[image: image1.png]

[image: image2.png]|||||||||

Minutes from Schoharie County Conservation Association

Meeting held at the Middleburgh Rod& Gun Club

December 22nd, 2005

-Fellow Sportsmen & Sportswomen-

*Attendance is needed from each club

for their input on club activities*

Ray Zeh filled in for Dave Wood who was sick. Ray called the meeting to order at 7:45 with a salute to the American flag with approximately 25 in attendances. Mike Zeh read the treasurer’s report; a motion was made by Willy Karlu and second by Harold Guest to accept. Motion passed, pay the bills. Gerald Hamm made a motion to purchase 5,000 shopping bags to promote and advertise the SCCA 100th year anniversary to hand out at Cobleskill Sunshine Fair. The total cost was $2,550.00 plus set up fee. Motion was second by Bob Siple. A $1500 deposit was approved. Gerald Hamm is the chair of the committee to create a booklet for this event. We need a write up from club delegates on each association (All clubs) to add to this booklet. Advertisements will also be sold to help cover cost. SCCA will again offer scholarships to SUNY Cobleskill students for approved projects. There was a motion made and passed to approve 4 each scholarships. An application was sent to Mark Cornwell who is responsible to circulate & advertise to students. Need to submit application. Ed Zamjohn, Ray Zeh and Mike Zeh will interview application entries. Willy Karlu is preparing a letter to send to Senator Seward to support the 16’ boat launch, which is being considered at Glimmerglass State Park on Otsego Lake. This is a proposal, which Senator Seward did sponsor. There was a discussion on the purchase of the DVD, (Bill of Rights or Bust) for each of the Public schools located within Schoharie County. This will be previewed at the next meeting. Nominations for SCCA officers were accepted and a vote was caste for the SCCA officers. Ray Zeh was voted in as President, Gordy Emerson was voted as the Vice President and Mike Zeh was voted Treasurer. The Secretary’s position was left open because Ethan Duke stated that he would continue. Ethan was absent from the meeting. We will discuss at the January meeting. SSCA annual Ice Fish Derby will be held February 4th and the West Fulton Rod & Gun Club’s Ice Fishing Derby will be held February 11th. Both derbies will start at 6:00 AM and go to 2:00 P.M. and will be held on the Franklin Vly south of Middleburgh on Rte 145. Eric Haslun, our local ECON officier has accepted the new (old) position as Quarter Master in Albany leaving the area to Keith Isles and John Graves to be responsible for Schoharie County.

SCCA Association Dues: Association $30 Dues are now due for 2006. Several associate membership dues are past due. Individual Memberships are $10.00. Please send to SCCA, P.O. Box 325 Central Bridge, NY 12035. I am currently updating my records and will try to send out post cards to members who are in the rear.

Guest Speakers: Neal Baumen (Schoharie County Venison Donation Rep.)
· There was 2045 pounds of venison donated.

· 45 Deer were received.

· Discussed the $1 donation for this program when License Sales were made. Very good so far.

· Funding comes from NYS DEC and the Age & Markets is the mechanism used to pay meat cutters for cutting up venison. Marlows in Hows Cave donated his time. Blues in Gallupville cut up close to 35 deer.
· Capital New (Channel 9 –Time Warne) interviewed Neal and Blues on Opening Day of Gun Season.
· Deer take is down by 9% from last (estimate) year.
· The drawing was held for the black powder gun which was donated by Whitetails Unlimited. Dave Wood won the drawing. There were 42 entries.
· Had deer donated from the following counties: Albany, Schenectady, Montgomery, Columbia and Schoharie.
· A Big Thank You for all those who donated and the meat cutters for their time.
Canoe Raffle will be held again this year: Ed Zamjohn will pick up new 16 foot red Old Town Canoe (if available). We will approach Wal-mart to see if they will again donate a $100 gift certificate. Whitetails will again donate a wildlife print.

New York State Conservation Council, Inc. POC: Harold Palmer, President 607- 638-9013;

Wally John, Legislative VP 518-479-2485; Howie Cushing, Exec. Program Director 518-674-2961

The New York State Conservation Council (NYSCC) applauds the initiative of Governor Pataki to include $15 million in his budget proposal out of the Environmental Protection Fund for Stewardship Funding; up from $6 million last year. The monies from this can be used for access, conservation education and specific species management. All which in part play an important role in the conservation movement and wise use of our natural resources.

The Conservation Council also recognizes the importance of Governor Pataki’s proposal to include $3 million for improvements to our State fish hatcheries. Working together, the Conservation Council and NYS Department of Environmental Conservation (DEC) Commissioner Denise Sheehan have continued to express the need to fix the infrastructures of the hatcheries; this concern has been heard and recognized by Governor Pataki. The State fish hatcheries support the magnificent Great Lakes Fisheries as well as smaller lakes and bodies of water that the sportsmen and women enjoy, as well as provide a solid form of economic base for New York State that we must keep investing in. Theodore Roosevelt would have been proud to see people working together to support nature’s bounty. There will still be the need to raise another $20-22 million to completely restore the hatcheries at this period of times’ cost.

“The Governor has made a great step forward to help improve management, access, and our hatchery system thru this budget proposal. Hopefully the Senate and Assembly will get on board and do the same or even offer a little more,” reported NYSCC President Harold Palmer.

Linda Coffin, Operations Manager of the New York State Conservation Council, Inc.
8 East Main Street Ilion, NY 13357 315-894-3302

The NYS Conservation Council held the drawing for its special $100 ticket raffle. 1st prize was $1000 – Oneida Co. Federation of Sportsmen; 2nd prize $750 (2) winners – Oswego Co. Federation of Sportsmen and Harold Palmer, 3rd prize $500 (3) winners – Ray Gawlas/Mark Sorti , Livingston Co. Federation of Sportsmen and Fred Neff, 4th prize $250 (4) winners – Falcon Sportsman Club, Herkimer Co. Conservation Alliance, Bob Baumann and Chenango Co. Federation of Sportsmen’s Club. Oswego Co. Federation of Sportsmen donated their winnings back to the Council. Drawing date was December 17th.
The Rifle Bill Predition: The predictions that the new rifle hunting areas would become high-casualty combat zones did not come to pass this year as New York hunters achieved the safest season on record.

There was one accident in Chenango County, one of the areas where rifle hunting for big game was allowed for the first time after nearly 70 years of shotgun-only regulations, but the accident involved a shotgun, not a rifle.

Statewide, there were 14 injuries reported during the big game season, a record low. The previous low mark of 18 was set in 2004. The average for the previous five years was 27. Three of the 2005 injuries were fatal, matching the five-year average.

Small game hunting related shooting incidents stand at nine for this season, also significantly below the previous five-year average of 19. One small game hunting incident was fatal — during the spring turkey hunting season.

Read report below from NYS DEC!!!!

Dick Henry, Regional Wildlife Manager NYS Dept. of Env. Cons. 65561 State Highway 10 Stamford, NY 12167-9503 Phone (607) 652-2373 email: rjhenry@gw.dec.state.ny.us

NOTE: Hunting related shooting incident numbers are all very general statistics, so they can be provided to anyone as long as it is understood that the count is preliminary, and only includes info we have in our files as of the date of the report. These general figures include no information about specific incidents or the people involved in them.

SAFEST DEER HUNTING SEASON IN HISTORY IN NEW YORK

- 14 injuries in 2005. Previous low was 18 in 2004. The average for the previous five years is 27.

- Three of the 14 deer hunting incidents were fatal. The five-year average is also three fatalities.

- Small game hunting related shooting incidents to date number 9, which is also significantly below previous 5-year average of 19. One small game hunting incident was fatal -- during the spring turkey hunting season.

- Barring an unusually large number of small game hunting related shooting incidents during the last days of December, 2005 will be the safest hunting year in the history of New York State.

Tuesday, December 20th was the last day of the 2005 deer seasons. There were a total of 14 deer hunting related shooting incidents, including 3 fatalities in big game seasons, plus 9 injuries (including one fatal spring turkey hunting incident) while pursuing other wildlife. This is significantly lower than any previous year (see table below).

NOTES ABOUT DEER HUNTING THIS YEAR:

There were no RIFLES involved in injury incidents in the new rifle areas to date. However, one property damage incident in Cattaraugus County involved a rifle. (Another report notes that a house was hit by a rifle bullet, but the homeowner indicated that the shooting was likely an attempt to deliberately shoot a dog from the road, and did not occur while someone was attempting to take wildlife.)

There was one report of an injury in new rifle section of CHENANGO COUNTY; however, the incident involved a shotgun rather than a rifle

HISTORICAL INFORMATION HRSI BG-SG TABLE 1993-2005

Preliminary Data as of December 14, 2005

TOTAL HUNTING INJURIES, 1993 - 2005

including both big game and small game hunting

 year big game + other = total

 1993 24 43 67

 1994 26 26 52

 1995 26 36 62

 1996 24 33 57

 1997 29 26 55

 1998 22 42 64

 1999 26 28 54

 2000 29 14 43

 2001 30 27 57

 2002 37 24 61

 2003 20 12 32

 2004 18 16 34

 2005 14 9 23 <== PARTIAL COUNT reported as of December 22, 2005

FATALITIES IN 2005: 1 Sping Turkey Hunting + 3 deer hunting = 4 total

 (Annual average for past 4 years is also 4 fatalities)

Wayne Jones: NYSDEC Sportsman Education Administrator: 625 Broadway Albany, NY 12233-4800

Phone Toll-Free 1-888-HUNT-ED2 (1-888-486-8332) Fax: 518-402-8925

E-mail wwjones@gw.dec.state.ny.us Website: http://www.dec.state.ny.us/website/dfwmr/sportsed/

Blenheim Power Authority Management Task Force: The next Wildlife Task Force meeting was cancelled due to weather. The next meeting will be held on February 17th at the Power Authority.

 New York State Fish & Wildlife Management Board: The next meeting will be held February 22nd at the Middleburgh Diner.
NYSCC Region 4:
The $5 raffle done by Region 4 which approximately 500 tickets were colleted benefiting NYSCC was drawn. The raffle was for each day for the month of November & December 1st. Some of the local winners were Marie Provost, Mark Cornwell, Steve Coonradt, John Schmidt and Joe Bruno. Thanks to all who brought tickets. The profit of $1383.00 was sent to the Council December 6th. Reviewed financial status of NYSCC, need donations, over $2000 deficit last year. Spring meeting will be held at SUNY Cobleskill March 18th in the Garden Room located in the Champlain Hall. The cost will be $15 for morning Danish/coffee & lunch. There will be directions in the next newsletter. – Big push on the Buck A Member program to help the Council get back on its feet financially. Also the council would like to see an increase in membership applications. For Guardian the cost is $25, Defender $60, and life $250. For more info please call 315-894-3302. The Council is sponsoring a Legislative Bill to lower the legal age for hunting with a gun to 14 for big game. New York State is one of the few that doesn’t allow this. The council will not support any License Fee increase! There will be a meeting for all nine counties in Region 4 with our Legislators January 31st 9:00 AM Liberty Café in Albany. Wally John is the point of contact. There is a possibility of three new Deer Management Units opening up for Bear Hunting.

	NRA Announcement

	

	Free Summer Program for Sophomores and Juniors in High School

	

	Applications are now being accepted for the National Rifle Association's 2006 Youth Education Summit, a free summer program for high school sophomores and juniors. Forty students will be hand selected to spend a week with NRA staff in Washington, D.C. All attendees have to pay for is transportation to and from Washington, D.C.

	This week-long program is spent learning about the NRA, U.S. Congress, the federal government, and the military. Attendees in past years have had the chance to meet NRA's Executive Vice President Wayne LaPierre, visit Capitol Hill, spend a day at Quantico training on courses used by Marines for basic training, visit the White House, visit the Smithsonian museums, and much, much more...

	

	The 2006 program is scheduled to take place June 19-25. Applications are due in on April 1. If you or anyone you know is interested in attending, visit http://www.nrafoundation.org/yes/application.asp and download an application.

Gun Owners of America E-Mail Alert: 8001 Forbes Place, Suite 102, Springfield, VA 22151 Phone: 703-321-8585 FAX: 703-321-8408 http://www.gunowners.org 01/10/2006

 You told Congress you didn't want the BATFE, FBI and other federal agencies to go on fishing expeditions through your gun records. It appears that Congress may actually be listening!

By a vote of 52-47, the Senate failed to shut down the liberal/conservative filibuster of H.R. 3199 -- including a provision which would allow BATFE to goosestep through your gun records (4473's, etc.) WITHOUT THE APPROVAL OF ANY COURT. Under the Senate rules, 60 votes would have been needed to end the filibuster on this PATRIOT Act reauthorization. Instead, this so-called "terrorism" legislation -- some of which is relatively non-controversial -- was extended until February 3 in order to allow negotiations to continue. You might remember that 16 provisions of the PATRIOT Act were set to expire on New Year's Day. To prevent this, Congress extended the deadline for five weeks, into early February. Even if these 16 provisions expire, the underlying PATRIOT Act will still remain in force. GOA is second to none in its desire to protect this nation's security and prevent terrorists from attacking American citizens.

But we believe the best way to do this is to abide by the Constitution. Freedom works. The Second Amendment works. Guns in the hands of airline pilots on 9-11 would have prevented the terrorist hijackings that day. Restricting liberty only makes us less safe...and letting the BATFE and other federal agencies to conduct unlimited warrantless searches of firearms purchase records is not going to make us safer.

Now, there've been some interesting developments over the last couple of days. At least one Senate office has suggested that negotiators may be willing to "deal" in order to completely exempt 4473's and other gun records from federal agents' warrantless search powers. Under this deal -- which would be total victory for gun owners -- the provisions of the pro-gun McClure-Volkmer Firearms Owners Protection Act would govern what gun records BATFE can and can't see. We will continue working to exempt gun records from the "snooping" provisions of H.R. 3199. But we're asking you to strengthen our hand by continuing to pressure Congress. Since Gun Owners of America is fighting a lonely battle to exempt gun records from the clause of the PATRIOT Act, your activism is crucial. While you might want to ask the other groups what they're doing to fight these provisions, we definitely need you to contact the Congress right now.

ACTION: Please write your senators. Urge them to insist that pro-gun language be inserted into H.R. 3199 which ensures that BATFE is prohibited from conducting unlimited warrantless searches of firearms purchase records. The vote on this legislation will take place in less than one month. Negotiations on this bill are occurring right now. It's imperative that you contact your Senators right away!

Club Reports:

SUNY Cobleskill College Report – SCCA have approved 4 scholarships. Mark Cornwell has the application. A meeting was held with Gail Browning on Dec 2nd to discuss the Region 4 NYSCC spring meeting on the SUNY Campus. A review at the NYSCC Region 4 meeting on 01/18/06 and approved.

Cave County Riders: Poker run on the Jan. 14th raised $200 for the Cancer Society. Club is raising annual membership fee from $10 to $25 effective January 1st.

Summit Sno Riders: Next meeting will be February 13th. (7:00 @ Summit Conservation Club) Schoharie County snowmobile clubs will host the Governor’s Ride. This was cancelled due to weather conditions. This is the first time this event has been held outside the traditional “Snowbelt” north of the Mohawk River. NYSSA organizes this event annually to show State officials how the State Trail Fund is working to develop a snowmobile trail system throughout the state. Our trails are still closed until further notice. We have only received on average a couple inches of snow as of 01/16/06. Any other info needed contact Dave Toborg at 295-8554 or dtoborg@midtel.net or go to club’s website.
 www.summitsnoriders.homestead.com/summitsnoriders.html Catskill Area Hospice & Palliative Care Poker Run: Saturday, January 28 (snow or no snow) - $15 per person. Registration from 9 to 11 at the Summit Conservation Club. Price includes a ham dinner served from 5 to 7 at the Club; with dancing (DJ music) from 7 to 11. Lots of door prizes too and items to be auctioned off. All profits go to the Catskill Area Hospice.

Coby Fish & Game Club: The next meeting will be held April 3rd. Raffle drawing results: the 12 ga. Beretta was won by Ann Shaver from Howe Cave, the 20 ga. Mossberg was won by James Nelligan from Hyndsville and the spinning (fishing) outfit was won by Debbie Haslun from Richmondville.

Richmondville Fish & Game Club: They have electric now! The Annual meeting of the Richmondville Fish and Game Club was held on January 9, 2006 at 7:30 p.m. at the municipal building in Richmondville. Copies of the by-laws are available. Please remember, we need five directors to make a quorum and conduct business. Please attend. (Did not have a quorum for the Jan. meeting) Ed Zamjohn

Central Bridge Fish & Game Club– Skeet shooting is open to the public on Sunday at 9:00 a.m. sharp on mornings all year weather permitting. Contact Jim Mansheffer at (518) 868-2576. The club also sponsors the Schoharie Pistol Team that uses the range at the clubhouse. The team is looking for shooters. For info http://www.schoharie-conservation.org/memberclubs/cbfgc.html
Long Path North Hiking Club: 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. Meeting times and date details will be posted on the website. LPN has submitted a grant for kiosks and trail maintenance. They added 4.5 miles of trail north of the dam. They also have a new patch for anyone who does the whole Schoharie County Hike. You must apply through LPN. Applicants must take pictures at designated landmarks. Website address: http://www.schoharie-conservation.org/memberclubs/lpn/news.html
Middleburgh Rod & Gun Club: Raffle for December. The following is a list of the winners. 1. Rich Thayer, 2. Neil Baumann, 3. Dan Tissiere, 4. Krisin Zalucki, 5. Ken Zimmer, 6. Brain Lounsburg, 7. John Liddle, 8. Chris Olsen, 9. William Borst, 10. David Primeay, 11. George Schoonbeck, 12. Doug Handy, 13. Donna Diana, 14. Charlie Lawyer, 15. Bill Hastings, 16. Tracy Liddle, 17. Todd Sperbeck, 18. Jason Saddlemire, 19. Michael Camprone, 20. Rob Jensen, 21. John Schrader, 22. Roland Hayes, 23. Shawn Elliott, 24. Pat Krugman, 26. Jeff Ravella, 27. Tammy Heiser, 28. Reuben Mickle, 29. Dick Stalker, 30. John Osinski, 31. Mike Bender… Trap will start up early Spring. Club is having the trap machine rebuilt. A new by-law change was voted on and passed. Dues are due by the March meeting and have to be paid by the May meeting. Black Powder (Meat shoot) was held January 8th. A motion was made to donated $300 to the New York Conservation Council (Buck a Member) and was approved. For more information check out the club’s website address. www.middleburghrg.com.

Schoharie County Ridge-runners (Formerly the Struttin’ Hens): This organization has now become part of the National Wild Turkey Federation. Meetings are now held on the 3rd Wednesday of the month at Liz Reinhart home residence - 256 Melick Rd. Canajoharie, NY 13317

Whitetails Unlimited –Schoharie Co. Chapter of Whitetails Unlimited will have its next meeting the 1st Monday in March. The local chapter’s website is www.schoharie-conservation.org/memberclubs/scwu.html.

West Fulton Rod & Gun Club. Currently running a raffle to support club events. Discussion on new pole barn for West Fulton Fire Dept. They are looking for help with labor.

The SCCA meeting was adjourned at 10:00 PM.

SCCA website address is http://www.schoharie-conservation.org/
The next meeting will be held at the West Fulton Firehouse with W. Fulton Rod & Gun Club Sponsoring. Thursday, January 26th at 7:00 PM[image: image3.png]

 Guest Speaker will be Dick Henry, our Regional Wildlife Manager NYSDEC – There will be a drawing for the big Buck contest. POC is John

Warner at 607-588-7401 or e-mail thedeerhunter55@hotmail.com[image: image4.png]

[image: image5.png]

.

PAGE
1

