
[image: image1.png]


[image: image2.png]


[image: image3.png]


SCCA minutes of meeting held at the Conesville 

Town Hall on August 25, 2011.  Attendance 

is needed from each club for their input on club activities
SCCA President, Doug Handy, called the meeting to order at 7:20 PM with 18 in attendances and 10 clubs represented. Clubs represented were West Fulton Rod & Gun, Middleburgh Rod & Gun, Whitetails Unlimited, Richmondville Fish & Game, Cave Country Riders, Trout Unlimited, Conesville Rod & Gun Club, Coon Skinners, Trout Unlimited, and Long Path Hikers. Also in attendance was our local Encon Police Officer, Mike Terrell.  Dewey Irving made a motion to accept the July minutes from the last meeting.  This was seconded by John Hornauer. Carl Stefanik made a motion to accept the August’s treasurer’s report, seconded by Mark Hotaling.  A vote of the membership approved the both motions. 

The SCCA members reviewed the Antler Restriction proposal again: Even with the new 5 year NYS DEC Deer Management proposal out for public review there still interest within the SCCA of what each clubs want. A letter was sent out to each club requesting this information. Antler restriction or No Antler restriction. I have only received two letters back so far which were both against the 3-point on a side antler restriction. I haven't received any information from DEC from the public comments other than we heard that over 2000 responses were sent in. Statewide numbers could be different from what local hunters are looking for.
Looking Glass Pond is still being drained down using two siphon tubes because the intake pipe for the overflow is clogged. This is part of the $2500 Habitat/Access Project for Region 4. DEC is also applying some funding from a Handicapped Funding Grant. This will increase what work can be done.  DEC is dragging their feet!!  Maybe the threat is gone because the pond has been drained down and the pressure has dropped.  

Fair Exhibits looked great. A special thanks to all the volunteers who help sell raffle tickets and answer questions - Carl Stefanik, Doug Handy, Pete Beilby, Dave Wood, Gordon Emerson, Mike Zeh, Mark Hotaling, Steve Czachor, John Bloomer, Lee Colby, Bob Britton, Joe Kopacz, Brad Sherwood, George Sherwood, John Hounauer, Art Klopman, Joe Hough, Dewey Irving, Mario Rosanio, Gene Maello, Liz Reinhart, Don Reinhart, Ray Zeh, Allan Colby, Krysten Zummo & Rose Swider(college students), and everybody’s friend, Joe Moore. I forgot to mention Joe Bruno, Duke Mann, Walter Zeh and our Encon Police Officers Mike Terrell and Keith Isles who answered questions and held draw in the ticket buyers in last months newsletter. Signed up six new SCCA Associate Memberships at the fair this year.   

Canoe Raffle Winners: 
1st Prize (Canoe or $500) - Aimee Rathka -  121 Park Place Cobleskill, NY 12043.  She chose the canoe. She came and picked it up that night.  
2nd Prize (Black Powder Rifle donated by Schoharie County Chapter of Whitetails Unlimited) - Patrick Funk from Hobart, NY stationed in Japan while in the military, was picked up by his father-in-law. 
3rd Prize (Wildlife Print donated by Schoharie County Ridge Runners/NWTF) - Donna Duheme - from Jefferson. (Picked up prize on 08/08/11)

4th Prize ($100 Check donated by Senator James Seward) - Dan Joyce -  595 Vernal Butler Rd.  Cario, NY 12413. (Mailed check 8/9/11)

5th Prize ($100 Check Donated by Assemblyman Peter Lopez) - Dell Herrewyn from 80 Park Ave  Latham, NY 12110 (Mailed check 8/09/11)

6th Prize ($100 Savings Bond donated by Bank of Richmondville) - John Davidson - P.O. Box 72  Cobleskill, NY 12043  (Mailed Certificate on 8/9/11)
7th Prize ($100 Savings Bond – donated by NBT) - Frank Novara  109 Belleview Ave   Center Moriches, New York  11934  (Mailed Certificate on 8/9/11). 

Winning Tickets were drawn from the wire cage by Jonathan T. Gray and Christopher J. Gray at the fair on Saturday Night after the rain stopped around 8:00 PM 

Fall Hunter Safety Training Courses: Anyone signing up for a hunters safety course will need their Birth Certificate along with a School ID plus their legal guardian or parent on the night of the sign up if they are under 21 years of age.  Middleburgh Rod & Gun Club will be sponsoring hunter safety classes on the following dates. The gun course, sign up September 19th 7-8 PM with the class dates September 23rd 6-9:30 PM and September 24th 8AM to 4 PM. The Conesville Rod & Gun Club is setting up a gun hunters safety class – sign up on September 26th 7-8 PM @ the Town Hall and class dates September 30th 6-9:30 PM and Oct 1st 8AM to 4PM which will be held at the Fire House. They need at least 15 people to sign up or the class will be cancelled. Call Dewey Irving if you would like to attend the Conesville Class 607-588-6978. 

NYPA: Carl Stefanik and Gordon Emerson are creating a Resolution to allow gun hunting on the 72 acres located across State Route 30 from the Visitor’s Center. SCCA will be attending the Wildlife Festival on September 24, 10 AM – 4 PM setting up a display for the day. Doug Handy & Carl Stefanik will help setup. Walt Zeh will work booth. If you can help out call please Mike Zeh 265-4961. We will be located inside the Visitor’s Center Bldg. For more information check web site:  http://www.nypa.gov/facilities/blengil.htm   
Region 4 Fish & Wildlife Management Board –The next Region 4 FWMB will be held on September 28th  at the Middleburgh Rod & Gun Club. 
NEW YORK STATE DEC: NY Black Bear Research Project - Over the past year, DEC and Dr. Angela Fuller, Assistant Leader of the New York Cooperative Fish and Wildlife Research Unit at Cornell University, have begun two black bear research projects in south-central New York.  The projects will provide information on black bear populations that will assist in developing effective management strategies for this expanding population.  Specifically, the projects will generate an estimate of how many bears exist in the study area and will provide an understanding of where bears spend time and how they move through landscapes.  This will help DEC predict where bears may continue to expand their range and where human-bear interactions may occur in the future.

With one field season now complete, we recently received an update on the research progress.

Project Update - The study area (1,013 mi2) encompasses portions of Steuben, Allegany, and Livingston Counties. Beginning in May, 2011 the research team (graduate students Matthew Adams and Catherine Sun and their 8 technicians) under the advisement of Dr. Fuller, has been collecting hair samples from black bears using barbed wire corrals and has been trapping and tagging black bears.  They will use genetic techniques to identify individual bears from the hairs collected from the barbed wire.  The tagged bears are being tracked using radio collars that send the researchers hourly text messages with a GPS location of the bear.  The research team captured 42 black bears (25 males, 14 females, 3 cubs) and fitted 20 bears (11 adult males, 5 adult females, and 4 yearling females) with radio collars.  Over the course of 10 weeks, they deployed 223 barbed wire corrals and collected hair samples at 115 sites.  The research was conducted on both public and private lands, including 154 private landowners, 26 state lands, parks, and county forests.  The researchers are extremely grateful to the 154 private landowners, who have participated in the research by allowing access to their lands.

NY Big Game - DEC has confirmed that approximately 100 white-tailed deer found dead in the Town of Clarkstown, Rockland County, over the last two weeks were killed by Epizootic Hemorrhagic Disease (EHD).  EHD is a viral disease of white-tailed deer that is transmitted by the biting midge in the family Culicoides.  The EHD virus does not infect humans and humans are not at risk by being bitten by the infected midge also known as a no-see-um or punkie.

 DEC wildlife biologists collected a sampling of deer carcasses in Rockland County and submitted them to the Fish and Wildlife Health Unit for necropsy.  Tissue samples were then sent to the Animal Health Diagnostic Center at Cornell University and the National Veterinary Services Laboratory where the diagnosis of EHD was identified. The EHD virus was last confirmed in New York in 2007 in Albany and Niagara Counties.  EHD outbreaks are most common in the late summer and early fall when the midges are abundant.  The symptoms of EHD include fever, small hemorrhages or bruises in the mouth and nose, swelling of the head, neck, tongue and lips.  A deer infected with EHD may appear lame or dehydrated.  Frequently, infected deer will seek out water sources and many succumb near a water source.  An infected deer may die within 1-3 days after being bitten by the midge or the disease may progress more slowly over weeks or months.  There is no treatment and no means of prevention for EHD.  The dead deer do not serve as a source of infection for other animals.

 EHD outbreaks do not have a significant impact on deer populations in general but may have a noticeable impact in the immediate area.  Generally, EHD outbreaks occur in a specific geographic area and about half of the EHD infected deer may die in an outbreak.  In the North, the first hard frost kills the midges that transmit the disease and the EHD outbreak ends.

 As general wise practice, hunters should not handle or eat any deer that appears sick or acts strangely.  DEC will continue to monitor the situation.  Sightings of sick or dying deer should be reported to the nearest DEC Regional Office or to an Environmental Conservation Officer. For more information on EHD and helpful related links, visit the DEC website directly at www.dec.ny.gov/animals/39767.html.

Report by Jeremy Hurst, Big Game Biologist Received over 2000 responses from hunters across New York State on the Proposed 5 – year Deer Management Plan.  I have heard that that close to 1400 were in favor of the antler restriction program while about 600 were against. To review the plan go to website: deerplan@gw.dec.state.ny.us 

SUNY Cobleskill: College opens for Move in & Orientation August 25th.  

Summit Sno Riders:  info@summitsnoriders.com Meeting location is at the end of Bear Gulch Rd, Summit Conservation Club 109 Club Road  Summit, NY 12175, phone 518-287-1710 third Monday of each month 
may be purchased for $5 at the Conservation club or surrounding businesses. Landowners can find valuable information regarding their protection under the New York State General Obligations law with our landowner information brochure.

  
Middleburgh Ridge Runners: Meetings are at the Middleburgh Library on the 2nd Thursday of the month 7:00PM. More information call 827-5702. 

 
Cave Country Riders: Snowmobile Club - Meetings are held at the Eagles on Legion Drive in Cobleskill, the 2nd Thursday of every month @ 7:00 pm. info Terry Bradt 518-234-7331. Next Meeting: February 10th, 2011.  

Coby Fish & Game Club:  The club stocked over 200 tiger trout in the Cobleskill Holding Pond located off Dow Street.  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.  


Conesville Rod & Gun Club: Planning a Youth Pheasant shoot on September 24th on DEP lands located on Bearkill Road in Gilboa/Conesville. Look for blue signs. POC is Dewey Irving. Thanks to the Environmental Conservation Officers Association for donating $100 to help pay for the event. Meeting are held at the old Conesville Fire house. DEP now owns 26% of town lands. To become a member you must live in the town of Conesville. For more information contact Dewey Irving @ 607-588-6978.   

Schoharie County Ridge Runners - National Wild Turkey Federation: This Spring, Don and Liz Reinhart, Chapter President of the local NWTF Chapter distributed 21,450 lbs. of seed corn for planting and non-harvest so that all wildlife(turkeys, deer etc.) will enjoy it throughout the winter. This Corn Seed was given to NWTF Members locally and to 11 other chapters from Binghamton to Plattsburgh to Liberty, NY. There was a total of 1582 bags distributed throughout N Y State in April and May.     

West Fulton Snowmobile Club: 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 Thursday 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.

Richmondville Fish & Game Club: The club will have a Gun Hunter Safety Course on Aug 26 & 27. and an Archery class on Aug 21st. POC is John Hornauer 294-8834. Trap Shoots on 1st & 3rd Saturdays starting in June through September. Monthly meetings are the first Monday of each month at either the Richmondville Municipal Building or the club property.   

Schoharie County Chapter of Trout Unlimited: TU meetings for local chapter are possible being relocated. Will send out information when available. Ed August is no longer chairing the Schoharie County Chapter.  New Contact is Mike Walchko. Dues are $35 for regular and $20 for Youth (under 18) or seniors (62 or older).   

Whitetails Unlimited:  Schoharie County Chapter will again donate a Black Powder Gun for the Venison Donation Program this fall. The cut off for ticket sales for Sept. 25 Banquet/Auction is Sept. 19th. If you would like a ticket POCs are John Bloomer or Mike Zeh.  The merchandise can be viewed in the new Summer Magazine which just came out last month. Established in 1982, Whitetails Unlimited National Organization has in excess of 450 chapters and 90,000 supporters throughout the United States and 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: 18th Annual meeting on Sept. 17th and the Vroman Nose hike for Sept. 25 have been cancelled because of flooding. Leaders of events are: Dan Kwiatkowski 518-827-8377 or Carol & Mark Traver 518-295-8039 or Clarence Putman 607-538-9569.  Yearly memberships levels: 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. The clubhouse is on the main snowmobile trail and is one of the first places in the area to get snow.  They are always looking for new members to help run the club on these weekends. 

Middleburgh Rod & Gun Club:  Only about 8 members showed up at the last meeting, not enough for a quorum. Two applications were read and there was one to be voted on which was held over for next meeting because the club’s by-laws. Bob Britton has December raffle tickets. Still has close to 400 tickets to get out to sellers. This raffle is what opens the door to the club. With the liability insurance costing over $3000, the land, school, and village taxes are close to $5000, the cost of cleaning the club house and mowing the grass exceeding $2000, the profit of the December raffle pays these expenses. The tickets certainly can be sold if no one gets them from Bob Britton to sell.  There is over 300 members counting life members & regular members.  If each member sold 4 tickets, there wouldn’t be enough tickets for everybody. Trap shooting has started on Friday nights. Cho-Cho Hayes and Dave Symons are POCs. Starts around 6 PM. Still have some $10 fish stocking buttons left, see Peter DeBartolo 827-5344. Almost $900 turned in so far. The fish were stocked on July 1st. A mixture of Brown Trout and Tiger Trout ranging between 14” to 21” in length costing the club $900. Membership approved a Boy Scout Troop Camporee @ the club on Oct 7th, 8th, 9th expecting close to 500 in attendances (need portapotties). September meeting - Power point presentation for NYS Bear by Josh Choquette.        

West Fulton Rod & Gun Club: Dues are still $10. Club is sponsoring the Timothy Murphy 10 – K run to be held on October 8th. If you can help out contact Club President Aaron Hamm, 827-6881.  The booklet is near completion and the President requested if a member who has worked in the pass cannot make this event, this fall, to allow him to know. He stated that he has received offers of help for the registration and finish results. The Fall picnic has been cancelled because of the flooding issues. Please turn in your targets and we will save them for the next club event. Several members have had major flood damage. The next meeting will take place on October 4th. The Club’s motto is “Put Back More Then They Take”. This motto continues because of the strong membership & support of local businesses.    

[image: image4.png]


[image: image5.jpg]


[image: image6.png]|||||||||


 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  Meeting Adjourned @ 9:30 PM. 

The September meeting, 9/22/11, @ 7:00 PM for the SCCA (Schoharie County Conservation Association) meeting to be held at the Richmondville Fish & Game club house.     

4
4

