
 Idaho Bee Keepers (commercial and hobbyist)

The 2015 Idaho Honey Industry Association Conference is scheduled in Boise December 3-4 at the Red Lion
Downtowner. Thanks to the work of convention co-chairmen Nick Noyes and Scott Hamilton, we have an
outstanding group of presenters and topics. The IHIA board met recently and fine-tuned the events and
schedule, and we have a valuable program you wonôt want to miss to learn more about the honey industry in
Idaho.

We also invite you to bring items for our annual auction. These items will be auctioned on Thursday evening
following the annual banquet. Please make this a family event and include members of your family for your visit
to Boise. We have the usual business that needs to be handled, report from the Idaho Honey Commission, and
some other updates. You will enjoy visiting our vendors and learning about their great products and services.

I look forward to seeing all of you in Boise in December. Register now and make your hotel reservations, and be
prepared for a great 2015 event.

Andrew Puckett, President

/ÃÔÏÂÅÒ ΤΡΣΧ

Bee Line at the Farmstead Corn Maze and Pumpkin Festival

The Idaho Honey Industry Association was approached by The Farmstead Corn Maze and Pumpkin Festival in
Meridian, Idaho (located at the Interstate and Eagle Road) to be a sponsor of a Bee Line. IHIA did become the
sponsor and added some honey and bee concepts to the activity. The Bee Line allows participants to travel on
four different cables across a span of space. Zip line participant leaves the platform (which is decorated with bee
hives) and travels to the end of the line where there is a gathering of flowers. The concept is that the participant
is the bee going from the hive to the flower for pollen. Signs educating participants about the bee and honey
industry are posted along the way. This project is a three-year commitment. At the 2015 annual meeting, a video
will be presented showing the thousands of visitors to The Farmstead and the popularity of the activity.

If you live in the Treasure Valley, stop by and visit The Farmstead and see for yourself the popularity of this new
attraction. There is a honey producer who has been present selling honey on some Saturdays during the
Farmstead season. The Farmstead Corn Maze is dedicated to quality agriculture awareness for all visitors and
the Idaho Honey Industry Association is pleased to be a partner in this operation. The season will continue
through October 31.

Meridian FFA Ag Expo
The Meridian FFA Ag Expo in September attracted over 2100 first graders from across the school district. The
three-day event had a variety of activities for the participants including a honey display. The IHIA display was
located at one of the stations along with bee handling equipment and a working hive from a local producer. Each
of the students was provided an IHIA bookmark with fun facts about the industry, and teachers (150 classrooms)
were provided recipe books about how to use honey in kid-related projects in the classroom. A great exposure for
the honey industry.

Schedule of Events (Draft)
Idaho Industry Association Conference

Commercial and Hobbyist representing Idahoõs Beekeeping IndustryCommercial and Hobbyist representing Idahoõs Beekeeping Industry

December 3 -4, 2015

4ÈÕÒÓÄÁÙȟ $ÅÃÅÍÂÅÒ Υȟ ΤΡΣΧ

ΩȡΥΡ !- 2ÅÇÉÓÔÒÁÔÉÏÎ /ÐÅÎ
ΪȡΥΡ !- 7ÅÌÃÏÍÅ Ǫ 6ÅÎÄÏÒ -ÏÍÅÎÔÓ
ΪȡΦΧ !- 0ÒÅÓÅÎÔÁÔÉÏÎ ÂÙ $ÒȢ *ÏÎÁÔÈÁÎ ,ÕÎÄÇÒÅÎ

ΫȡΦΧ !- "ÅÅ)ÎÆÏÒÍÅÄ 5ÐÄÁÔÅ ɀ %ÌÌÅÎ 4ÏÐÉÔÚÈÏÆÅÒ
ΣΡȡΦΧ !- "ÒÅÁË
ΣΣȡΣΧ !- ΤΡΣΧ)()! !ÎÎÕÁÌ -ÅÅÔÉÎÇ ɀ !ÎÄÒÅ× 0ÕÃËÅÔÔȟ 0ÒÅÓÉÄÅÎÔ
ΣΤȡΣΧ 0- ,5.#(ɀ ÏÎ ÙÏÕÒ Ï×Î
ΣȡΥΡ 0- 0ÒÏÊÅÃÔ !ÐÉÓ ÍȢ ɀ 0ÒÏÇÒÅÓÓ ÏÎ -ÉÔÅÓȟ 0ÒÏÇÒÅÓÓ 0ÌÁÎÔÉÎÇ &ÏÒÁÇÅ -- #ÈÒÉÓÔÉ (ÅÉÎÚ

ΤȡΥΡ 0- "ÒÅÁË
ΥȡΡΡ 0-)ÄÁÈÏ 3ÔÁÔÅ !Ç 3ÕÒÖÅÙ ɀ .ÉÃË $ÅÅÄÓ
 4ÈÅ &ÁÒÍÓÔÅÁÄ #ÏÒÎ -ÁÚÅ ɀ "ÅÅ ,ÉÎÅ ɀ +ÙÒÁ 'ÉÂÓÏÎȾ2ÉÃË 7ÁÉÔÌÅÙ

ΨȡΡΡ 0- .Ï-ÈÏÓÔ 2ÅÃÅÐÔÉÏÎ
ΨȡΥΡ 0- $ÉÎÎÅÒ ÁÎÄ !ÎÎÕÁÌ !ÕÃÔÉÏÎ

&ÒÉÄÁÙȟ $ÅÃÅÍÂÅÒ Φȟ ΤΡΣΧ
ΩȡΡΡ !- "ÏÁÒÄ -ÅÅÔÉÎÇ ɀ !ÓÐÅÎ 2ÏÏÍ

ΪȡΥΡ !- 0ÒÅÓÅÎÔÁÔÉÏÎ ÂÙ $ÒȢ *ÏÎÁÔÈÁÎ ,ÕÎÄÇÒÅÎ

ΫȡΥΡ !- #/Ψ #ÈÁÍÂÅÒÓ ɀ 735 2ÅÓÅÁÒÃÈ - 3ÔÅÖÅ 3ÈÅÐÐÁÒÄ

ΣΡȡΣΧ !- "ÒÅÁË

ΣΡȡΦΧ !- 0ÁÎÅÌ $ÉÓÃÕÓÓÉÏÎȡ "-0 0ÒÁÃÔÉÃÅÓ ÆÏÒ 'ÅÔÔÉÎÇ "ÅÅÓ 2ÅÁÄÙ ÔÏ 0ÏÌÌÉÎÁÔÅ !ÌÍÏÎÄÓ

 2ÕÓÓÅÌÌ (ÅÉÔËÁÈÍȟ -ÏÄÅÒÁÔÏÒ

ΣΣȡΦΧ !-)ÄÁÈÏ (ÏÎÅÙ #ÏÍÍÉÓÓÉÏÎ 2ÅÐÏÒÔ ɀ $ÁÌÅ 2ÅÉÓÉÎÇÅÒȟ #ÈÁÉÒÍÁÎ

Dr. Lundgren is an agroecologist, Director ECDYSIS Foundation,
and CEO for Blue Dasher Farm. He received his PhD in Entomology
from the University of Illinois in 2004, and was a top scientist with
USDA-ARS for 11 years. Lundgren received the Presidential Early
Career Award for Science and Engineering (the highest honor given
to young scientists by the Office of the President), the Rothbart Early
Career Scientist for USDA-ARS, and received the Early Career
Innovation Award from the Entomological Society of America.
Lundgren has served as Panel Manager for NIFAôs Biotechnology
Risk Assessment Grants Program for two years and on the EPAôs
and EFSAôs scientific advisory panels to assess the safety of RNAi-
based pesticides. Lundgren is actively involved in the Entomological
Society of America, and is past President for the International
Organization for Biological Control (Nearctic Regional Section). He is
an editor for Environmental Entomology, and formally for Arthropod-
Plant Interactions, and has reviewed manuscripts for more than 50
scientific journals. He was a visiting scientist at CABI in Delemont
Switzerland, and with CIAT in Cali Colombia. Lundgren has written 107 peer-review journal articles, authored
the book ñRelationships of Natural Enemies and Non-prey Foodsò (Springer Publishers), co-edited the
Biological Control special issue ñTrophic Ecology of the Coccinellidaeò, and has received more than $3.4
million in extramural grant funds. One of his priorities is to make science applicable to end-users, and he
regularly interacts with the public and farmers regarding pest management and insect biology. He has trained
5 post-docs and 12 graduate students from around the world. Lundgrenôs research program focuses on
assessing the ecological risk of pest management strategies and developing long-term solutions for
sustainable food systems. His ecological research focuses heavily on conserving healthy biological
communities within agroecosystems by reducing disturbance and increasing biodiversity within cropland.

Dr. Jonathan Lundgren Presenting at

Idaho Industry Association Conference

