Round Rock, Texas.

Orange Blossom Honey

Guajillo Honey

Texas Beekeepers Hold Summer Clinic in Wills Point

The Texas Beekeepers Association held the 2011 Summer Clinic at the invitation of Mike and Tammy Lenamond at their home in rural Wills Point, Texas on Saturday, June 11th. The Lenamond's live in a spacious two story with huge shade trees that offered some relief from the heat of an unusual hot Texas Spring day.

Registration with Kay Oakley, Cecelia Eudy and Tammy Lenamond

Host and Hostess, Mike and Tammy Lenamond

As people began to gather early they were greeted by members of the host organization, East Texas Beekeepers Association, at the registration table directed by Tammy Lenamond and Cecelia Eudy and assisted by Kay Oakley. Filling out forms, taking money and giving directions, the ETBA crew handled the one hundred thirty beekeepers and friends attending the event. As beekeepers began to assemble under the tents set up behind the big house, the talk soon turned to bees, and the usually hot spring, and the concern of a honey crop this year. The Honey Queens filled in the time by drawing for some of the door prizes that were given away.

Delegate Committee Chair Dick Counts welcomed everyone to the event and introduced TBA President, Todd Youngblood from Pearsall, Texas, who offered some insight into the situation at the A&M Bee Lab. The barbecue arrived and thoughts turned to lunch. The delicious meal was served buffet style just before the noon hour. As the groups gathered around the tables and chairs, conversation soon returned to the topic of the day - beekeeping.

Following lunch all the Queens present were given opportunity to address the assembled beekeepers. The Honey Queens that spoke were: American Honey Princess, Allison Adams, of Plano, Texas; Texas Honey Queen, Kaylynn Mansker of Nevada, Texas; Texas Honey Princess, Kelli Lenamond, of Wills Point, Texas; Collin County Honey Queen, Caroline Adams, of Plano, Texas; Collin County Honey Princess Shelby Kilpatrick of Copper Canyon, Texas; East Texas Honey Queen, Rebekah Lenamond of Wills Point, Texas; and East Texas Honey Princess, Hayden Wolf of Big Sandy, Texas.

President, Todd Youngblood and TBA Delegate Chair, Dick Counts, with ABF Princess Allison Adams

The Lenamond's beautiful house

(continued on page 17)

STATE FAIR OF TEXAS®

Summer is here and it is hot!!!! If your bees are like mine, you are wondering what happened to the honey crop. Hopefully the weather will moderate and we will have some cool and maybe wet weather by the time for the State Fair of Texas and the Honey Booth.

There continues to be considerable interest in the honey bee by the media. Blake Shook and I have been interviewed several times this year about the honey bee and her impact on the food supply. We have endeavored to present a very positive image about beekeepers and their importance too. If you have any suggestions for telling the story of pollination, please send them to me.

As always, your help is needed to provide the honey and funding for the booth. We need more honey than ever and we will need your financial support to be able to tell the story. We are asking the commercial beekeepers to lead the way with \$200 donations and the hobbyists \$25 or more if possible. We really need to raise about \$4000 this year. The financial needs are more pressing this year due to the state budget crunch. The Texas Department of Agriculture will not be funding as much this year and will do a major building reshuffle. The Honey Booth will not be in the same location, and we will have to do some modifications.

(continued on following page)

TBA HONEY BOOTH VOLUNTEER SIGN-UP CALENDAR					FRIDAY September 30	SATURDAY October 1
					AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY		
October 2	October 3	October 4	October 5	October 6	October 7	October 8
AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00
October 9	October 10	October 11	October 12	October 13	October 14	October 15
AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00
October 16	October 17	October 18	October 19	October 20	October 21	October 22
AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00	AM 10:00 - 2:30 PM 2:30 - 7:00
October 23	Will Call: 214/421-8778 Ray: 214/421-8737 FFB: 214/426-7510 John Talbert: (C) 214/532-9241 John Talbert: (H) 972/843-8084 email: john@sabinecreekhoney.com				TEXAS BEEKEEPERS ASSOCIATION 	
AM 10:00 - 2:30 PM 2:30 - 7:00	CONTACT PHONE NUMBERS					

State Fair of Texas

(continued from page 14)

The TBA Honey Booth provides the best opportunity to get our story to the public. Over 1 million consumers of the 3 million that attend the Fair pass by the booth each year according to the numbers furnished by the Texas Department of Agriculture. Exposure to each consumer costs less than 4 tenths of a cent. That is very inexpensive. Honey and bees have been the news a lot lately. This has increased the demand for honey. Help us make the Texas consumer realize that they need to purchase TEXAS HONEY.

Our Honey Queens do a great job with the cooking demonstrations that make the public aware of what a wonderful ingredient honey can be in the kitchen. Please help them tell the story. Honey will again be showcased by the Honey Queens. We are fortunate that we have more Queens sponsored by local clubs than in quite a while.

Can you donate a case of honey with your label, or even a jar?

Contact John Talbert at 214-532-9241 if you can.

Can you be a volunteer in the booth to help tell the story of bees and honey?

Please see the sign up calendar on page 14

We need you to sign up for a date.

2011 Almond Crop May Be Biggest Ever

California's 2011 almond production is forecast at a record 1.95 billion meat pounds, up 11% from May's subjective forecast and 19% above last year's crop. The forecast is based on 750,000 bearing acres, which is also a record, according to USDA's National Agricultural Statistical Service.

Production for the signature Nonpareil variety — which fetches growers the highest prices — is forecast at 750 million meat pounds, an eye-popping 35% above last year's deliveries. The Nonpareil variety represents 38% of California's total almond production. California is responsible for virtually all U.S. almond production.

After a good winter with excellent chilling hours, the 2011 almond crop bloom began in an unusually chilly spring that had growers initially concerned because the bees that are responsible for pollination don't fly as much when cold. But the cold spring also lengthened the bloom, causing more overlap between varieties. The bees then eventually came through, and the flowering trees set an excellent crop.

Freezing temperatures did affect the northern regions more heavily than the south, but frost damage was insignificant. Older plantings suffered some damage from the strong winds that accompanied the spring storms, but overall damage was minimal. Spotty damage from hail was also noted. Low disease and insect pressure have been reported and, with all the precipitation California has seen this winter, lack of water for irrigation is not the problem it was a few years ago. This year's snowpack was impressive, causing many ski resorts in the Sierra Nevada to stay open through the recent Fourth of July holiday weekend.

The average nut set per tree is 7,353, up 23% from 2010. The Nonpareil average nut set of 7,482 is up 34% from last year's set. The average kernel weight for all varieties sampled was 1.49 grams, 13% below last year. The Nonpareil average kernel weight was 1.60, down 15% from last year. As with most fruit crops, generally the more almonds per tree, the lower the average almonds size. A total of 98.7% of all nuts sized were sound.

Though the crop forecast, which is officially known as the "Objective Measurement Survey," is conducted by the USDA-NASS, it is paid for by the Almond Board of California.

Source: The USDA National Agricultural Statistical Service, in conjunction with the Almond Board of California

From www.growingproduce.com with thanks to Mark Brady

2011 TBA Membership Application

Name _____

Spouse's Name _____

Address _____

City _____ State _____ Zip _____

Email Address _____

May we email your copy of the Journal? ☐ Email

☐ Postal Mail

Business Name _____

Local Association Affiliation _____

Referred by _____

Phone: Home _____

Work _____

Fax _____

Beekeeper Classification
(circle one)

Commercial / Sideliner / Hobby
(300 +) (25-99) (0-24)
(number of colonies)

Annual Dues:

(Jan. 1 thru Dec. 31)
Century Club.....\$100.00
Individual Beekeeper.....\$ 20.00

2011 Member Dues _____
Spouse Dues _____
2010 Member Dues (if unpaid) _____
Spouse Dues (if unpaid) _____

Contributions:

State Fair Honey Booth _____
Nevin Weaver HBEF _____
Honey Bee Research Fund _____
Legislative Fund _____

Cash/Check #() _____
Total Due \$ _____

Please Remit to: **Texas Beekeepers Association** - Mr. Jimmie Oakley
1799 Goodson Ct. - Round Rock, TX 78664-3706
Phone: 512/388-3630 e-mail address: jimmie.oakley@att.net

Advertisement Rates for the Journal

*The Official Publication of the
Texas Beekeepers Association*

Deadline for ads and articles
is the 20th day of the month before
the month the issue comes out.

The following rates are effective as of 1/1/03

Bs. Card.....\$15.00 1/4 page.....\$22.00 1/2 page.....\$30.00 Full Page.....\$50.00
Classified.....\$10.00 1/2 page, inner/outer cover.....\$35.00

Classified ads are for individuals wanting to sell items they may have. (No Business Ads). Rates are: Non TBA members-\$10.00 per issue, TBA members-\$7.50 per issue; maximum length 20 words-10 cents each additional word. Other ads-10% discount for 1/2 page and full page ads pre-paid for 6 issues (full year). Send photo ready copy to: *TBA Journal*, 17726 Elizabeth Rd, Alvin, TX 77511-8430. Deadline for submitting ads or articles is the **20th day of the month before the issue comes out the following month.**

Editorial Policy: The editor of this publication reserves the right to reject or discontinue any advertisement believed to be detrimental to the best interest of the Texas beekeeping industry or our individual members. We shall accept advertising on the same basis as other reputable industry publications; that is, we shall not knowingly permit a dishonest advertisement to appear in *The Journal*, but at the same time, we will not undertake to guarantee the reliability of our advertisers.

TBA Summer Clinic

(continued from page 13)

There were a half dozen education stations set up under the big trees on the site manned by either East Texas Beekeeper members or Honey queens that covered everything from assembling bee equipment to bee diseases (beetles & mites & moths, oh my!), to raising bee queens, or judging honey. It was all very interesting and informative.

Arlene and Randy (Johnson Honey Farm)

*Tom and Dale Stewart from Corpus Christi
Coastal Bend Beekeepers*

*Ricky Willingham from Canton, TX
(East Texas Beekeepers)*

*East Texas Beekeepers Harry Reaves
and Shirley Knight*

With well over a hundred in attendance, the East Beekeepers enjoyed the majority of attendees at the clinic with sixty seven. Collin County Hobby Beekeepers had a good turnout again with thirty three for those who are counting, and Williamson County had nine. Other associations represented were Coastal Bend and Trinity Valley Beekeepers. Seven new members joined at the Clinic.

Our thanks again to our host the East Texas Beekeepers and to Mike & Tammy Lenamond for allowing us to meet at their beautiful place.

Jimmie Oakley

SUMMER & FALL QUEENS

WE HAVE EM'

Olivarez Honey Bees, Inc.

Premium Quality Queens
Produced in the Heart of
Northern California
Since 1963

1750 Dayton Rd Chico, CA 95928 Fax (530) 865-5570

CALIFORNIA
(530) 865-0298

HAWAII
(808) 328-9249

TOLL FREE
(877) 865-0298

www.ohbees.com

Big Island Queens
A Division of Olivarez Honey Bees, Inc.

**Healthy Queens
= Healthy Hives**

Bee Culture

20% OFF *Coupon on Page 19*

Don't Miss Even One Exciting Issue of
Bee Culture Magazine

filled with everything you want to know about:
Bees • Beekeeping • Beekeepers

Send check to: **Bee Culture Magazine**
623 Liberty St. - Medina, OH 44256
or call 800/289-7668

BL PLASTIC CONTAINERS

For All Your Honey Packaging Needs

(No Order Too Large or Too Small)

We have four sizes of bears, cylinders, etc.

GARRY WILABY

1425 Metro East Drive, Unit 109
Pleasant Hill, IA 50327

" We Built our
Business on
Service, Quality
and
Dependability."

Ph: 515/266-6112
Fax: 515/266-1112
www.blplasticcont.com
sales@blplasticcont.com

Brady & Bees Honey Company

HONEY FOR SALE

Cotton
&
Wildflower

Extra Light Amber
Honey For Sale
in 55 Gallon Drums
or 5 Gallon Buckets
(with possible delivery)

3309 Beaumont Rd.
Liberty, TX 77575

Home: 972/937-2022
Cell: 214/356-6791

THE SPEEDY BEE

Association Member Subscription

☐ New ☐ Renewal ☐ Address Change

25% OFF

- ☐ 1 Year @ \$13.25
☐ 2 Years @ \$25.25
☐ 3 Years @ \$34.00

Association _____
Subscriber's Name _____
Address _____
City, State, Zip _____
Phone _____

TBA Treasurer.....Jimmie L. Oakley
Address.....1799 Goodson Ct.
City.....Round Rock
State, Zip.....Texas 78664-3706
Comments: Current TBA Membership
available - contact me.

Please mail to *The Speedy Bee*, P. O. Box 1337, Jesup, GA 31598

AMERICAN BEE JOURNAL

ASSOCIATION MEMBER SUBSCRIPTION

SAVE 25%

Association _____
Subscriber's Name _____
Address _____
City _____
State, Zip _____

Secretary's Name Jimmie L. Oakley
Address 1799 Goodson Court
City Round Rock
State, Zip Texas 78664-3706
Phone # 512/388-3630
Comments For TBA Membership - contact me.

☐ NEW ☐ RENEWAL

(PRICES GOOD THROUGH DEC. 31, 2011)

Return to: American Bee Journal
51 S. 2nd St., Hamilton, IL 62341

U.S.	<input type="checkbox"/> 1 Yr. - \$19.50	<input type="checkbox"/> 2 Yrs. - \$37.00	<input type="checkbox"/> 3 Yrs. - \$52.15
Canada	<input type="checkbox"/> 1 Yr. - \$33.50	<input type="checkbox"/> 2 Yrs. - \$65.00	<input type="checkbox"/> 3 Yrs. - \$94.15
Foreign	<input type="checkbox"/> 1 Yr. - \$41.50	<input type="checkbox"/> 2 Yrs. - \$81.00	<input type="checkbox"/> 3 Yrs. - \$118.15

ASSOCIATION MEMBER SUBSCRIPTION

Bee Culture Magazine

Please Print Clearly

Association _____
Subscriber's Name _____
Address _____
City _____
State, Zip _____
Phone # _____

Secretary's Name Jimmie L. Oakley
Address 1799 Goodson Ct.
City Round Rock
State, Zip Texas 78664-3706
Comments TBA Membership available - contact me.

For Office Use Only
Acct. # _____

☐ NEW ☐ RENEWAL ☐ 1 Yr. - \$21.00 ☐ 2 Yr. - \$38.00

Canada - add \$15.00 per year
All other foreign add \$20/year

Return white copy to: Bee Culture, Subscription Dept., P.O. Box 706, Medina, OH 44258

Please discard any other forms. Use only this form. Prices subject to change without notice.

BUCKFAST AND WEAVER
ALL-AMERICAN (ITALIAN)

ORDER NOW
FOR 2011 SHIPPING

QUEEN BEES

3# PACKAGE OF BEES W/QUEEN

Famous Queens
and Package Bees

ASSEMBLED
BEGINNER'S KITS

BOOKS

**R WEAVER
APIARIES**

SINCE 1888

PURE HONEY

BEEKEEPING SUPPLIES

QUEEN CELLS

Phone: 936.825.2333

Email: rweaver@rweaver.com

16495 CR 319
Navasota, TX 77868

Fax: 936.825.3642

www.rweaver.com

2 FRAME PLASTIC EXTRACTOR

Constructed of a heavy food grade plastic with a steel shaft, plastic honey gate and a plastic lid. Our durable handle is made of aluminum and plastic and can rotate in either direction. The unit will fit into the HH-161 stand. Extract 2 frames of any size at a time.

HH-130 2 Frame Plastic Extractor\$199.95

HH-161 17" Metal Stand\$ 49.95

5 3/8" frame placement

6 1/4" frame placement

9 1/8" frame placement

*On Most Orders Of \$100 Or More.
Lower 48 States Only. Prices & Shipping Of-
fer Subject To Change Without Notice.

MANN LAKE
WE KNOW BEES

An Employee Owned Company

800-880-7694

www.mannlakeltd.com

MANN LAKE
WE KNOW BEES

An Employee Owned Company

YOUR FEED SPECIALISTS

Quality Liquid Feed Products
HFCS, O-Sucrose, & ProSweet

High quality liquid feed at the most competitive prices!

- Delivery available within 12-48 hrs
- Nationwide pickup locations available
- Phones answered 24 hrs a day by a real person

800-880-7694

NEW!! VENTILATED FREEMAN BEETLE TRAP!!

Ashley Bee Supply
870-853-2412

Sold separately for:
Standard Screened
Bottom Board \$16.95
Plastic Oil Tray \$14.95
Screened Inner Cover
\$8.85
All available
in 8 Frame

Order on-line at
freemanbeetletrap.com

SMALL HIVE BEETLES ARE NO SMALL PROBLEM...

TRY
CheckMite+
BEE HIVE PEST CONTROL STRIP

**The ONLY Registered In Hive
Small Hive Beetle Control!**

DC-810 10 pack **\$19.95**
DC-800 100 pack **\$150.00**

Sign of SHB Infestation

- Upon opening the hive you may see hive beetles scurry across the combs & frames
- Larvae burrowing through combs and honey
- Honey oozing from comb and/or has frothy appearance & smell of decaying oranges

*On Most Orders Of \$100 Or More.
Lower 48 States Only.
Prices & Shipping Offer
Subject To Change Without Notice.

GardStar® is a ground drench used to control pupating SHB larvae in the ground around the hive openings.

Avoiding SHB Infestations

- Keep healthy hives by treating for disease and mites when appropriate.
- Feed syrup and pollen substitute to keep your hives strong when natural sources are not available.

DC-825 GardStar®
4 oz. Bottle.....\$ 27.95
DC-830 GardStar®
Quart Bottle....\$114.95

800-880-7694 Mann Lake Ltd.

Look for us on the web
@ www.texasbeekeepers.org

David Borntrager - 361/362-1408

BROKER/APPRaiser FOR THE BEEKEEPING INDUSTRY

MORRIS WEAVER ENTERPRISES

11625 Princess Margaret Ct.
Montgomery, TX 77317

Phone/Fax 936.448.8061
Mobile 936.825.4738

www.morrisweaver.com
morrisweaver@comcast.net

Queens & Bees

Chemical free beekeeping since 2001
Austin & Navasota Texas

B Weaver
Apiaries INC.

beeweaver.com

Get Your Beekeeping Insurance Here!

**TEXAS INSURANCE &
FINANCIAL SERVICES, INC.**

800-541-9849

Customized Coverage:

- Commerical General Liability
- Property Coverage
- Stock/Content Coverage
- Floater/Contractor's Equipment
- Harvested Honey
- Bee Boxes
- Worker's Compensation
- Farm & Ranch Coverage
- Group Health Insurance
- Umbrella Liability
- Commerical Auto /
Hired & Non-owned Auto

Insurance for Large and Small Beekeepers

Licensed in over 40 states. www.txins.com

102 N. Washington St., El Campo TX 77437

Texas Beekeepers Association

Joan Coplin, Editor
17726 Elizabeth Rd.
Alvin, TX 77511-8430
Phone: 409/925-5415
Fax: 409/925-5371
coplinlura@aol.com

Return Service Requested

PRESORTED STANDARD
U.S. POSTAGE PAID
Webster, TX
Permit No. 184

TBA Officers-2011

President

Todd Youngblood
ybl dhny@sbcglobal.net
526 N. Roosevelt
Pearsall, TX 78061
830/334-3820

Vice President

Edward Priest
edward_p@sbcglobal.net
9570 Maidenstone
San Antonio, TX 78250
210/722-7380

Past President

Ted Vance
vancetba@yahoo.com
6000 Hidden Pine Lane
McKinney, TX 75070
972/365-3658

Executive Secretary

John J. Talbert
john@sabinecreekhoney.com
P.O. Box 6
Josephine, TX 75164
972/843-8084

Treasurer

Jimmie L. Oakley
jimmie.oakley@att.net
1799 Goodson Ct.
Round Rock, TX 78664
512/388-3630

Newsletter Editor

Joan Coplin
coplinlura@aol.com
17726 Elizabeth Rd.
Alvin, TX 77511-8430
409/925-5415

Directors -at-Large and Local Associations Served:

Wendy Riggs

stormyderricks@hotmail.com
5775 Blackhill Rd.
Floresville, TX 78114-6078
830/393-2352

Alama Area
El Paso
Rio Grande
Coastal Bend

Blake Shook

desertcreekhoney@nww.net
1920 Grass Mere Lane
McKinney, TX 75071
214/886-6899

Collin County
Metro
Red River Valley

Clint Weaver

crweav@yahoo.com
16495 CR 319
Navasota, TX 77868
936/825-3642

Montgomery County
Pineywoods
Walker County
Central Texas

Randy Johnson

arlene@hughes.net
4626 FM 196 N
Paris, TX 75462-9806
903/982-5889

Capitol Area
Heart of Texas
Williamson County

Ray Latner

rlatner@dadant.com
6995 FM 1500
Paris, TX 75460
903/517-5410

Trinity
East Texas

Chris Moore

moorehoney@cmaaccess.com
9767 Bevil Blvd.
Kountze, TX 77625
409/287-3377

Golden Triangle
Harris Co.
Houston
Fort Bend

Dreyfus PRINTING/110 W Sealy/Alvin, TX 77511/email: info@dreyfusprinting.com/Phone: 281/331-3381 Fax: 281/331-0466