Connecticut B.A.S.S. Federation Nation

Meeting Minutes
April 28, 2011
Prior to the start of the meeting, Craig Mergins of Riverfront Recapture spoke to the Board of Directors about upcoming events this year. He passed out the annual report and schedule of upcoming events.

The first item to take back to the clubs is the Traveler’s Championship. Some of the Golf Pros like to go out fishing and Craig would like to align them with a Guide. Unfortunately, the tee times vary so if we could provide a list of interested anglers and contact information then the Golfer could contact the Angler to make arrangements.

Craig thanked us for sporting his “Reeling in Kids” program and explained how donated Rods, reels and tackle are refurbished and utilized. He cited the George Colon story as the basis for this program, a simple thing that if you give a kid a rod and a reel it will help to keep them out of trouble. Regarding donations, he mentioned that one of our members, Ken Bell, donated a large quantity tackle boxes, rods & reels that he no longer needed. He also noted that no amount of items was too big or too small and is gratefully accepted. If you have a contribution he will be more than happy to come to you to pick it up. You can email him at mergins@riverfront.org to make arrangements.

Craig thanked us again for our annual support of the “Sporting Day for Youth” to be held this year on June 11th, 2011. The events that day are to expose children from local YMCA and Boys & Girls clubs to rock climbing, fishing, and other outdoor activities that they might otherwise not have the opportunity to do as well as placing the emphasis on being physically active. He thanked us for our past donations and noted that our continued support would be greatly appreciated once again. This year Lincoln Culinary has come on as a sponsor and will be supplying lunch.
At the end of his presentation, Craig and several of our members posed for pictures with the tackle they were donating. We would like to thank and acknowledge Tom Colella, Paul Dingee, Dan Monroe, Brian Pineau and Jason Rustic for their support of Craig’s program.

The regular monthly meeting of the Connecticut B.A.S.S. Federation Nation was called to order April 28, 2011 at approximately 7:47 by Sylvia Morris.
Roll Call: The following clubs were absent: Housatonic Valley & Pachaug Area Bassmasters
Correspondence:
· The Northeast Fishing show will be held again in 2012 from February 17th – 19th. We have been invited to be there and the cost of a booth will be the same as we have paid in the past.
· Triton Alliance – The $5,000 that is given to participating Federations will be sent to us in two checks. One from Brunswick and one from Mercury.

Announcements:
· March 27, 2011 Mike Greenhill lost his battle with cancer at the age of 37. $100 was donated to the family in his memory.

· Our banquet date, 11/5/2011, might have to change as there is talk of the Nationals being moved to that week of. Sylvia wanted all to be aware that there might be that possibility.

· Don Cockran is back at B.A.S.S. as the Federation Nation Director. He officially starts on May 16, 2011. Jon Stewart is the Tournament Manager and Deborah Wilkerson will be the go to person in the office. Stacy Twiggs has left so they will be looking for another Youth Director.

· B.A.S.S. now owns J. M. Associates, a production company, and will now be able to produce the Classic, The Elite series and other B.A.S.S. opens.
· NC Federation Nation won their divisional and they are looking to sell their boat for $24,000. Sylvia has the contact information if you are interested.

A motion was made and passed to accept the previous month’s minutes.
Report of Officers
Treasurers Report: Sue Weeks

Conservation Report: Dave Santos:
· CLA Zebra Mussel Task Force - I attended another meeting of the ZMTF. The meeting was basically discussions around what has been done to date and questions that were asked during the public forums.

To date the ZMTF has accomplished:
· Funding is in place for students of WCSU to monitor for zebra mussels
Biodrawversity has an agreement with the DEP for further testing
Training has taken place for the investigator program
Signage is going to print and should be ready in 2-3 weeks
Self certification in cooperation with the CBFN
Public forums were held
Public outreach
Legislation
ZMTF draft of recommendations is near completion
· David brought up Sylvia’s question of what are other groups being required to do in terms of self certification at the ZMTF meeting and he was told that they are working on it.
· Jon Puhalski put an article out re: getting the Media to attend an event on Bantam.
· David was included on a conference call with the other Federation Nation Conservation Directors, Don Cockran and Noreen Clough They want to keep the lines of communication open and set up committees. The Conservation Directors might be invited to attend the Classic.

· Peter Aarrestad gave Kudos to the CBFN clubs for all of the information that was going back. David will get the rods/reels donated last month to Craig Mergins
Boating Advisory: Sue Weeks:
· The boating taxes were defeated with the exception of the Luxury tax of 3% on items over certain thresholds. It will be voted on 4/29/11.
C.L.A. Report: Dave Gilbert
· Meeting called to order at 7:32 pm with 12 members and one guest.

· Minutes for the special meeting on Feb 23 were read and accepted. Howie Berger reviewed the graphs from the winter drawdown, there was good info showing projected vs. actual lake level and actual temperature, rain, snow, and river flow for the winter. Discussion of the milfoil and drawdown will continue. Mr. Berger noted the drawdown evaluation would convene gain in October.

· Larry Marsicano noted much work is being done on the Zebra mussel task force. Also there is milfoil research , Technical committee review of nuisance plant monitoring ,the weevil project , the New Fairfield senior corps project (WET) -water education for teachers , and WCSU students will monitor both weevils and zebra mussels . Mark Howarth said this year’s lake clean-up is on May 21st and the dragon boat races will be on Aug. 20th, event sponsors packets will be out soon. Ed Siergiej reported that preparations for this season are under way , work boat is on the water and buoys are being placed , he also noted that a few buoys will need to be replaced this year due to wear and tear. Mrs. Schaer reported that the zebra mussel task force is an ongoing partnership of the CLA , DEP , CT. Bass Federation Nation, Lake Lillinonah and Zoar Authorities , Friends of the Lake(Lillinonah) , First Light Power , Marinas ,WCSU , Lake Residents and more . They have had 4 meetings and have come up with a plan and information packets to educate the public. Mr. Berger said the CLA is looking for a P/R person or firm and asked delegates for any recommendations. Meeting was adjourned at 9:18 pm.
Tournament Report: Harry Gordon:
· The Scale has been returned and is working well.

· Harry is going to make a Plexiglass windshield for the scale.

· PLEASE DO NOT FORGET TO SIGN AND RETURN YOUR ZEBRA MUSSEL COVER LETTER IF YOU HAVE NOT DONE SO ALREADY. ALL ANGLERS MUST SIGN A COPY FOR BOTH TOURNAMENTS #1 AND #3. YOU MUST SIGN TWO COPIES.

· REMINDER! Remember to have your kill switches in working order, as they will be checked during take-off at each tournament from now on.

· NEW TOURNAMENT COMMITTEE MEMBERS ARE ALWAYS NEEDED.
Sponsorship Report: Bob Nelson:
· A Berkley discount is available to all CBFN members. Ask your rep or contact Bob Nelson for details.

· Numa Sport Optics CBFN members can go to Numa’s website (www.NumaOptics.com) and receive a 30% discount. Ask your rep or contact Bob Nelson for details.

· US Reel has offered a discount package to all CBFN members. See our forum page for details.
· Cabin Creek Baits is now a tournament sponsor.
· 10% discount for any CBFN member who places an order online with Trident.
C.B.F.N. Scholarship Committee: Sylvia Morris:
· The judging was held just before our April meeting and once the winners have been notified they will be announced and the awards will be presented at our May meeting.

C.B.F.N. 10th Annual Scholarship Tournament: Ed Weeks
· 32 applications had been received as of today and we are looking for a Checkout/Checkin boat. The applications are on the website and will be accepted the morning of the event.
Banquet Committee: Sylvia Morris:
· The 2011 Federation Banquet has been booked for November 5th at the Chowder Pot.
Membership Committee: Paul Dingee:
· No new members have come in from those that expressed interest at the membership drive held at Cabelas on March 27th during the Casting Kids finals.
Raffle Committee: Sylvia Morris for Ken Dzurenka

· Sylvia gave the final figures for the Raffle (if you have any questions or would like this information please call Sylvia.)
Website Committee:
· The CBFN Face Book pages is up and running, check it out.

· More updates to the site are on the way, if you would like anything special put on the site, contact Armand Fortier

· If you are having trouble getting on the forum, you may also contact Armand at cbfnmember@sbcglobal.net

Audit Committee: None.
Youth Report: Terry Baksay
· There are 18 members who are all active and will be helping at the Federation Nation Tournaments. Terry had 5 tournaments planned and there should be enough boat captains at this time. The following are sponsors of the Juniors – Plano, Rapala, Lunker City, US Reel and War Eagle.
Finance Committee: None.
State Team Report: Sylvia Morris

· Frogg Togg Raingear is in.
· Jackets have not come in yet.
· State Team members are also able to purchase Frabill Raingear at a discount.
Motion made and seconded to accept reports as given
Old Business

· PLEASE REMEMBER, ROSTERS WILL BE DUE AT THE NOVEMBER MEETING. PLEASE TRY TO HELP US OUT ON THIS, TRY TO GET THEM IN ON TIME THIS YEAR. IT WOULD HELP OUT THE EXECUTIVE BOARD GREATLY.

· The winner of the new member raffle to take a half day guide trip with Terry Baksay is Sylvia Morris.
· Connecticut B.A.S.S. Federation Nation 2011 Casting Kids Finals

· The Connecticut B.A.S.S. Federation Nation held our Casting Kids Finals on March 27th, 2011, 11:00 am at Cabelas in East Hartford, CT. The day started out a little rainy, but began to clear up as our 12 Finalists took a few practice casts.
· There were two age groups, 7 to 10 and 11 to 14 with six finalists in each group competing. The top contestants in each age group received a $1,000.00 US Savings Bond.
· The winner in the 7 to 10 age group was Andrew Kolano from Tolland, CT.
· The winner in the 11 to 14 age group was Ryan Kusmit from Northford, CT.
· A big Thank You goes out to our Sponsors who helped to make this event possible. Our Premier Sponsor was Loctite, donating $1,000.00 to purchase the two $1,000.00 US Savings Bonds!
· Our supporting sponsors were Cabelas who provided the use of their store for our event plus gave each child a hat, fishing rod and reel. Other supporting sponsors were The Bryan V. Kerchal Foundation that donated Bryan V. Kerchal Lucite Trophies for the two winners. All of the finalists received Bryan’s Fishing Whistle, pins and trading cards along with lures donated by Rapala.
· The Connecticut B.A.S.S. Federation Nation would like to thank all of the finalists and their families for participating as well as the following members for their help with this event: Terry Baksay, Youth Director, Bob Nelson, Vice President, Sue Weeks, Treasurer, Paul Dingee, Membership Chairperson, Daniel Monroe, Ed Weeks and Alex Wetherall.

· Auto- Tether – Tom thanked those that took their survey for taking it and their input.
· Triton Alliance – We upgraded the trolling motors to the larger size and they will be shipped shortly. We are also getting 2 props and 3 cases of oil well as the Juniors. Terry will be storing everything at his house.

· Mercury Pro wear – Sylvia ordered $150 worth of product that they donate to us. 3 Sweatshirts and 1 Tee shirt for the banquet.

· B.A.S.S. dues have been paid for our UConn Robert S. Malloy Scholarship recipient, Kevin Job.

· Executive board will be applying for the Berkley product membership drive - applications are due July 1, 2011.

· David Pierson announced that the memorial bench is near completion and should be transported north in the not too distant future.
· Raffle for 2012 – The new raffle prizes will be as follows:

· First place - $5,000(4,999) Travel voucher

· Second & Third place $1,000 American Express Gift cards

· Fourth & Fifth place $500 American Express Gift cards

· The drawing will once again be held at Reynolds Garage & Marine Open House next year.
· The Wounded Warriors Disabled Sports Project will once again be held this August at Riverside Park in Hartford. Joe Kowalski is looking for boat captains (10 each day) to take wounded veterans out fishing on the CT River. The event is being held August 10th and 11th. Please contact Joe if interested in helping, his contact number is: (860)966-6778.

New Business
· Triton Alliance - State team is able to purchase up to $1,500 worth of product and will receive a 35% discount. If they use a credit card an additional 9% will also be deducted. The CBFN has this same option for up to $5,000.
· Sylvia heard from Don Barone who has seen firsthand the devastation down in Alabama from the Tornadoes that went through. He indicated it will be a long time before they are able to hold tournaments there and many people affiliated with BASS were affected. Don was looking into starting up a fund to provide help to those down there. We would like to make a contribution of $500 once it is in place. A motion was made, seconded and approved to do so. Sylvia said that Milford Black Bass would like to issue a club challenge and that they were donating $100 and would like other clubs to match it. Terry said the Juniors will contribute whatever donations they receive at the Scholarship Tournament in their donation jug.

· Dave Santos asked that we make a contribution to Riverfront Recapture as we have in the past but instead of $750 we increase it to $1,000. He made a motion to donate $1,000 to them for the Sporting Chance for Youth program. It was seconded and approved.

· The CT Bassmen are holding their annual CoEd Tournament on June 5, 2011 from 7am to 2pm at Squantz launch. Applications will be accepted at the launch that morning.

Meeting was adjourned at approximately 8:54 p.m.

Next Meeting: May 26, 2011
Respectfully Submitted,

Susan Weeks
