
[image: image1.png]

[image: image2.png]

[image: image3.png]

Minutes from meeting held at the Middleburgh Rod

 & Gun Club, October 22, 2009. Fellow Sportsmen &

Sportswomen, *Attendance is needed from each club

for their input on club activities*

The SCCA meeting was called to order by SCCA Vice President, David Wood. At 7:15 PM with 22 in attendances and 9 clubs represented, Dave led the pledge to the flag of USA. A motion to accept the October’s Treasure report was made by Gordon Emerson, second by Willi Karlu. A motion was made by Bob Britton, second by Walter Zeh to accept the September newsletter. A vote of the SCCA members approved both reports.

Outstanding Bill: A check was presented to Gordon Emerson in the amount of $508 for expenses incurred for himself & Willi Karlu who attended the NYSCC two-day meeting in September. Another bill is due. Our annual dues of $150 for (CANY) Conservation Alliance of New York, Inc.

Dorwin Hamm Scholarship fund: A check in the amount of $900 will be added to the special savings account for future scholarships at Cobleskill College students who are majoring in fisheries or conservation.

 Times Journal gives review of the SCCA with history and some pictures.

By-laws: The vote on the SCCA by-laws has been postponed for another month. By-law committee member, Carl Stefanik handed out copies of some of the proposed changes, which several discussions have taken place over the last three or four SCCA meetings. Here is a copy of which, Carl handed out.

CHANGES TO BY-LAWS (2009)

1. MEMBERSHIP

Current:

a. Member: A club with not less than 10 active members. Max of 3 delegates plus 2 alternates with max of 3 votes per club.

b. Individuals (not delegates) of a club. Have the privilege of the floor but no vote. Doesn’t say whether or not they are considered members.

c. Associate member “a second classification of membership”. Individual representing a specific category of service have same privilege of regular members except cannot hold elected office and have no right to vote.

Proposed and options:

a. Member. A club. Max of 3 delegates plus 2 alternates with max of 3 votes per club. Doesn’t specify the number of active members to be a club.

b. Individual, sponsored by Association delegate, is a voting member and assume can hold office.

Option 1: Member of a club

Option 2: Not a member of any club

c. Corporate or Business. Non-voting.

2. VOTING ON ANY ISSUE

Current: Only delegates have a vote (max 3 votes per club).

Proposed and options:

All classes of membership (club delegate and individual sponsored by a delegate) have a vote except Corporate/Business. 3 delegates and 2 alternates per club.

Option 1: Only delegate (max 3 votes per club) can vote.

Option 2: Individual member of a club (not a delegate) can vote.

Option 2a: Individual member of a club (not a delegate) cannot vote.

Option 3: Individual member (not a member of a club) can vote.

Option 3a: Individual member (not a member of a club) cannot vote.

Option 4: A delegate representing more than one club as their delegate has a total of one vote.

Option 4a: A delegate representing more than one club as their delegate has a vote for each club to which he/she is their delegate. How will this affect the proposed definition of quorum (see Question 3 below)?

Option 5: A Corporate/Business member does/does not have a vote.

Question 1. At one of the meetings it was mentioned that everybody in attendance could vote on certain issues, only delegates could vote on others. Who will make the distinction on what is limited to delegate voting? Consensus voting is common at most of our meetings and it has not yet been a problem.

Question 2. Can a club delegate or alternate be an individual member and also vote, if individual members have the right to vote?

Question 3. Propsal defines a quorum as 5 member organizations present and voting. If an individual is a delegate from 3 clubs, will only 2 other delegates be necessary for a quorum?

3. HOLDING OFFICE

Current:

a. Delegates (and alternates) may hold office.

b. Associate members cannot hold office.

c. Doesn’t say whether an individual can hold office. Are they currently considered members????

Proposed and options:

a. Nothing precludes a delegate, alternate, individual or Corporate/Business member from holding office.

Option 1: Only delegates/alternates can hold office.

Option 2: Individual member of a club (not a delegate) can hold office.

Option 2a: Individual member of a club (not a delegate) cannot hold office.

Option 3: Individual member (not a member of a club) can hold office.

Option 3a: Individual member (not a member of a club) cannot hold office.

Option 4: Corporate/Business member can hold office.

Option 4a: Corporate/Business member cannot hold office.

Option 5: Non-delegates, such as individual (club/non-club member) and Corporation/Business member may hold office as “Director At Large” but no other elected office.

Question 4. Is it possible that we can have someone in office that is not eligible to vote? Depends how we choose.

4. OFFICES/OFFICERS

	CURRENT
	PROPOSED

	*President

*Vice-president

*Secretary-Treasurer

*Directors (2)

Councilman (NYSCC)

Alternate Councilman (NYSCC)

 * Executive Committee
	*President

*Vice-president

*Secretary

*Treasurer

*Directors (3)

*NYSCC Delegate

 NYSCC Alternate Delegate

 FWMA Delegate

 FWMA Alternate Delegate

 *Executive Board

Communications: A request for a donation from Hospice needs to be reviewed at November meeting. It was tabled until after fair raffle. Forgot to bring up issue at September & October meetings.

Election of Officers: Still no one interested in Secretary Position (Mike Zeh filling in). Mike will be stepping down after December. He has continued to do this newsletter for quite some time and it’s time to let someone else take a turn. Hopefully someone will step up to the plate. The newsletter is one of the communication tools, which keeps this organization going. I will help who ever with the label program along with the e-mail addresses, which receive this newsletter.

Venison Donation Program: Don’t forget to donate your extra deer. All those who donate a whole deer will be entered in a raffle with the winner receiving a Black Powder Rifle donated by Schoharie County Chapter of Whitetails Unlimited. POC is Willi Karlu 295-7781, Bleau’s Deer Processing, Gallupville 872-9044 and Marlow’s Meat Processing, Howe’s Cave, 296-8978.

Guest Speaker – Norm McBride: Norm is the Region 4 Fish Manager for NYS DEC. He reported that last spring 285 two-year-old trout were stocked in the Cobleskill holding pond along with the annual yearlyings stocked. This year there will only be 125 two-year-old trout stocked in that holding pond. The state has a formula, which it uses to determine how many fish can be stocked. It has to do with the amount water surface area. The only way we could get more two-year-olds is if we can show the amount of fishing pressure the Cobleskill holding pond gets and use this as a leverage to increase stocking. Norm reported that DEC did approve the stocking on Walleye fingerlings to the Schoharie Reservoir for 2010 season. Norm gave a handout showing total angler days, total at location expenditures, primary target species, percent of days and angler satisfaction numbers. He reported that Region 4 ranks seventh in the state for fishing. He also reported that the state incentive package for retirement encouraged about 200 DEC employees to sign up. This included close to 25 in Wildlife. There will be three less in the Stanford office and they won’t be replaced anytime soon. No interns were approved for this past year. These are college students who need this type of special training before they can graduate with a 4 year degree. The fishing regulations are posted on DEC website. Any body fishing in the Hudson will need both the Marine License along with the fresh water license if they want to fish for bass , walleye, herring, and stripped bass. The American Shad fishery has been shutdown because of low numbers. They are also targeting all rivers along with ocean shad fishing. Norm also gave out information on the gas drilling regulations which is posted on DEC website. Public comment period ends 11/30. Many landowners are being contacted about selling gas drilling rights.

 Fish & Wildlife Management Board – Region 4: The next meeting will be held at the Middleburgh Rod & Gun Club on 11/18. The Conservation Fund will pay travel reimbursement and there will be a $10 fee charged (estimate) for each attendance to cover the cost of the pizza, wings and soda. The State Meeting will be held on Oct 29 & Oct 30 in Ithaca, NY. I will report on the FWMB State meeting, held in Ithaca on October 29th & 30th in the December SCCA newsletter.

SUNY Cobleskill: One of the students will do a power point presentation on their trip to California at the next SCCA meeting. Students participated in adopt-a-highway program recently and students had a pig roast at Kevin Berner’s home. Students are active in Operation Shell Shock – NYS DEC confiscated reptiles during shipment into USA.
Summit Sno Riders: info@summitsnoriders.com The meeting location 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. For more information contact Donna 287-1961.

Middleburgh Ridge Runners: Members are currently cleaning up trails. Meetings are held at the Middleburgh Library on the 2nd Thursday of the month 7:00PM. For more information call 827-5702.

Cave Country Riders: Recently had a Grass Drags 10/24. Meetings @ the Bradt Residence 5426 St. Rte 145 Cobleskill, NY. POC: Terry Bradt @ 234-7331.

West Fulton Snowmobile Club: Currently cleaning trails. Meetings are held at the West Fulton Firehouse on the 1st Wednesday of the month @ 7:00PM For more information call President Aaron Hamm @ 827-6881or Vice President Todd Bartholomew @ 827-4793.

Jeep Club: 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: Matthew Henzler, e-mail address (thehenz33@yahoo.com) or Terry Keller - 234-3004.

Schoharie County Chapter of Trout Unlimited: TU meetings are held in the Wedgewood Inn at 7:00 PM located in Schoharie on the last Tuesday of the month. Dues are $35 for regular and $20 for Youth (under 18) or seniors (62 or older).

Whitetails Unlimited: The next banquet was held on September 19th 2010 at the Best Western located in Cobleskill. Our next meeting will be held on the first Monday in March and will be held at the Middleburgh Rod & Gun Club at 7:30 PM. Nominations for officers will be taken from the floor. Elections will be held in April, committee appointments will be completed and in June we order the banquet package from Whitetails Unlimited National which is located in Sturgeon Bay, WI. We just received the 50% from our last banquet, which will be used for scholarships and other benefits within the county. A Black Powder Rifle was just donated to the Venison Coalition, which will be raffled off to one of the hunters who donate a whole deer to the Venison Donation program of Schoharie County. Bleau Deer Processing located in Gallupville and Marlow’s Meat Processing located in Howe’s Cave is again accepting deer for the program. There is no cost to the hunter. The Coalition has set up an account just for Schoharie County which has approximately $1800 from last year, to cover the processing fees. Since 1982 Whitetails Unlimited National Organization has generated over $40 million in support of our goals. Education 20%, Habitat 34%, Hunting Tradition 33% and Research 13%. Our website address is: www.schoharie-conservation.org/memberclubs/scwu.html.

Long Path Hiking Club Up coming club outings include Nov 21 – Leader’s Choice Hike, Dec 12 – Leader’s Choice Hike, (Call Dan Kwiatkowski 518-827-8377 for destination, mileage and meeting place). On Dec 21st the Solatice Hike, Wittenberg & Cornell which is a strenuous 9 mile (Call Mark Traver 518-295-8039 for details). Yearly memberships levels are individual $5, family $10, supporting group $15, sustaining $$25, or life $150. Long Path Guide books are available for members at $15. Dues are due in September at the Annual Meeting. All members receive a newsletter and other Club information. For other dues-related questions, please contact Cherie Clapper at 518-827-4386 or PO Box 200, West Fulton, NY.

Summit Conservation Club: The clubhouse is located at 109 Club Rd. Summit, NY 12175 – phone 287-1710 (located just off Bear Gulch Rd). The meetings are held on the third Sunday of each month.

Middleburgh Rod & Gun Club: There were 37 members present at meeting. Both ponds have been cleaned and will have the land graded around them after the soil dries some. A motion was made to pay Harry Amendola $1500 for this work. A vote was taken and the motion passed. There are still close to 200 tickets available from Bob Britton for the December Raffle. His phone number is 827-7024. This raffle is what pays the bills so we can have all the free youth events. The club’s Christmas party will be held on December 12th. Peter DeBartolo, 827-5344 will again be the POC this year. The club approved $150 for paying for toys for the kids. A letter of solicitation has been sent to the United Presbyterian Church of Schoharie for a donation of $1000.00 in support of the Yoiuth Archery Program. The Church Mission Fund will be making a decision on what Schoharie County Youth groups will receive monies sometime in December. Black Powder will begin on the Sunday in January @ 11:00 AM and the fee is $10 for the shoot. Pistol League continues to shoot every Wednesday. POC is Dick Shaul. Membership is now at a total of 349. This includes 121 lifetime members. It was brought up that there are 39 members who per the by-laws a member who has been in good standings for 10 years and 60 years old of older qualify for a lifetime membership. Karen will take care of this action. The club’s website is back up and running. www.middleburghrg.com POC Rob Cirello, 234-7360 has been working very hard to update the website. Any pictures can be sent to e-mail address on website.

West Fulton Rod & Gun Club: The next meeting will take place on December 1st. Donation of $1000 to the refurbishing of the Maze Craze playground behind the Middleburgh elementary school from the proceeds of the recent Tim Murphy Run-walk held on 10/10. Had over 80 runners/walkers. Winter party will be on Dec 12th. Club’s motto is “Put Back More Then They Take” continues because of the strong membership and the local business support.

[image: image4.png]

[image: image5.jpg]

The SCCA meeting was adjourned at 9:30 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: image6.png]|||||||||

The November Meeting, 11/19/09, @ 7:00 PM for the SCCA (Schoharie County Conservation Association) will be held at the SUNY Cobleskill College in the Curtis Mott building. See you there.

PAGE
1

