
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

 SCCA minutes of meeting held at SUNY Cobleskill

 College in the Curtis Mott building on Sept. 27, 2013.

 Attendance is needed from each club for their

 input on club activities

 SCCA’s President Raymond Zeh called the meeting to order at 7:10 with the pledge

of allegiance with 22 in attendance. Clubs represented were Whitetails Unlimited, Middleburgh Rod & Gun, Long Path North Hiking, Trout Unlimited, Sharon Springs Path Finders, Richmondville Fish & Game, West Fulton Rod & Gun, Conesville Rod & Gun and several SUNY College students. August-Sept minutes were approved with a motion from Walter Zeh, seconded by Greta Peterson. The treasurer’s report for September was approved with a motion from Doug Handy and seconded by Dewey Irving. Elections for club officers and Board of Directors were delayed again. We still need some fresh volunteers to step up. Hopefully on October 24 our next meeting at SUNY Cobleskill elections can be held. Interested in holding office, please contact Dave Wood or Carl Stefanik, nomination committee.
The membership reviewed the individual membership applications and voted to continue with the requirement of having a sponsor signature for new memberships. We have 34 individual memberships who did pay their $10 dues last year but haven’t renewed this year. Also we have 4 clubs who haven’t paid their $30 dues for this year. Please send in your past dues to SCCA P.O. Box 325 Central Bridge, NY 12035.
There were not enough volunteers with trained dogs to go forward with the pheasant youth hunt last month so SCCA didn't purchase any pheasants.

Don’t forget to donate your deer to the Schoharie County Venison Donation Program. Schoharie County Chapter of Whitetails Unlimited has offered to donate a 50 Caliber Muzzle Loader Black powder gun for the Venison Donation program in Schoharie County. Every hunter who donates a whole deer to the program gets their name entered into a drawing. Whitetails have done this for many years to promote the program.
SCCA did set up a booth at the Wildlife Festival on September 28th which will be held at the Blenheim/Gilboa NYS Power Authority on Route 30 South of Blenheim. Carl Stefanik, Bob Britton and Mike Zeh were on hand to answer questions, sell raffle tickets and fish stocking buttons along with selling memberships to the NRA. Doug Handy and Dave Wood helped set up on Friday night. Special thanks goes out to Steve Jackson, a SUNY Cobleskill College student help take down the exhibit and deliver everything back to the Cobleskill Fair SCCA booth.
Motion to purchase more shopping bags used during the Cobleskill Fair for handing out educational material. Carl Stefanik and Bob Britton will get prices from different sources for next months meeting. Last time SCCA ordered 5000.

Reviewed Fish & Wildlife representatives for Schoharie County Region 4 FWMB. Carl Stefanik and Michael Zeh are currently on board as Sportsmen Representatives and Dave Wood and Gerald Hamm are Landowner representatives. Mike Brandow and Earl Van Wormer are Legislator representatives. Neither legislator representatives attend the 5 meeting held each year. The membership will be voting on this at the October meeting which will be forwarded to the Schoharie County Board of Supervisors so a resolution can be created which will be sent to DEC.
The membership reviewed the need to control feline, the domesticated cat. No one knows how many song birds, rabbits, squirrels, chipmunks, and other small mammals are killed each year by this animal known as the cat.

SCCA reviewed the use of electric trolling motors on DEP waters. The sealed battery must be strapped to the boat. The boat must be left on the waters to eliminate the need of inspection/cleaning each time it is launched. DEP is moving forward to allow the use of electric motors on all their reservoirs.

NYS DEC did do the pheasant stocking (Youth & Regular season) for the following sites in Schoharie County: Conesville 4G Bear Kill Road, NYCDEP land near Brand Road and Karlau Road; Conesville 4G - CCC Road off of South Mountain; Road at Greene County line on South Mountain State Forest; Clear cut areas on South Mountain State; Richmondville 4G Lape Road; Richmondville 4G - Beards Hollow Road; Schoharie 4G - Sunnyside Road to Deere Lane, private road, Please remember to respect property and nearby private residences. Must obtain permission from landowners to hunt in all areas.
Hopefully we will have some scholarship presentations at the next couple of SCCA meetings. At the last meeting some of the students reported on surveys of damage done by pigs near Durfee Rd, Middleburgh; Lawyersville Farm – damage to corn and pumpkin/squash fields done by deer. The college students are looking for projects which the Association Clubs would like to see done.
SCCA membership approved the purchasing of some stickers which will be used at all Hunter-safety Courses. These stickers will be applied to the training manuals and will state that all instructors are volunteers and no reimbursement is given for expenses such as vehicle and mileage. Hopefully this will increase the respect the student should be showing the instructors.
Our County Sheriff, Tony Desmond will attend the next SCCA meeting to review the NYS Safe Act. Starting January 1st all ammunition sales will require the purchaser name to be checked against a NYS Data Registry for felons or other medical issues stopping the sale. This registry has yet to be created. This requirement will force all retailers to perform this inspection which will require time and equipment. We are hearing that some of our local stores are considering the stopping the sales of ammunition because of the added expense, but only in NYS. Starting Jan. 1, the law requires all pistol permits to be renewed every five years. That free program will start in early 2014 on a staggered basis. Those who fail to recertify permits will have licenses revoked and will be required to surrender firearms. “In such a case, the person is required to surrender his or her license to the appropriate licensing official and any and all firearms, rifles or shotguns owned or possessed by the person must be surrendered to a law enforcement agency,” the guide states.

 Hunter Safety Courses For this summer and fall – Courses have all been completed for this fall.

Trapper Safety Course at Middleburgh Rod / Gun Club. 55 certificates 9/28/13
Trapper Safety Course at Richmond Fish and Game Club. 23 certificates 9/28/13

Hunter Safety Course (Gun) at the Richmondville Fish & Game Club. 48 certificates 9/3/13

Hunter Safety Course (Gun) at Middleburgh Rod/Gun Club. 59 certificates 9/9/13
Hunter Safety Course (Gun) at Middleburgh Rod / Gun Club. 57 certificates 9/16/13

Bow Hunter Safety Course (Bow) Middleburgh Rod/Gun Club. 42 certificates 8/12/13

Bow Safety Course (Bow) at the Richmondville Fish and Game Club. 44 certificates 8/24/13

Hunter Safety Course (Gun) at Conesville Fish/Game Club. 34 certificates 9/27/13.
New York State Conservation Council: SCCA membership reviewed the September Grass roots newsletter and felt that the article on the new Tick Borne Disease, a game changer which is important to bring this information to the membership through the SCCA newsletter. With a thirty percent mortality rate we felt the more people who know about this the better. The disease is called Powassan. Only 14 or 15 cases in NYS since 2004. With this new disease we need to be move body inspections up on our priority list. This tick is a little smaller in size than what we are used to seeing. Powassan (POW) virus is transmitted to humans by infected ticks. Approximately 50 cases of POW virus disease were reported in the United States over the past 10 years. Most cases have occurred in the Northeast and Great Lakes region. Signs and symptoms of infection can include fever, headache, vomiting, weakness, confusion, seizures, and memory loss. Long-term neurologic problems may occur. There is no specific treatment, but people with severe POW virus illnesses often need to be hospitalized to receive respiratory support, intravenous fluids, or medications to reduce swelling in the brain. You can reduce your risk of being infected with POW virus by using tick repellents, wearing long sleeves and pants, avoiding bushy and wooded areas, and doing thorough tick checks after spending time outdoors. If you think you or a family member may have POW virus disease, it is important to consult your healthcare provider. Powassan (POW) virus disease is a rare, but often serious disease that is caused by a virus spread by infected ticks. Approximately 50 cases of POW virus disease were reported in the United States over the past 10 years. POW virus is one of a group of arthropod-borne viruses (arboviruses) that can cause inflammation of the brain (encephalitis).

POW virus is transmitted by the bite of an infected tick. POW virus is not transmitted directly from person-to-person. Most cases have occurred in the northeastern and Great Lakes regions of the United States during the late spring, early summer, and mid-fall when ticks are most active. Anyone bitten by a tick in an area where the virus is commonly found can get infected with POW virus. The risk is highest for people who live, work or recreate in brushy or wooded areas, because of greater exposure to potentially infected ticks. Many people who become infected with POW virus do not develop any symptoms. POW virus can cause encephalitis (inflammation of the brain) and meningitis (inflammation of the membranes that surround the brain and spinal cord). Symptoms can include fever, headache, vomiting, weakness, confusion, loss of coordination, speech difficulties, and seizures. The incubation period (time from tick bite to onset of illness) ranges from one week to one month. Diagnosis is based on a combination of signs and symptoms and laboratory tests of blood or spinal fluid. These tests typically detect antibodies that the immune system makes against the viral infection. There is no specific medicine to cure or treat POW virus disease. Treatment for severe illnesses may include hospitalization, respiratory support, and intravenous fluids. For more information - http://www.cdc.gov/powassan/
 The 80th Annual meeting was held Sept 20-22, 2013 @ Hotel Utica, Utica NY. Award banquet on Friday night, resolutions voted on Saturday along with elections of officers.

Friends of MK & MVS State Park: The Friends group meets on the first Wed. of every month, at 5:00pm, in the Mine Kill State Park office on Route 30 in N. Blenheim. We would love to meet you at one of these meetings and hear your Ideas! The Friends of Mine Kill and Max V. Shaul State Parks was formed in 2008 and has worked tirelessly with park staff to promote park activities, develop programs and events, and support the parks in their endeavor to increase environmental and recreational awareness. In 2010, when Max V. Shaul State Park was slated to close due to a lack of funding, the Friends of MK and MVS joined their voices with all the NYS Park supporters to make sure our parks stayed open for the public to enjoy. Our Friends group has worked steadfastly to ensure the parks remain open while providing viable opportunities for the public to enjoy all the natural, recreational, and educational resources. Mark your calendars on Saturday, October 26th for a frightfully fun event at the parks! NYS Parks and NYPA are once again hosting the annual Haunted House and Hayride at Mine Kill and the NYPA Blenheim-Gilboa Visitors Center. Drive to the visitor center at 12pm to jump on the haunted hayride through the spooky cedars surrounding Lansing Manor. Take a breather after the trail of terror with some refreshments including hot apple cider and donuts to be sold by the Friends of Mine Kill and Max V. Shaul State Parks. Then at 3pm, travel next door to the Mine Kill Pool Complex to test your nerves in the most frightening haunted house ever! Admission to the haunted house is $2 per person for 2 trips through the building. Both the haunted house and hayride are suitable for all ages.
Region 4 - New York Fish & Wildlife Management Board: Next Region 4 FWMB meeting will be held on November 20th at 6:30 PM at the Middleburgh Rod & Gun Club. Will report on the last meeting, 9/25/13 next month.
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: Dan Hannon will possibly do the second part of his presentation on his fisher project which he started last year. Welcome Dr Amy Quinn, a new education instructor hired by SUNY Cobleskill. You are always welcome to attend our SCCA meetings. Kevin Berner would encourage everyone to check out the SUNY Cobleskill Fisheries and Wildlife Facebook page. We are going to keep an active presence here this semester letting everyone know what we are doing. You can connect to the page at:

https://www.facebook.com/pages/SUNY-Cobleskills-Fisheries-and-Wildlife-Department/180310552046677
Summit Sno Riders: The club held a special meeting on September 29, 2013 with all the local snowmobile clubs invited. The reason for this meeting was to help link all the riding trails together between clubs. For more information contact - 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.

Sharon Pathfinders Club: The club meetings are held on the 3rd Wed. of each month @ 7:00 PM. For meeting place check their website: sharonpathfinders.org POC: Greta Peterson 607-264-3262 callhome@OECBLUE.com
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: 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 did sponsor a Youths Jake event on August 24th from 11AM-2PM. There were seven shooters who had a great time shooting archery, 22’s, learn turkey calling skills, Animal caller ID contest as well as the famous Carmelita Scavenger Hunt. For more information about club contact - Elizabeth Reinhart - Phone: (518) 673-3965 Email: donzil@frontiernet.net. Stuffed Pizza & pancake breakfasts starting up soon.
Schoharie County Trappers: Ken Hellijas reported this was the last class for the year. Next spring will be the next 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. 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 was held October 1st. The winner was David Van Looy from Jefferson. 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 college club is meeting weekly in the Home EC. Building. The meeting room is upstairs and to the right. Battenkill Cleanup on October 26th, and Clear Water Chapter meeting held 3rd Monday of each month at the Albany Ramada located on Watervliet Ave. Ext. off Exit 5 of I-90 (Everett Road) with Ed Van Putt who has authored several books on Catskill Fly Fishing.

Whitetails Unlimited: The chapter honored Bob Britton with a framed print for his dedication/work for the NRA. Bob has been the local NRA Schoharie County representative for years pushing NRA membership applications. 144 Tickets were sold for the Schoharie County Chapter of Whitetails Unlimited banquet which was held on September, 9/22/13 at the Best Western of Cobleskill. The Chapter ended up splitting a little over $4000 with our National Organization. The local chapter will use this money to sponsor scholarships, DEC camp Coby youths, equipment for our Encon officers’ use and venison donation program. Our website address is: www.schoharie-conservation.org/memberclubs/scwu.html.
Long Path North Hiking Club: There now 205 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. Some of the up-coming club outings are Nov 2 – Leaders choice hike, POC Dan for details; Nov 17 – Hunting Season safe zone, Plotterkill Preserve, 3.5 miles depending on snow, POC Mark; Dec 7 – Leaders choice hike, POC Dan for details; Dec 21- First Day of Winter, Charleston State Forest, Part 3, 2 - 4 miles depending on snow, POC Mark for details: Jan 4th Leaders Choice, POC is Dan; Jan 25th Annual cabin fever cook-out & snowshoe hike, POC are Carol & Mark; Feb 8th Dutton Ridge State Forest in the Town of Broome, 3 mile snowshoe, leader will be Clarence; Feb 28th Charleston State Forest, Part 4, Snowshoe 2-3 miles, POC is Carol and Mark. For other questions, please contact Cherie Clapper at 827-4386. The Long Path is a 350-mile long, scenic trail that begins at the George Washington Bridge and makes its way northward along the Palisades of the Hudson River toward the Shawangunk and Catskill Mountains. The Long Path continues its journey along the Schoharie Valley and travels through Mine Kill State Park toward its current finishing point in Altamont, NY.
Middleburgh Rod & Gun Club: Last meeting on Oct 3rd two applications were read to be voted on next month. The club is purchasing 25 hats w/club logo to sell to members. December tickets are available, POC Bob Britton. Still have $10 fish stocking buttons available. Trap is done until next year. Archery leagues have started with shooters on Tuesday, Thursday and Saturday. Pistol league has started up this month. Reminder- no rifle shooting in clubhouse basement and nothing larger than 40 caliber, no jacketed bullets. Received a message from Melissa Bailey on grant application for new trap machine. 10/10/2013 - We are still waiting for approval from FWS, with the shutdown, it may be delayed more. Was told the review would be completed this past Monday but have not heard anything. So no grants have been issued. Thanks - Melissa Bailey; NY NASP Coordinator, Shooting Range Grant Coordinator. 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 club membership approved the purchase of four new windows for the Archery range building. The building also is need of a new roof. Have received estimates for material. Will revisit next spring. Troop 5 Boy Scouts have asked to use Archery indoor range for November 2nd. Membership approved. One of the club members, Andy Gillcrest review some of the regulations of which the NYS Safe Act has forced on us. The membership has changed the cleaning contractor for the club house because they were doing a poor job. Membership also is looking at switching contractors for the mowing of the club properties. Our existing contractor raised his fee 10% without discussing with club officers. The club had a work party on October 12 & 13 for the outdoors archery range, membership approved paying for food/drinks for workers.
West Fulton Rod & Gun Club: The club did hold their Fall picnic on September 21 at the Panther Creek Farm with over 80 club members & guest showing up. PeeWee, once again did an outstanding job barbequing the chicken, spare ribs and fish. There was also some venison available. They had close to 20 targets with each earning the winner a turkey. Each target raises $35 which help fund the event. At the last meeting 10/1/13 membership setup a schedule for the annual Tim Murphy Run which was scheduled for Oct 12. Club members were needed to help out with traffic control. With over 150 runners/walker participating it was a huge success. Mark Stephenson, from Esperance finished first with Rachael Hamm being the first women to cross the finish line. Thanks to Gerald Hamm who once again authored another booklet with advertisements which were sold to area businesses helped increase the profits to support the Dorwin Hamm Scholarship fund. The Club’s motto is “Put Back More Than You Take“. This motto continues because of the strong membership & support of local businesses. Another breakfast is scheduled for October 27 benefitting the Fire Dept. Lady’s Auxiliary group at the Firehouse.

[image: image5.jpg]

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

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

Next SCCA (Schoharie County Conservation Association) meeting: October 24th, @ 7:00 PM to be held at the Curtis Mott building @ SUNY Cobleskill College.
1
4

