
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

 SCCA minutes of meeting held at SCCA Booth

 Cobleskill Fairgrounds on July 25, 2013.

 Attendance is needed from each club for their

 input on club activities

 SCCA’s President Raymond Zeh called the meeting to order at 6:15 with the pledge

of allegiance with 17 in attendance. Clubs represented were Whitetails Unlimited, Middleburgh Rod & Gun, Lone Path North Hiking, Trout Unlimited, Conesville Rod & Gun, Richmondville Fish & Game, Coby Fish & Game and West Fulton Rod & Gun. June-July minutes were approved with a motion from Bob Britton, seconded by Doug Handy. The treasurer’s report for July was approved with a motion from Joe Moore and seconded by Willy Karlau. Elections for club officers and Board of Directors were delayed again. We still need some fresh volunteers to step up. Hopefully on August 22nd our next meeting at the fair booth elections can be held. Interested in holding office please contact Dave Wood or Carl Stefanik, nomination committee. The fair booth was setup before/after the meeting. The list of volunteers was made up and displayed in the booth for the eight days of the fair. Our Fair raffle was a big success. The winner of the first prize was Lynda McLaughlin from Delanson, N.Y. She chose the $500 instead of the two kayaks. We had 7 other prizes which were donated. The six bird hunt (2nd prize) donated by Stonewall Boarding Kennel & Game Reserve was won by Vinney Gianbanco from East Worchester, NY. 3rd prize, a 50 Caliber Black Powder Rifle donated by Schoharie County Whitetails Unlimited was won by George Corneau from Schoharie, NY. 4th prize, a Framed Print donated by Schoharie County Ridge Runners (NWTF) was won by Doug Cater from Cobleskill, NY. 5th prize, a $100 gift certificate donated by Senator Seward was won by Violet Leighton from Fultonville, NY. 6th prize, a $100 gift certificate donated by Assemblyman Lopez was won by George Wilber from Howes Cave, NY. 7th prize, a $50 gift certificate donated by the Bank of Richmondville was won by Annette Hornauer from Richmondville, NY. And 8th prize, a $50 gift certificate donated by NBT Bank of Schoharie, Middleburgh, and Cobleskill was won by Chris Barth from Northville, NY. Tickets were sponsored by Shaul’s Roofing from Middleburgh again this year. Volunteers working at the fair this year were Doug Handy, Ray Zeh, Dave Wood, Joe Kopacz, Joe Moore, Mario Rosania, Gene Maiello, Joe Bruno, Dewey Irving, Carl Stefanik, Bob Britton, Steve Czachor, Don Reinhart, Liz Reinhart, Walt Zeh, John Bloomer, Paul Sawyer, John Hornauer, Larry Van Deusen, Allan Colby, Duke Mann, Willi Karlau, Glenn Patterson, Reuben Mickle, Joe Barlett, Henry Mulbury, Dave Henricks, Phil Skowfoe III and Michael Zeh.
We have some new individual membership applications during fair week. John Nessel, Todd Ethington, Reuben Mickle, and George Corneau all joined SCCA.
A new Outdoor Sporting Supplies store has opened in Schoharie called Creekside Sports, LLC. 518-702-5061 website address is creeksidesportsllc@gmail.com store hours Monday thru Friday 9-6 and Saturday 7am-3pm.

SCCA Fair booth painting was completed by Doug Handy, Glenn Paterson, Tom Scutt, and Mark Hotaling.
Considerations for Freshwater Sport fish Regulation Changes for 2014-16. The Department is currently considering the following items for the next round of freshwater regulation changes. Proposals will actually be finalized and made available for public comment during the fall of 2013. At this time the Department is soliciting feedback on what may be proposed later this year. The Membership voted to keep the regulation as is. Creek black bass size limit (2014_R4_09) - Description: Eliminate the "any size" minimum length that currently exists for part of Schoharie Creek, making the entire creek below Schoharie Reservoir consistent with a 10 inch minimum size limit. Rationale: The "any size' regulation for Schoharie Creek between Schoharie Reservoir and the Rte 20 bridge was developed in 1978 based on age data that showed it took 4 years for bass to reach 10 inches. Don’t change the regulation.

There is a new club forming Schoharie County Trail Association – P.O. Box 851 Cobleskill, NY 12043 schoharietrails@yahoo.com Building a new 3 mile trail of which 1500 feet (Cobleskill Creek Trail) has been completed along the West Creek. This trail will link SUNY Cobleskill to the Cobleskill High School and serve as a multi-seasonal, multi-use trail for hikers, bicyclists, walkers, runners and equestrians of all ages.
Hunter Safety Courses For this summer and fall -Contact e-mail: raymondzeh@gmail.com
Trapper Safety Course at Middleburgh Rod / Gun Club - Middlefort Rd, Middleburgh. NY
Sign-up on Sept 23, 2013 (7 to 8 PM) at Middleburgh Rod/Gun Club. You must pre-register and show proof of age. Children under 16 must have a legal guardian to sign up. Course Date on Sept 28, 2013 (8 AM to finish) Class is limited to 40 students. Courses are free and required to buy your Trapping/hunting Licenses... Contact e-mail klhellijas@hotmail.com

Trapper Safety Course at Richmond Fish and Game Club. Sign-up on Sept 23, 2013 (7 to 8 Pm) at the Richmondville Municipality Build across from the Richmondville Fire Station. You must pre-register and show proof of age. Children under 16 must have a legal guardian to sign up. Course Date on Sept 28, 2013 (8 AM to finish) Class is limited to 30 students. Course is free & required to buy your Trapping/hunting Licenses POC Steve Kosier 231-3176

Hunter Safety Course (Gun) at the Richmondville Fish and Game Club. Sign-up on Sept 3, 2013 (7 to 8 Pm) at the Richmondville Municipality Building across from the Richmondville Fire Station.(Class limited to 30) student. On Sept 6 (6 to 9:30 PM) and Sept 7,2013 (8AM to 4PM). Must bring proof of age and if under 16, need a legal guardian to sign with you.11 years and up to take course. Must attend both days. POC- Steve Kosier 231-3176

Hunter Safety Course (Gun)at Middleburgh Rod/Gun Club. Middlefort Rd, Middleburgh, NY. Sign-up on Sept 9, 2013 (7 to 8 PM) at the Club You must pre-register and show proof of age. Must be 11 year old or older. Children under 16 must have a legal guardian to sign up. Course Date on Sept 13 (6 to 9PM) and Sept 14, 2013 (8AM to 4PM) Must attend both days. Contact e-mail raymondzeh@gmail.com
Hunter Safety Course (Gun)at Middleburgh Rod / Gun Club. Middlefort Rd, Middleburgh, NY Sign-up on Sept 16,2013 (7 to 8PM) at the Club You must pre-register and show proof of age. Must be 11 year old or older. Children under 16 must have a legal guardian to sign up. Course Date on Sept 20 (6 to 9PM) and Sept.21, 2013 (8AM to 4PM) Must attend both days. Courses are free and required to buy your Hunting Licenses Contact e-mail raymondzeh@gmail.com
Bow Hunter Safety Course (Bow) Middleburgh Rod/Gun Club. Middlefort RD, Middleburgh, NY. Sign-up on Aug.12,2013 (7 to 8PM) at the club. Date of course Aug. 17,2013 (8AM to 4PM). Need to bring proof of Age (Bow hunters need this to hunt with a bow). Children under 16 must have a legal guardian to sign up. No fee charge for course contact e-mail raymondzeh@gmail.com
Bow Safety Course (Bow) at the Richmondville Fish and Game Club. Sign-up on Aug. 19,2013 (7 to 8 Pm) at the Richmondville Municipality Building across from the Richmondville Fire Station. (Class limited to 30 students) On Aug. 24,2013 (8AM to 4PM). Must bring proof of age and if under 16, need a legal guardian to sign with you. 11 years and up to take course. Person to contact Steve Kosier 231-3176
Gun Hunter Safety Course at Conesville Fish/Game Club: Sign-up at Conesville Fire-House, Box 1292 , Route 990V, Conesville, NY 12076 on Sept 24,2013 (7 and 8 PM). Course Date Sept.27 (6 to 9:30 PM) and Sept.28, 2013 (8AM to 4PM) Must bring proof of age and if under 16, need a parent to sign with you. 11 years and up to take course.....must attend both days Point of contact Dewey Irving 607-588-6978

National Shooting Sports Foundation-Gun Crimes Plummet Even As Gun Sales Rise - NSSF has released a new infographic designed to counter the false impression many Americans have that gun- related crime has increased over the past 20 years, even though it has actually fallen dramatically. Fifty-six percent of Americans think crime with firearms has increased, according to a recent Pew Research Center survey. However, data show that homicides with firearms have declined by 39 percent from 1993 to 2011 and other crimes committed with firearms have fallen by 69 percent during the same period. Meanwhile, firearm sales in recent years have reached record-high levels, demonstrating that more guns do not equal more crime. Also declining while gun sales have been rising are firearm-related fatal accidents, which have plummeted 58 percent in practically the same period (1991 to 2011).

NYS DEC: 2013-14 Sporting Licenses Available Beginning August 12, 2013. Deer Management Permits, Hunting, Fishing and Trapping Licenses Will Be Available For Purchase. Deer Management Permits (DMPs) can be purchased beginning Monday, August 12."New York has some of the best hunting, trapping and fishing opportunities in the nation, and we encourage people to purchase a license that will allow them to take advantage of all our state has to offer," said Commissioner Martens. "Governor Cuomo's NY Open for Hunting and Fishing Initiative is committed to providing outdoor enthusiasts with an abundance of recreational opportunities to enjoy throughout the year. DEC is continually working to develop and manage new programs to enhance the outdoor experience while protecting the state's natural resources, and purchasing a sporting license is a great way to access a variety of outdoor opportunities." The NY Open for Hunting and Fishing Initiative is an effort to improve recreational activities for in-state and out-of-state sportsmen and sportswomen and to boost tourism opportunities throughout the state. Under this initiative, New York is streamlining the purchase of hunting and fishing licensing and reducing license fees, improving fishing access at various sites across the state, stocking as much as 900,000 pounds of fish, expanding fishing clinics and increasing hunting opportunities in various regions. The reduced fees become effective February 1, 2014. Licenses and permits can be purchased at one of DEC's 1,500 license sales outlets statewide. Sporting licenses can also be ordered by telephone or online. The 2013-2014 sporting licenses are valid beginning October 1, 2013. The new Hunting & Trapping and Freshwater Fishing regulation guides are available at all license issuing outlets as well as from the DEC website. To further encourage fishing in New York State, Governor Cuomo signed legislation last year expanding the opportunity for free fishing clinics. The Free Fishing Days program began in 1991 to give all people an opportunity to sample the incredible fishing New York State has to offer. New York's sport fishing industry generates an estimated $1.8 billion in economic activity annually, supporting nearly 17,000 jobs. DEC's Automated Licensing System (DECALS) is a computerized system for issuing sporting licenses and tracking license sales and revenues. DECALS may also be used for donations to the Habitat Access Stamp Program, Venison Donation Coalition, Conservation Fund and the Trail Maintenance Program. The DECALS Call Center at (1-866-933-2257) is accessible from 7 a.m. to 7 p.m., Monday through Saturday from August 12 to October 12 for questions regarding license purchases. Regular Call Center weekday hours from 8 a.m. to 5 p.m. will resume on October 14. License buyers should have the following items ready when applying: complete name and address information, customer ID number if you have it, proof of residency information (driver's license number or non-driver's ID number with a valid NYS address to qualify for a resident license), and, if purchasing by phone or internet, a credit card and card expiration date. Hunting license purchases require individuals to provide proof of a hunting education certification or a copy of a previous license, if this information is not already contained in their DECALS file. Sales of all sporting licenses are deposited into the Conservation Fund, which is used to manage New York's fish and wildlife populations and protect and manage wildlife habitat.
Important updates for 2013-2014: 1. Youth Firearms Deer Season will occur over Columbus Day weekend, October 12-14, 2013. For more information, visit DEC's website. 2. New legislation allows the use of rifles for big game hunting in Ontario and Wayne counties, until October 1, 2015. See Rifle, Shotgun, and Bow Areas on DEC's website for other counties where rifles can be used. 3. The Deer Management Focus Area will continue in central Tompkins County to assist communities in the Ithaca area with the burden of overabundant deer populations. 4. Mandatory Antler Restrictions (3 points on one side minimum) remain in effect in WMUs 3A, 3C, 3H, 3J, 3K, 4G, 4O, 4P, 4R, 4S, and 4W during all seasons for all hunters 17 years and older (http://www.dec.ny.gov/outdoor/27663.html). 5. Additional details are listed in the 2013-2014 Hunting and Trapping Regulations Guide, which is available on DEC's website or at any license sales agent. 6. The Freshwater Fishing Regulations Guide has been restructured for 2013 to make it easier for anglers to find the information they need. Special regulations now follow immediately after the statewide fishing regulations in the front of the guide, and information for major resources (e.g., Great Lakes) can now be found immediately after the regional regulations for the DEC region(s) where they are located. 7. Deer Management Permits: With an exceptionally mild winter in 2011/12 and below average winter conditions in most of the state again in 2012/13, deer populations have grown despite generally increasing antlerless harvests the past few years. Accordingly, DEC will be issuing approximately 18 percent more Deer Management Permits (DMPs; tags for antlerless deer) this year. DEC issues DMPs to control antlerless harvest and move the deer population closer toward objective levels in each Wildlife Management Unit (WMU). DMPs will be available at all license issuing outlets and can also be obtained by phone, internet or mail, from August 12 through close of business October 1, 2013. DMPs are issued through a random selection process at the point of sale, and customers who are selected for DMPs will receive their permits immediately. For planning purposes, review the 2013 chances of selection for DMPs in each WMU on DEC's website. Charts of the chances of selection are also available at License Issuing Agent locations, or on the DMP Hotline at 1-866-472-4332. Chances of getting a DMP remain the same throughout the application period - hunters do not need to rush to apply for a DMP on the first day of sale. If a significant number of DMPs are still available in a WMU after October 1, leftover DMP sales will commence on November 1, and continue on a first-come/first-serve basis until the end of the hunting season or until all DMPs have been issued in the WMU. Additionally, Bonus DMPs will be available in the bowhunting-only WMUs 3S, 4J, and 8C and in WMUs 1C. For information about Bonus DMPs, see DEC's website. An outline on how DMP targets are set and permits are issued is available on DEC's website. Hunters are reminded that DMPs are only valid for antlerless deer in the WMU specified on the permit. To learn more about what to expect for deer hunting throughout the state this fall, see Deer Hunting Season Forecasts on DEC's website.

The New York State Power Authority –Blenheim/Gilboa: SCCA will plan on having a booth setup at the fall’s Wildlife Festival held at Blenheim/Gilboa Visitor’s Center on September 28th, their 27th annual event. Stephen Ramsey has scheduled the next meeting of the Wildlife Management Task Force on September 12th at the Blenheim-Gilboa Visitors Center; 11:30AM – 1:30PM.
Region 4 - New York Fish & Wildlife Management Board: Next Region 4 FWMB meeting on Sept. 25th at 6:30 PM at the Middleburgh Rod & Gun Club.
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 @ 827-6881.
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.
SUNY Cobleskill College: Three college students helped the Middleburgh Rod Gun club do their fish stocking at the Cobleskill Holding on June 14th.

Summit Sno Riders: info@summitsnoriders.com Vicki Swartout 294-8946. April 15 - Club Meeting - 7pm Meeting locations are 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. Check out our website and try our web-cam.

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.

Coby Fish & Game Club: The next club meeting will be scheduled and advertised in the SCCA newsletter. The club did stock $600 worth of tiger trout in the Cobleskill Holding Pond during the month of May.

Conesville Rod & Gun Club: The club would like to sponsor a pheasant youth hunt on September 28th. They will have a raffle with a black powder gun as 1st prize, 2nd prize - hunting vest and 3rd prize - a gun case. Only 500 tickets to be sold @$5 each. Price Chopper to print tickets. Meetings are held at the old Conesville Fire house. DEP now owns 26% of town lands. To be a member you must live in the town of Conesville. POC - call Dewey Irving @ 607-588-6978.

Schoharie County Ridge Runners -The chapter is sponsoring a Youths Jake event on August 24th from 11AM-2PM. Looking for shooters (age 10 to16). To be held at the Walnut Hill Farm, 256 Melick Rd Canajoharie, New York 13317.Shoot Archery, 22’s, learn turkey calling skills, Animal caller ID contest as well as the famous Carmelita Scavenger Hunt. Call to make reservations. For more information contact - Elizabeth Reinhart - Phone: (518) 673-3965 Email: donzil@frontiernet.net.

Schoharie County Trappers: Ken Hellijas reported that there will be another course offered this fall. Sign-up on Sept 23, 2013 (7 to 8 PM) at Middleburgh Rod/Gun Club. You must pre-register and show proof of age. Children under 16 must have a legal guardian to sign up. Course Date on Sept 28, 2013 (8 AM to finish) Class is limited to 40 students. Courses are free and required to buy your Trapping/hunting Licenses... Contact e-mail klhellijas@hotmail.com
Richmondville Fish & Game Club: The club is selling $5 tickets for a fund raiser. Winner will receive a Remington 887 – 12 ga.Nitro Mag shotgun, Armor Lokt finish, Camo Pattern 28” barrel, shoots 2 ¾”, 3”, 3 1/2” Ammo. Drawing will be held October 1st. Monthly meetings are the first Monday of each month at either the Richmondville Municipal Building or the club property located on High View Rd. .

Schoharie CO. Chapter of Trout Unlimited: The last meeting was held on April 18th @ SUNY Cobleskill. This will be the last meeting until September. Admission to our meetings is free and public is always invited.

Whitetails Unlimited: Tickets are available for the Schoharie County Chapter of Whitetails Unlimited banquet which will be held on the fourth Sunday in September, 9/22/13 at the Best Western of Cobleskill. Call John Bloomer 875-6288 or Mike Zeh 265-4961, $16 for adult and $8 for 15 and under. Tickets can not be purchased at the door, must be purchased in advance. Our website address is: www.schoharie-conservation.org/memberclubs/scwu.html.
Long Path North Hiking Club: There now 198 members. Hiking leaders are as followed: Carol & Mark Traver 518-295-8039 or Clarence Putman 607-538-9569, Marilyn Miles 518-768-2870, Dan Kwaitkowski 827-8377, George Spohn 518-505-7097. 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. Short sleeve shirt are $10, Long sleeve shirts are $20. Dues are due in September. All members receive a newsletter. One of the up coming club outings is Aug 24th Thatcher State Park 3-4 mile hike, POC Marilyn. For other questions, please contact Cherie Clapper at 827-4386.
Middleburgh Rod & Gun Club: Last meeting on Aug 1st voted in one new member. Thank you Dave Simmons (Middleburgh NAPA) for sponsoring tickets for our 2013 December raffle. Tickets are available, POC Bob Britton. Still have $10 fish stocking buttons available. Encourage club website visit. middleburghrg.com. POC call Joe Kopacz - phone 518-868-4594. Joe Moore, 827-4482 POC - club calendar for reservations (Use of clubhouse). The Club’s sponsored Emily Skowfoe for camp Colby has returned from camp, created a poster for the fair booth display. The grant application was turned in and tentatively approved by DEC through e-mail responses.
West Fulton Rod & Gun Club: At the last meeting 8/6/13 there was only 5 members present. Gerald Hamm gave review of the Looking Glass Pond meeting with DEC and Carol Fraser, NYS DEC Universal Access Program Coordinator. She is the approving representative for Handicapped Projects. The club is planning their Fall picnic on September 21 at the Panther Creek Farm. They will shoot the turkey-shoot $35 targets which help fund the event. The Club’s motto is “Put Back More Than You Take“. This motto continues because of the strong membership & support of local businesses.

[image: image5.jpg]

SCCA website address is http://www.schoharie-conservation.org/ Anyone with information for the SCCA newsletter can send it to my e-mail address. mzeh4@nycap.rr.com
[image: image6.png]|||||||||

Next SCCA (Schoharie County Conservation Association) meeting: Aug 22, 2013, @ 6:00 PM to be held at the SCCA Fair Booth, Cobleskill Fair grounds. Don’t for get your lawn chair.

3
4

