

The

Macarthur

Beekeeper

February 2016

We are always looking for

contributions to our

newsletter. You may have a

joke, cartoon, recipe or

suggestion, please contact

any committee member to

find out how your article or

photos could be included.

Word from the President Hi every one and

welcome back to the Macarthur Beekeepers Newsletter

In March 2016 we are going to vote in our new committee.
If you would like to be more involved, please let me know.

Our committee is of course encouraging every one and will
support you if you like to stand for any one of the executive
committee positions. They are President, Vice –President,
Secretary, Public Officer, and Treasurer. But there is
more:

We are actively looking for additional roles for members: 1
Apiary Officer, 2 Apiary Assistants, 1 Sales and Marketing
Officer, 2 Editing officer, 1 education officer, 1 Member
Liaison Assistants. All candidates are encouraged to be
members of this club and have (or like to gain) club admin
or other experiences. You do not need to be an experience
beekeeper for, bar one of the positions. You can hold more
than one position at the same time. The mandate for each
position is available to read in the member section on our
website. Or just ask me. I am confident that if you are
interested in furthering Macarthur Beekeepers or like to
give something back to the club for supporting you and
you genuinely enjoy a community spirit we have an
assignment for you here.

Enjoy the February 2016 newsletter.

Seasonal Activity As summer is in full swing. We

too need to keep active with our hives and fortnightly hive
inspection are recommended. It is peak harvest season
subject to where your bees are positioned and the
weather.

We are looking for the health of the colony, signs of
possible starvation, any surplus honey to harvest and
possible late swarming. It is ok to join older, weaker
colonies providing they are healthy, or upgrade them with
a young queen as long as they are healthy. For the more
successful colonies it is the season for hive splitting, frame
renewing and adding boxes, but only when nectar and
pollen are flowing. Please provide water for your bees!
Plant and allow to go into flower more food plants and
herbs. Bees use the same plants as we do. Do not let
beekeeping turn into beetle-keeping. Keep your beetle
traps up to date.

Go Native Would you like to know about

native bees or even a hive or nests in your
garden? Check out the links on our web site
macbeekeepers.asn.au or www.zabel.com.au

Swarm of Bees Envelopes Elderslie
Home An Elderslie house was surrounded

by a swarm of bees and the owner was so

scared she would not open her door. The

resident sought help by posting a video of the

swarm on Facebook. Alistair responded to the

call for help. “I’m not sure where the bees came

from … J .. they may have come from a tree

that has been pushed over. They don’t go very

far, …. from where they were originally.” Read

more : dailytelegraph.com.au/newslocal

Anthony is doing the lion’s share of physical work. As

a matter of fact, he has since the founding of Macarthur

Beekeepers. Anthony is now ready to ease volunteers

into some of the roles. We would like to see a new apiary

officer taking over in 2016. Speak to Anthony or Ralph.

Capilano Buzzing On
Improved Profits Honey
producer Capilano is abuzz over
high demand for its products and
says its half-year profits will be
up.

The company has delivered 15
per cent more Australian honey
to its customers this year to date,
and expects honey prices to
remain high. Last season, local
beekeepers struggled to produce
good levels of honey, which
limited supply across Australia.
"This has restricted Capuano’s
ability to take advantage of all the
market opportunities available
during the year," Chairman
Trevor Morgan said. Capilano's
domestic sales were up 43 per
cent and its export sales were up
29 per cent last financial year. Its
net profit after tax was $7.8
million. Capilano was a major
sponsor to Macarthur
Beekeepers in 2015. Read More:
http://www.perthnow.com.au

http://macbeekeepers.asn.au/
http://www.zabel.com.au/
dailytelegraph.com.au/newslocal/macarthur/swarm-of-bees
dailytelegraph.com.au/newslocal/macarthur/swarm-of-bees
dailytelegraph.com.au/newslocal/macarthur/swarm-of-bees
dailytelegraph.com.au/newslocal/macarthur/swarm-of-bees
http://www.perthnow.com.au/

Pooh's Guide to Saving the Bees Here is a fantastic example how beekeepers

associations overseas engage with the public.

New figures from the British Beekeepers Association (BBKA) showed the colonies declined by
14.5 per cent last winter, 50 per cent more than the previous year, despite efforts to tackle to the
problem by banning pesticides.

Now the BBKA has teamed up with Pooh illustrator Mark Burgess, who coloured E H Shepherd’s
original black-and-white drawings, to produce a brand new story - Winnie-the-Pooh and the
Missing Bees - as well as a guide to saving the honeybees. Read More:
http://www.telegraph.co.uk/news/earth/wildlife

Winnie The Pooh Tips for Children Winnie-the Pooh might be a ‘bear of little

brain’ but he has become troubled to learn that his beloved honey is under threat by the
continuing decline of bees

1. Plant your own window box
2. Create your own vegetable patch or tub together
3. Plant a flowering tree in your garden
4. Make some ‘seed balls’ and throw them into your garden.
5. Use arts and crafts to educate the younger generation on the importance of bees
6. Learn to become a beekeeper yourself by attending a courses
7. Bake together at home using local honey
8. Build bee habitats
9. Volunteer for your local beekeeper association or visit your local apiary
10. Don’t panic if you see a swarm of honey bees, stay away and contact your local swarm

collector

http://www.telegraph.co.uk/news/earth/wildlife

BEE THERE ! The Biggest Event for Macarthur Beekeepers Would you like to sell your honey at the

show? You can use our club label. If you want to use your own label/logo it must comply with NSW state food
labelling laws
(http://www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf) and your
jar needs a reference to MBAI, stickers available from Anthony. Please see Anthony in time, before hand, if you
would like to sell your honey and or volunteer at Camden Show. So why not: More details on Camden Show and
honey judging completion visit: www.camdenshow.com

News from the Amateur Beekeepers Association of NSW (ABA) and the

latest from our fellow clubs across the state go to : http://www.beekeepers.asn.au

2016 Feb Club Honey Judging Workshop please bring to the February 2016 meeting

a 500g jar of your honey, important Note: - with white lid (see Anthony), no label, just write your
beekeeper registration number on side of jar and lid. If you enter more than one jar add 1.2.3…..
after your registration number. Work shop is open to all members . it will be organized by.. to be
confirmed

BEE THERE ! The Biggest Event for Macarthur Beekeepers Would you like to sell your honey at

the show? You can use our club label. If you want to use your own label/logo it must comply with NSW

state food labelling laws (http://www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf) and your

jar needs a reference to MBAI, stickers available from Anthony. Please see Anthony in time, before

hand, if you would like to sell your honey and or volunteer at Camden Show. So why not: More details

on Camden Show and honey judging completion visit: www.camdenshow.com

(http:/www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf%20)
(http:/www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf%20)
http://www.camdenshow.com/
http://www.camdenshow.com/
http://www.beekeepers.asn.au/
(http:/www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf%20)
(http:/www.foodauthority.nsw.gov.au/_Documents/consumer_pdf/Foodlabelling_brochure.pdf%20)
http://www.camdenshow.com/
http://www.camdenshow.com/

The Education Landscape for Beekeeping? Continuation

In Parts I) we looked at the statistics of amateur beekeepers in NSW.

In Part II) we looked at paths we journey to become good beekeepers.

Part III) Professional training Options for Beekeeping in NSW

Tocal College/DPI Collaboration traditionally offered 2 units of 20 available from the national education

curriculum for CertII in beekeeping. Unfortunately, none of the 5 compulsory core units are offered, that

are needed for national certifiable course in beekeeping. Along with fact sheets and you tube clips it

also offers further peripheral courses. This is said to change soon. After decades of not offering a

complete trade training (Cert III) Tocal/DPI are re-discovering benefits of the Australian Qualifications

Framework :

Free Training - Smart and Skilled funding package is the latest news: Are you interested in free

beekeeping courses please contact ABA Education Committee via email:

vicepresident@macbeekeepers.asn.au The offered units (online and in Class) 'Beginning in Bees' and

'Pests and Diseases of Honey Bees’ stand alone never the less they make up 3 units of competency

towards a Certificate III in Beekeeping. Complete sets of units are still not on offer. No details are

released as yet on Recognition of Prior Learning (RPL) or the selection/ballot criteria.

Brand new Cert IV Tocal course in the making? For several years a brand new Cert IV course was

announced to supersede the cert III. The future of this course option is now fading. Also noteworthy is

that a Cert IV requires by default skill levels much higher than a Trade Qualification

http://www.aqf.edu.au/aqf/in-detail/aqf-qualifications and is aimed at candidates that are going to be

administrators, managers or going for a diploma-degree with a broad range of cognitive, technical and

communication skills to select and apply a range of methods, tools, materials and information.

In short a Cert IV would not be a trade qualification and possibly more expensive as well. Not everyone

wants to peruse an academic qualification to keep bees in the garden. Looking at the lack lustre of the

industry for the (Cert III) or in particular the established certified training course platform, a future

Cert IV could suffer an even worse fate.

The Apiarist Immigration Trade qualification This is interesting:

o we don’t have enough certifiable/qualified beekeepers in Australia

o we do not qualify beekeepers although we have a trade training education program

o we desperately need beekeepers so we grant a preferred visa if we can get them from overseas

o Preferred Visa Qualification applicants for beekeepers migrating to Australia under the Apiarist

Immigration to Australia - ANZSCO Code: 121311 is Only! skill Level: one.

mailto:vicepresident@macbeekeepers.asn.au
http://www.aqf.edu.au/aqf/in-detail/aqf-qualifications

Plant Health Australia is a fresh breeze over the landscape. ‘Bit of a rebel.’ It provides great fact

sheets on beekeeping topics relating to pest and diseases and a bio-security course that is online

and free of charge. http://www.planthealthaustralia.com.au/

Itôs time for some venom! Are the DPI/Tocal stakeholders, or any of the present industry bodies

proven advocates for beekeeper education in NSW? Maybe for amateur beekeeper education ?

Let’s look again a t the already existing Australian Qualifications Framework and it’s effectiveness:

Certificate III Beekeeping AHC32010 let us look a little closer at the Cert III. You may know, the

Australian Education System has established Vocational Educational Training Courses in

Beekeeping (Certificate II and Certificate III Beekeeping AHC32010).

http://www.myskills.gov.au/Courses

So what does mean for us?

They are complete accredited qualification courses. These could be run in every township in

Australia where there are (RTO) Recognized Training Organizations with trainers that are also

Certificate III certified beekeepers and have a up to date Cert IV in Training and Assessment. The

ABA could become an RTO. Skilled trainers and the training process are an ongoing process. Thru

review, up-dating and qualification a trainer’ skills, the teaching process and the material provided

stays relevant and provides high quality education for beekeeping.

In the Australian Qualifications Framework a Certificate III is to qualify individuals who apply a broad

range of knowledge and skills in varied contexts to undertake skilled work and as a pathway for

further learning. It is our trady’s qualification.

Agreed, some parts of the Certificate III Beekeeping AHC32010 are due for review and editing, but

never the less the platform for nationwide quality education of beekeepers is tested and already in

place. It is the same system used for all other trades in Australia. Currently, new modules have been

written and are awaiting approval before being included in the cert III.

So what is blocking quality education and qualification of beekeepers and more to the point for us the

amateur beekeeper?

Part IV) looks at our Efforts. Because amateur beekeepers make up the vast majority of
beekeepers in NSW may be it is up to us, our clubs and our ABA to beat our wings take to
flight. We would make a phenomenal impact on beekeeper education in NSW.

You ideas and views are welcomed. Please let us know what you think.

To be continued….

In Tasmaniaôs Remote Leatherwood Areas
Beekeepers Are Busy At the end of each honey

production season for the past three years bees have been

collected from hives in Tasmania and exported to Canada.

Apiarist in Tasmanian say their bees were particularly in demand

for export because they were free of small hive beetle and

healthy. Queens that have top genetics can now sell for about

$1000 each. bees with rapid hygienic response behaviours were

much more efficient at picking up potential disease issues and

keeping their hives healthier. So far about 17 per cent of

Tasmanian hives have rapid response traits. The aim is to

increase this to between 60-70 per cent. Learn more:

http://www.themercury.com.au

http://www.planthealthaustralia.com.au/
http://www.myskills.gov.au/Courses
http://www.themercury.com.au/

[Grab your reader’s attention with a great quote from the document or use this space to emphasize

a key point. To place this text box anywhere on the page, just drag it.]

 Bee Behavior Under Close Watch In
Preparation For Varroa Testing had shown

that Tas bees were nowhere near as prepared as

they should be for the mite’s arrival, Mr Bourke said,

and urgent action was needed to improve the bees’

resilience.

“Most hives couldn’t stand up to it (the mite) at all,’’

he said. He said apiarists needed to favour queen

bees whose worker progenies had scored high

marks in bee hygiene. Mr Bourke was this year

awarded Australia’s Biosecurity Farmer of the Year

award for his bee hygiene work. Read how it’s done:

http://www.themercury.com.au

To let live or to let die Many honey bee nest removals can consume a lot of time and take great efforts.

The priority must always be the safety of the public, not the bees. In some cases human infrastructure is more
important than bee rescue. Sometimes the effort and the time frame needed forces us to decide: ñthis colony
cannot be savedò..

It’s gut-wrenching when nest removal/ rescue is not possible. It’s such a waste to kill something that’s thriving.
As a swarm collector you do not have to destroy bees. This is the job of pest terminators. Established nests
in building cavities need full removal including wax, brood and honey. Unless you are a builder and the
owner gives you the job, don’t get involved. I came across an article in October 2015. Here are two sites of
this story:

MOONEE Valley Council Mayor Narelle Sharpe “Clarinda Park is a popular suburban park with children’s
play equipment and is close to local schools,” Cr Sharpe said. “The presence of a significant number of
agitated bees in an area frequented by young children prompted council to consider this a public safety risk
needing priority attention.”. The local Bee Rescue Mr Spranger felt that the hive in the tree trunk could have
been home to up to 60,0000 bees and taken up to two hours to remove. “It was negligent on behalf of council to
choose that method of destruction when they could have opted for another option,” Mr Spranger said. Would
you agree? Read more: http://www.heraldsun.com.au

Library

Don’t forget we have books and
magazines about Beekeeping that
you can borrow.

CƻǳƴŘ ǘƘƛǎ ƻƴ ǘƘŜ ƴŜǘΧ
One of the world's top bee scientists has been suspended for
publishing research on bee-killing pesticides. Jonathan Lundgren
was an award-winning scientist for 11 years with the U.S.
Department of Agriculture. But once he started publishing data
linking pesticides to bee and butterfly die-offs, he was ordered to
stop talking. When he refused, he was suspended.Now Jonathan is
fighting back. He's filed a whistleblower complaint to make sure
that corporations can’t get away with gagging science.

http://www.themercury.com.au/
http://www.heraldsun.com.au/

From Members

Nest Removal This can

happen when Xmas

packaging is stored

outside. In this box the

surprise came a year

later.

The rescue yielded 30 kg

of honey, 10 kg+ of Wax,

the colony, approximately

only 4 kg of healthy bees

with little pest problem.

They have successfully

assimilated with a weaker

swarm at Varroville

Shared by Ralph

From Members

Starting With Bees by Ed and Dallys We were keen to

have a beehive in our backyard but were unsure how to

get one, when conveniently a swarm settled in our next-

door neighbours upturned plant pot.

Ralph came to the rescue taking the bees away to his

home and to a nucleus hive, while we set about

purchasing a hive, painting it, building a stand, registering

as beekeepers and educating ourselves.

I attended the one day Introduction to Backyard

Beekeeping Course in October 2015, run by the

Macarthur Community College. They train only small

groups. It gave me a huge leap forward in knowledge but

also in bee handling. The morning was an interesting

presentation on bees, honey and beekeeping basics like

setting up a hive. In the afternoon a hand’s on hive

inspection of 8 hives with three experienced beekeepers.

We then transferred our honey harvest to the honey room

and eventually left with a jar of honey!

The great day arrived when we moved the bees to our

home, the bees settled happily at our place and after 2

weeks we inspected the brood box with our

inexperienced eyes. Lifting the lid we were in awe at the

sound of thousands of beating wings. Our colony looked

healthy with activity across all frames.

We are on a steep learning curve but I hope we never get

over the wonder of looking into our beehive.

.

.

We Read Your Smoke Signals!
Alright then, looks like everyone is happy.

Just send a nice picture or report from your

apiary or maybe pose a question. Share

your views and experiences with us.

Harvesting Honey

It is exciting to do an inspection and see honey to
harvest, but remember, Bees only cap ripened
honey. Make sure that at least 95% of the cells
are capped. Uncapped honey ferments and is
usually thin and watery. Good honey should be
under 18% water.

How to get your bees off the frames is a question
that will get you a different answer from each
beekeeper that you ask. Escape boards, bee
brushes or bee repellents are the most popular. It
might be worth trying them to see which method
you prefer. Flow Hive honey during the main
harvesting season is by cracking open the cells and
allowing the honey to pour out through a tube.
We look forward to hearing from our flow hive
members as they begin to extract their honey,
photos and an article please.

However you harvest, please remember to leave
some honey for the bees.

For further information, see Anthony our Apiary
Officer.

Camden Show

PAVILION CONDITIONS OF ENTRY ON PAGE 101
MUST BE REFERRED TO AND ADHERED TO PRIOR TO ENTRY.
Å Exhibit entry, delivery, judging and collection times - Refer to Page 102
• Honey must be exhibited in 500g glass jars with white lids and produced
by the exhibitor
Å Stewards Daryl Sidman,
Å Prize Money 1st - $5 2nd - $3 3rd - $2
Class
1101. Liquid Honey - light - 1 jar
1102. Liquid Honey - medium - 1 jar
1103. Liquid Honey - dark - 1 jar
1104. Candied Honey - 1 jar
1105. Creamed Honey - 1 jar
1106. Comb of Honey - any depth in glass case
1107. Beeswax - yellow - block not less than 500g
1108. Beeswax - white - block not less than 500g
1109. Beeswax - decorative, moulded or sculptured - 2 models
1110. Queen Bee and progeny - any race on a single frame
1111. Plate of 6 Biscuits made with honey .produced by the exhibitor
1112. Honey cake of own recipe (not a cake mix) made with honey
produced by the exhibitor.
NB: The honey imparts the flavour. Different honeys give different
flavours
SASH FOR MOST SUCCESSFUL EXHIBITOR CLASSES 1101 - 1112
CHAMPION HONEY EXHIBIT TROPHY AND $70 CLASSES 1101 - 1105
DONATED BY MACARTHUR BEEKEEPERS ASSOCIATION INC

Education Availability Update

Illawarra have 2 courses 2016 : Sat 20 Feb , Sat 2 April @ Sutherland, pre reading , loan equipment

incl protective gear , all hands on, on the day - we have put through 320 students so far in 4-5 years.

Macarthur Community College has a one day course 27th February. Designed for the new

beekeeper, or those thinking of getting bees for their backyard. See Ralph or Miskell for further info.

Bruce White has two 2 day courses - through local lands council They are at Berry 9th and 10th

April and Camden16th and 17th April

Contacts Berry Andrew Britton Local Land Services andrewbritton@llsnsw.gov.au

Camden NSW DPI markyehession@dpi.nsw.gov.au

TAFE has on on line @ $680 which is on line / distance then a 2 day weekend at Sutherland twice a

year with Bruce White. Later this year they will run a flow hive course.

TOCAL have just announced a course for beekeepers.

ACT also has an excellent course but it's over 4 weekends.

Australian study reveals the disease fighting powers of bee semen
Full article: ABC Rural, 20th January 2016 By Clint Jasper and Stuart Gary

In a new study, published in the Proceedings of the Royal Society B, scientists at the University of
Western Australia's Centre for Integrative Bee Research (CIBR) discovered that seminal fluid of male
bees is capable of destroying Nosema apis fungal spores.

If you did not know, from time to time, beekeepers lose 80 to 90 per cent of their stock. Generally this
is called colony collapse disorder, however, what is actually happening is not fully understood.

CIBR Director, Dr Baer explains, "we now know it’s not a single cause but multiple factors often in
combination which leads to a sudden decline." These factors included disease, pesticides, bad bee-
keeping practices and nutrition. "We know that the fungal pathogen, Nosema, is a contributing
factor towards colony collapse disorder, and it's the most widespread disease popping up
everywhere, so we know it's a real problem." While the pathogen can be transmitted among infected
bees, through bodily contact or faecal matter, it was recently discovered the pathogen could be
sexually transmitted as well, leading to concerns about the damage it could do to breeding programs.

Seminal fluid studied found:

 Pure fluid was capable of killing most of the spores within five minutes

 Diluted samples of seminal fluid were still highly effective
The research seems to show that bees can strike back, having an immune system that is active and
can control infections + when seminal fluid was presented to other common microbes bees are
exposed to, it was not active against them, showing that this is specific to this fungal
pathogen.

The study is on Australian bees therefore it is unknown whether bees exposed to the fungus elsewhere in the world
have the same antimicrobial molecules in their immune system as the Australian-bred bees.

Research on new diseases

Understanding tolerance levels and studying bees specifically with higher levels of tolerance, could offer researchers an
avenue to start dealing with diseases in a new way. The researchers at CIBE are hopeful they can extend the research
to some of the industry's most threatening bee diseases, like the Varroa mite.

Full article: http://www.abc.net.au/news/2016-01-20/new-studyreveals-disease-fighting-properties-of-bee-semen/7100104

mailto:britton@llsnsw.gov.au
mailto:markyehession@dpi.nsw.gov.au

Meetings & Events Please keep checking Macathur Beekeepers Web site for Events updates: Macbeekeepers.asn.au

February 2016
Committee Meeting 3rd Feb2016
Field Day at Apiary 6th Feb2016 9am weather permitting Hive Splitting, Honey Harvest
Club Meeting 17th Feb 2016 7:30pm Membership renewal, bring finger food, featuring: Honey
Judging Workshop please bring to the meeting a 500g jar of your honey, important - with white lid, no
label, just write your beekeeper registration number on side of jar and lid. If you enter more than one
jar add 1.2.3….. after your registration number.
BACKYARD BEEKEPING Course 27 th Feb2016 Saturday 1day theory & practical
workshop, with Macarthur Community College, bookings: 02 9826 6455, get a pamphlet at
the meeting or at Macarthur Center for Sustainable Living (MCSL)

March 2016
Committee Meeting 2nd Mar 2016

FREE Cooking with honey workshop 5th March from 9-12 at 1 Mount Annan Drive Mount Annan,

NSW. 2567 book with MCSL 02 46479828
Field Day at Apiary 5th March 2016 9am weather permitting
Ingleburn Alive 5th March 2016 Please sees Anthony in time, if you would like to sell your honey and
or volunteer.
CAMDEN SHOW 11&12 March2016 OUR BIGGEST SHOW IN THE YEAR. Please check club web
site for tent position. Our Stand is booked at Corner Presidents Drive/Sharppies Road, the same spot
as last year. Please see Anthony in time, if you would like to sell your honey and or volunteer. A Tip:
don’t take his “No” seriously, he’s just testing if you’re serious about it. Check the cut off date. For
details on honey judging completion visit: www.camdenshow.com

Annual General Meeting 16th March 2016 Wednesday at 7:30p.m.Macarthur Centre for Sustainable

Living 1 Mount Annan Drive, Mount Annan On
Club Meeting 16th Mar 2016 7:30pm AGM, Membership renewal…last chance, bring finger food,

April 2016
Field Day at Apiary 2nd April 2016 9am weather permitting
Committee Meeting 4th April 2016
Club Meeting 20th April 2016 featuring guest speaker: Eddi Sijnstra “Preparation for Winter”, bring
finger food,

May 2016
Field Day at Apiary 7th May2016 9am weather permitting
Committee Meeting 4th May2016

New South Wales Apiarists Association AGM 12 & 13 May, Albury
Club Meeting ? 18thth May 2016 featuring guest speaker: Douglas Purdie “Rooftop Beekeeping”,
bring finger food

The Making of Macarthur Beekeepers Association Logo
The discussions for the need to have a new logo for our club was on the table for some time. We quickly found

out that deciding on a logo involves many steps and consideration as it would need to be usable on letter heads

cards, clothing and signs. It also needs to represent an organization, presenting Macarthur Beekeepers in an

attractive up to date manner befitting our region and club’s mandates. All members were invited to make

suggestions, as the participation of members helps in the process. Thank you for your entries. The design went

on over several months, looking at member suggestions and using the services of an external graphic designer.

We trust that the club logo chosen by the committee will be accepted and supported.

http://www.camdenshow.com/

