
[image: image1.png]

[image: image2.png]

Minutes from Schoharie County Conservation Association

 Meeting was held at the Curtis Mont Building, Cobleskill College on

September 25, 2008

Fellow Sportsmen & Sportswomen

*Attendance is needed from each club

for their input on club activities*

The meeting was called to order at 7:16 with the pledge to the flag. There were 24 sportsmen in attendances with 11 clubs represented. A motion was made by Bob Britton and second by Doug Handy to approve last month’s minutes. The treasurer’s report was read and approved with a motion by Dewey Irving, second by Joe Moore. We still have the SCCA hatpin available. To get a pin you must attend a SCCA meeting and be an associate SCCA member or a member of a dues paying club.

The cost of the trip for Gordon Emerson & Willy Karlu, who attended the 75th Annual meeting for the NYSCC was $506.50, which included room, registration and meals for the two days.

Gordon is trying to maintain control and keep the meetings moving without so many arguments which hold things up and discourage fellow members from attending. He announced that this is his second term as President and we need to start looking for someone to take his place. We also need someone to fill the secretary position. The Annual SCCA meeting is in April when elections take place. There is a big need for some of you guys who are doing very little to step forward and help the Association. Many of the clubs don’t even send a delegate to the monthly meetings. Why elect someone as a delegate if they are not even going to come to the meeting to represent your organization. We need to hear from you so we can get your club’s input on decisions, which affect all sportsmen & sportswomen.

We received the $500 for the canoe. A discussion resulted concerning next years raffle. Do we purchase a new canoe or just offer the cash prize of $500 for fist prize? A decision was made to again go with the canoe. Many ticket sellers felt that the canoe was a major drawing to the SCCA booth. We will start looking again next March for prices on the canoe for next summer’s raffle.

Still no date set for the demolition of the building located on the land parcel in Esperance, which the County transferred to the Town of Esperance. Waiting on word from Michael West, SCCA’s lawyer, to give us the go ahead. DEC is already in the process to make this a public fishing access after the site is cleared. Skeeter Coons has volunteered to bring in machinery to help excavate the building. We need to set up a date to assist him with this project. Dave Wood will be POC. I will contact Michael West.

Dewey Irving and several other members from the different club associates did have the Youth Pheasant Hunt on September 27th. We released 88 birds and had 11 youths participate. I believe 10 of the 11 youths were successful with filling their limit. CANY did co-sponsor the shoot by providing Liability Insurance. We need to give special thanks to Bob Mann, who allowed the use of his farm on the Bears Ladder Rd. in the town of Blenheim, for the shoot. SCCA purchased an additional 44 birds at a cost of $327 from John McLean who raises & sells pheasants, Foote Hollow Pheasantry located in Stamford, NY.

Schoharie County did lost two pheasant release site this fall. The one at the bottom of Grand Gorge Hill (Mace Farm) and the one by Bohringers fruit farm south of Middleburgh on route 30. DEC did a survey and opposes the two sites. If anyone knows of alternate sites please contact Dewey Irving or Dave Wood.

Carl Stefanik, the SCCA elected representative has still not heard from CANY as to what the organization is doing. I do know that CANY has sponsored several Youth shoot this Fall.

The SCCA by-laws are being reviewed and updated. Bob Britton, Gordon Emerson and Charlie Olsen have volunteered to do this update and then the club delegates will need to vote on the changes before they are finalized.

A motion was made by Mike Zeh to spend up to $200 for a SCCA Banner. Gerald Hamm seconded the motion. The banner has been order at a cost of $190 and since received. Gordon Emerson did the footwork.

Insurance requirements were reviewed for the SCCA building located on the Cobleskill Fair Grounds. I have contacted Nationwide Sportsmen’s and Conservation Club Liability Insurance Program for an insurance quote (fire insurance). Colleen Jackson will be our agent if we choose this company.

I submitted a budget to the Schoharie County Board of Supervisors. Last year we received $1200 to cover the cost of our monthly newsletter postage, paper, envelopes, ink and labels. This year I increased that amount by adding another $1000 to help cover some of the cost of transportation of the Hunter Educators who volunteer conducting the different hunter safety courses through out the year at different clubs. I have reviewed this with our County Treasurer, Bill Cherry who said he would do what he could, but with the increase of taxes and the economy these days, we will have to see what is approved.

 A $100 deposit was mailed to the Cobleskill Agricultural Society to reserve our spot for the 2009 Sunshine Fair, which, will be from July 31st through August 8. We will need more volunteers next year!!!!!!

The SCCA Association has once again come to the plate and donated $600 to the SUNY Cobleskill Wildlife Society Student Chapter to help with expenses for a trip to Miami, Florida to participate in an Environment College Bowl during the month of November.

A Trapping Course was completed at the Middleburgh Rod & Gun Club during the month of October.

There was a bear – vehicle accident on route 145 near Woods Road located between Middleburgh & Livingtonville, a couple of days before this meeting. The bear was killed.

Attention all deer hunters. Don’t forget about the Schoharie County Venison Donation Collation. The Schoharie County Chapter of Whitetails Unlimited has once again donated a new Black Powder Rifle, which will be the prize of the drawing from a list of names that donate a whole deer to the program. Blues in Gallupville and Marlow’s located in Howes Cave are once again cutting venison for the program. This meat stays within Schoharie County and is delivered to the local food pantries.

Guest Speaker: Dick Sparano received permission of the floor to present the issue of area roads being closed, which are located on NY State DEC lands. His biggest concern was the closing of the Morrey Road, which runs from Betty Brook Rd. to Burnt Hill Rd. Some of the other access roads being considered for closing are the Bear Den Rd., Huckleberry Kingdom Rd., Thompson Road which is a travel at your own risk and Dave Brown Mountain Rd. Most of these roads are seasonal use roads. Ray Zeh made a motion to write a letter in support of opposing roads, which give the sportsmen, & sportswomen access to NYS lands. Dewey Irving seconded this. Ray volunteered to create the letter.

Meeting with Commissioner Grannis: The Commissioner gave us information about what DEC is doing to cut costs and bring in new revenue. Part of the cost cutting is to reduce travel and overtime hours. Staff must carpool and fewer staff are attending meetings. This means that Sportsmen are more important than ever when it comes to letting DEC know what is going on in the field. The Department is also looking at cost associated with the different programs such as pheasant farms and fish hatcheries. He assured us that we as sportsmen would have input before any closures happen. He reviewed the Conservation Fund being in the RED! After the shift of over 200 staff positions from the Conservation Fund to the General Fund the Conservation Fund still had a deficit of over $1 Million. The Department is looking at possibly making the Habitat Stamp mandatory for all license buyers along with a possible license fee increase, some changes in the Lifetime licenses fees and reduced license fees. In 2011 the number of Senior license buyers will reduce the funds by over 7.5 million because of the reduced cost. When you look at other state’s license fees, NYS is lower in comparison.

New York State Conservation Council: Gordon Emerson was elected NYSCC Region 4 Director. They are still in need of a Sec/Tres. Anyone interested in the position please contact Harold Palmer or Gordon Emerson. Discussion of having a Region 4 meeting at SUNY Cobleskill this coming Spring.

 Resolutions voted on at the 75th NYSCC Annual meeting were:

1. Quiet Waters- This would mean no motors, or fly ins, and the closing of roads to many lakes. There is a lot of interest in pursuing this because most of the department heads that Spitzer appointed in DEC are environmentalists, not sportsmen. Opposed

2. Black powder- Flintlock only season, i.e., no percussion or in lines; no support

3. Early Muzzleloader Season-7 days in late October: support

4. Antler restrictions- Orange County has them in place and DEC is monitoring the results to see how it works out. Conservation Council will review it and decide to support or not.

5. Contraceptives for deer; no support

6. Cross Bow hunting for handicapped and senior citizens; support

7. Yates County wants mandated blaze orange; no support

8. Licensed anglers can launch boats in state parks without charge; support, but with restrictions

9. Schoharie County wants hard surface launches at Glimmerglass and other lakes, so that the handicapped sportsmen can have easy access. Opposed

10. Before habitat access money can be spent it must be signed off by CFAB, FWMB, and NYSCC along with DEC. Support.

11. Reopen Otter trapping in 5R and 6R; support

12. Illegal to hunt coyotes with center fire rifle during deer season; support change

13. Reopen dove season in NY, namely conduct a study to see if there are enough sportsmen who would like to see a season; support.

14. Increase fines for hunting, trapping or fishing without a license; support

Other issues, which were reviewed, were:

a. There is only one farm in NYS growing pheasants, and it my close. It costs NYS DEC $23/bird to grow them. A farm located in Pennsylvania sells them for $7/bird so why grow them if you can buy them cheaper.

b. Geese; Goose hunting in Saratoga county has been very good so far this year.

c. Leupold Symposium schedule last spring was cancelled. There were too many conflicts with other regional activities.

New York Fish & Wildlife Management Board – Region 4: Peter Innes, DEC Region 4 Natural Resource Supervisor and Region 4 Director, Gene Kelly met with the Executive Deputy Commissioner of OPRHP and the manager & staff from Glimmerglass State Park regarding the car top boat launch at the Park this past summer. OPHRP will report back to DEC with a proposal(s) about what they think can be done there. FWMB –Region 4 did meet at the Middleburgh Dinner on Wednesday 9/24/08 at 6:30. Pete Innes & Gene Kelly reported that no workable solution could be reached on the Car Top Boat launch at Glimmerglass State Park with NYS Parks. Camping and boating does not mix according to NYS Parks. Large rocks have been installed to limit access at the launch site. NYS Parks not interested in doing anything to improve the car top boat launch site at Glimmerglass State Park. They also reported the Colgate Dam has been completed and is now filling. Conservation Fund Advisory Board reported that 222 positions have been transfer to the General Fund with 64 of those positions coming from the Fish & Wildlife Division. No overtime unless approve by management in advance except for emergency situations. The Venison Donation Program was reduced by 25% to $75,000 this coming season. Junior hunting sales has increased from 4,100 in 2007 to 6,700 in 2008. DEC’s budget has been reduced by 10% across the board plus 25% for personal services. They are hoping to keep all DEC employees on board plus all seasonal employees to full terms. Still have several issues with Invasive Species. Emerald Ash Bore, Wood Wasp, Honey Bee Mite, Long-Horn Beetle, Snakehead fish and the Rock Snut are just a few that we need to be concerned with in this area. A restriction has been placed on firewood movements, 50-mile limit within the state. Good News – Two parking areas have been completed on the East Branch of the Delaware River along with two more being planned for next Spring along with one on the Battenkill. DOT & DEC are teaming together to save money. Milling from the roads will be used to resurface the new boat launch site on the West Branch of the Delaware River. Scott Van Arsdale reported that the eagles have broken the record for the number of nests being built and with successful hatchings within NYS. This Fall’s State Board meeting will be held in Dunkirk, New York - Region 9 about 40 miles south of Buffalo on October 23rd & 24th.
NYS DEC News: Contour Maps for Mallet Pond, Looking Glass Pond and the Schoharie Reservoir are available on the NYS DEC web site. The phone numbers of the two ECO who are serving Schoharie County are Keith Isles (518-295-7949) and Michael Terrell (518-827-7754) They need our help. We need to be their eyes & ears. Don’t hesitate to call them if you see any illegal activity. Still no Fishing Access maps available on the NYSDEC Web Site for Region 4.

New York Power Authority at Blenheim-Gilboa: The annual Wildlife Festival and Energy Expo was held at the Blenheim-Gilboa Project's visitor’s center on September 27th. They had a good crowd even with the possibility of showers. It turned into a beautiful day. Bob Britton, Doug Handy, Willy Karlu, Brad Sherwood, and Mike Zeh setup the display on Friday night and on Saturday, Bob Britton, Ed Zamjohn, Carl Stefanick, Walt Zeh, Brad Sherwood and Mike Zeh handed out information to the public. On October 25th there will be a Spooky Halloween Event held at the visitor’s center. The first series of Sunday matinee movies will be held on November 2nd at the visitor’s center. The second series of Sunday matinee movies will be held November 9, and the last series of Sunday matinee movies will be held on November 16th. Call the Center for more details, 800-724-0309 or e-mail Steve Ramsey (steve.ramsey@nypa.gov).

With Hunting Season right around the corner it is important that everyone takes some time to review some safety tips before going out hunting:

Bow Hunting: Bow hunting is the practice of taking game animals from archery. The process is just as intense as using a firearm, and creates many of the same hazards as using a firearm to hunt. Bow hunting is just as strategic as hunting with firearms and requires just as much applied skill as with using a firearm.

Take some time to review the safety tips provided in the links below:

For information on tree stands: http://bowhunting.net/safety/safety1.html#treestands

For information on arrows: http://bowhunting.net/safety/safety1.html#arrows

Example of tree stand safety: http://huntinghighsafe.com/images/slide2_bdf7.jpg

Rifles and Firearms: Although guns play a major role in hunting accidents, there are other hunting hazards as well that contribute to hunting accidents. More deer hunters die from heart attacks than from gunshot wounds. Overextension falls, drowning, and weather exposure all take their toll on the body. Falls, mostly from trees, ledges, slopes, and rocks, account for many hunting accidents. Most firearm accidents occur because of slips, trips, and falls. Alcohol should never be consumed for the purpose of keeping the body warm. Although it seems to have a warming effect on the body, it actually lowers the skin and body temperature and it also impairs judgment and coordination, so wear the proper clothing.

Before the Hunt: Individuals should be trained in first aid and Cardiopulmonary Resuscitation (CPR)

Clothing: Should be highly visible to avoid being mistaken for game, hunters should always wear adequate warm boots and clothing and be sure to carry compass, flashlight, lighter/matches, first-aid kit, map, and a loud whistle. Always let someone know where you are going and when you plan to return

ALWAYS ASK PERMISSION BEFORE HUNTING ON PRIVATE PROPERTY
During the Hunt: While walking, hunters should cradle their guns in their arms, the muzzles pointing down in case of a fall. Check the gun muzzle frequently to make certain it hasn’t been accidently plugged with mud, earth, or weeds. A hunter should never try to cross a fence, or crimp, with gun in hand. If alone, open the action or unload the gun, push it laterally under the fence, then climb through or over the fence at the butt end of the weapon. When crossing a fence with a companion, one hunter should hold the weapons while the other hunter crosses. Then pass the weapons through muzzle up. The hunter should wait until a target is fully visible and a shot is possible before firing. Always have the safety on until you are ready to fire your weapon. A hunter should approach downed game with caution as the animal may only be stunned. Never carry game over the shoulders. Drag the animal out, carry it on a travois or dress it out, quarter it and bring out the pieces.
After the Hunt: Last year, approximately 700 persons died from firearm accidents in public places. It is estimated that only about half of these deaths were related to hunting. At the same time, 1,200 people died from firearm accidents in the home environment. The hunter’s concern for guns must not end after he returns from the fields. Hunting guns should be Unloaded, Cleaned, and Stored in a locked cabinet until the next hunting trip.

Lyme disease prevention: Lyme disease is caused by bacteria transmitted by the deer tick. Make sure that you take all precautions this hunting season on preventing ticks from coming in contact with your skin. Lyme disease prevention is important and needs to be taken seriously. For more information on Lyme disease visit the website link: http://www.health.state.ny.us/diseases/communicable/lyme/fact_sheet.htm

[image: image3.png]

Tick Removal:
[image: image4.png]

Summit Sno Riders: Memberships expired in August – can renew two ways, On-line through the NYSSA website http://www.nyssnowassoc.org/ select our club and pay by credit card, once payment is processed, you print out a voucher, make copies to include with every snowmobile registration application for all the sleds in your household or you can e-mail the club at info@summitsnoriders.com The meeting information is at the end of Bear Gulch Rd, Summit Conservation Club 109 Club Road Summit, NY 12175, phone 518-287-1710 second Monday of each month @7:00PM. Coming events are Oct 4 & 11 work days 8:30 am @ Groomer Barn, next meeting Oct 13, Landowner/Worker Appreciation Diner – Oct 18th 5pm to 7pm, November meeting – Nov 11th, Safety Course – Nov 22nd 9AM at the Summit Conservation Club-Contact Donna 287-1961 to sign up, December meeting – Dec 8th. For work parties, be prepared with gloves, boots, chainsaw, and hand tools. Steve Fancher needs help improving the trail to I-88 and Mineral Springs

Trout Unlimited: Schoharie County Chapter of TU meetings are held in the Wedgewood Inn at 7:00 PM located in Schoharie on the last Tuesday of the month. POC for the Battenkill Cleanups and Tree Planting is Art Coleman. The Clearwater Chapter in Latham will have Rt. 313 roadside cleanups on October 25 starting at 9am. For more information on these events and to volunteer please call Art Coleman at 399-5550. We completed our third highway cleanup of the year. Thanks to: Stan Duncan, Ed Wnek, Bob Thomas, Stu Bartow, Anita Witten, and our chef extraordinaire Bart Chabot.

Jeep Club: The Jeep Meet/feast on September 13th had a good turn out. Meetings are 7:30pm on the second Friday of every month, summer meetings at the Club property, and winter meetings at Stella Motors in Cobleskill. POC is Matthew Henzler, e-mail address (thehenz33@yahoo.com) or Terry Keller - 234-3004.

SUNY Cobleskill College: Mark Cornwall has promise to give us an in depth review of all the fish surveys of which SUNY Cobleskill has done over the past couple of years. I will start this report during the month of January and continue it on each month so each member who enjoys fishing can review the information from the surveys done by the college. The college just completed surveys on the Bearkill and Manorkill streams located in the town of Gilboa. The college students are working very hard with the Cobleskill Town Board to get approval for holding a ice fishing derby in February 2009 on one of the bodies of water of which the town of Cobleskill controls. They are looking for letters of support from the various sporting clubs within the county. The college has received a $43 million grant of which several buildings are being replaced including the fish hatchery. I believe this project is to start in late 2009 or early 2010.

Conesville Rod & Gun Club: To become a member you must live in the town of Conesville. The club received 450-day old chicks to raise for the pheasant soft release. Released 320 soft release pheasants recently. Created habitat areas on NYC Watershed lands for pheasant releases. The club would like to see NYS DEC stock trout in the Bearkill Stream and the Manorkill Stream.

Whitetails Unlimited: The Fall’s Diner/Auction was a big success. There were close to 150 in attendance with lots of food for all. This was a best year so far thanks to the donations from Rudy Moentmann, camping supplies and a bike for the kids raffle and Tim Deats who donated a wood stove/boiler. Dennis Lemner from Averill Park won the Whitetails Unlimited 2007-2008 Commemorative Browning 30-06 Rife. Our website address is: www.schoharie-conservation.org/memberclubs/scwu.html.

Long Path Hiking Club Open Space is purchasing for a way out of the Packkill. The club did a lot of work cleaning up from all the storm blowdowns. Looking for additional lands up near Huntersfield. If you would like to join and become a part of this organization, please contact the Long Path North Hiking Club at PO Box 855 Schoharie, NY 12157. If you need additional information about Club activities, etc., please call Mark Traver at (518) 295-8039. Dues are: Individual Member: $5.00; Family Membership: $10.00; Supporting Group: $15.00; Sustaining Membership: $25.00; Life Membership: $150.00 All members receive a newsletter and other Club information. For other dues-related questions, please contact Cherie Clapper at PO Box 200, West Fulton, NY.

Richmondville Fish & Game Club: Trap shots have finished up with hunting season started. Monthly meetings are the first Monday of each month at either the Richmondville Municipal Building or the club property. We did hold a SCCA monthly meeting at the club facilities during the month of August. The clubhouse is coming along in good shape.

Coby Fish & Game Club: The club meetings are held on the second Tuesday of the month at 7:00 PM @ in the Community Room at the Cobleskill Community Library. Joe Moore is still selling buttons to help pay for stocking the Cobleskill Reservoir holding pond. Fisherman and other interested folks are still encouraged to purchase the buttons for this and future stocking programs. Contact Joe Moore (518) 234-2891 to contribute.

Middleburgh Rod & Gun Club: There were 27 in attendance at last meeting. The club membership is continuing to grow. There was one new member voted in plus seven new applications were read and will be voted on in November. Our local Sheriff department continues to patrol the Club property. There was a motion by Willie Karlu, second by Dave Wood to implement a by-law change. 1st reading (Article 8 - Limit of two guest with a club member, when not a public event, not counting family members can used the club range at a time). This by-law change has to be read two more times before it can be voted on and passed. Tickets for this year’s Dec. raffle are available. See Bob Britton, he still has about 300 tickets to hand out. Remember, lock the gate behind you, going in & coming out. The computer keeps track. Any damage done while on your watch, you can be blamed!!!! John Bloomer gave notice he will not run for the President position again next year. So we need to find a replacement. We owe John a big thank you. He has done this job for quite a while along with Don Conklin and John Osinski also doing long terms of office. Without this kind of support the club will fold!!! We also owe Bob Britton a big thanks with all the work he does being the chairman for the December raffle. It takes a lot of time keeping track of who has what tickets and getting the tickets out to the membership so they can be sold!!!! Thank you Bob!!!!! Archery Leagues will start up the first Saturday in January 2009.

West Fulton Rod & Gun Club: The club did decide to hold the 10 k Tim Murphy Run. It was a last minute decision so there wasn’t a lot of advertisement for the event. Aaron Hamm was the POC for the event and made the event happen. There were close to 80 runners in all. Rachel Hamm won the women’s run and Jed Keidong won the men’s run. Thank you Aaron for stepping in and filling the gap of volunteers. This event has been a club function for more than 15 years. We have, since the club took over the Tim Murphy 10-K back in 1993, returned all monies back to the community in an assortment of funding. It takes about 30 members of the club as well as other volunteers to run the Tim Murphy. The club will hold it’s annual membership diner during the month of December.

 The SCCA meeting was adjourned at 10:00 PM. SCCA website address is http://www.schoharie-conservation.org/ My e-mail address is mzeh4@nycap.rr.com Please send any information, which I will try to include in future SCCA newsletters. I appreciate all the help I can get. Mike
[image: image5.png]|||||||||

[image: image6.emf]
The October meeting for the SCCA (Schoharie County Conservation Association) will be again at SUNY Cobleskill in the Curtis Mott Building on Thursday, October 23rd beginning at 7:00 PM. Guest speaker will be Norm McBride from the Stamford DEC office and Stephen S. Hurst, Chief, Bureau of Fisheries.
While removing a tick, if the tick’s mouthparts break off and remain in your skin, don’t worry. The mouthparts alone cannot transmit Lyme disease. The infective body of the tick is no longer attached. The mouthparts can be left alone. They will dry up and fall out by themselves in a few days.

*After cleaning the area, watch the site of the bite for the appearance of a rash from a period of 3-30 days about. The rash will usually be at least 2 inches in diameter initially and will gradually expand to several inches in size.

*Rashes smaller than the size of a quarter are usually a reaction to the bite itself and do not mean you have Lyme disease.

*If you develop the large circular-like rash or flu-like symptoms, contact your local health care provider immediately.

For more information on the Lyme disease rashes visit the link below:

� HYPERLINK "http://www.lymediseaseassociation.org/PhotoAlbum_Rash.html" �http://www.lymediseaseassociation.org/PhotoAlbum_Rash.html�

PAGE
7

