
 1

SHERWOOD PARK FISH AND
GAME ASSOCIATION

Newsletter

Archery 2

South Sask.

Landuse Plan/

Goin’ Ice Fishin’

3

In Memoriam 4

South Sask

Drainage Land

Use Plan

5

Spring Flyfishing 6

Membership 7-8-9

Toon Times 10

Woodlot

Management
11

Calender of

Events
12

 My name is Pat Harris
and I have been elected as your
new President, taking over the
position from the capable hands
of Richard Rothwell. Thank you
Richard for leading the club so
well for the last three years -- I
think I am about to find out how
much work and volunteer time
is required of the president.
Hopefully I can do as good a job
as you have done.

 I have been an executive
member of the club for many
years and am in total
agreement with the outlook,
desires, and policies of our club.
Conservation and wise use of
our natural resources is
paramount to the club and to
myself. I will continue leading
the club towards these goals in
the years of my presidency. One
of those goals is the agreement
with the Nature Conservancy of
Canada (NCC) which we have
been working on for the past
two years. The agreement is
nearing completion now and
will have the club's property set
aside in perpetuity for the

benefit of wildlife in all its
forms,+ and especially the
dwindling amount of parkland
ecosystem in which our club
resides.
 There will be changes to
come as we continue to grow
and move forward. One of
these changes will be setting a
cap on membership. The club is
the largest affiliate of the
AF&GA and at times the ranges
become quite crowded. Too
many members will mean
frustration at times for waits on
the range at busy times so the
executive has decided to set a
limit of 3,500. As of the writing
of this article - January 21--
membership has already
exceeded 1/3 of our proposed
total. Make sure you renew
your membership early to
avoid any disappointment.
Another change will be the
later start of shooting hours
starting April 1st. Shooting
hours will be from 9 A.M. to 8
P.M. This is to remain in good
standing with the numerous
neighbours we have who have
let it be known that they would
enjoy a morning coffee on the
porch without hearing
gunshots. The more
appreciative we are of our
neighbours the more respectful
they will be of us. Members not
following the time restrictions
will be dealt with and may have
their memberships taken away
so be aware of the time. I
strongly encourage all
members, both new and long

term, to participate in the
activities, work parties, shooting
events, camping and any other
club sponsored events. It's your
club, and interaction with club
members make it better for us
all. One event coming up that is
always a great night out is the
trophy night/yearly banquet.
Silent auctions, door prizes,
displays, great meals, and good
companionship make for an
entertaining night out. All are
welcome and encouraged to
> come out -- definitely not just
those that won a trophy.
Hopefully I will see you there.
All the activities will be
promoted in the newsletter but
you can always go to our
website and update yourself at
the calendar of events. I am
looking forward to the next few
years with the club and am
hoping to meet as many of you
as I can -- I have already met
lots of you newer members
through the range orientations
that I have given, and know a
lot more of the long time
members. Please feel free to
contact me by email or phone
about anything applying to the
club, or our activities. You can
find my contact information
elsewhere in the newsletter.
 Until later -- tight lines and
straight shooting!

Pat Harris,
President SPF&GA

Presidentõs Report Feb Presidentõs Report Feb 20122012

2

 ARCHERY Gordon kerr

THE NEXT NEWSLETTER WILL BE OUT IN
MAY, 2012. IF YOU WOULD LIKE AN ARTICLE

INCLUDED IN THE MAY NEWSLETTER PLEASE
HAVE IT SUBMITTED BY APRIL 30, 2012.

Archery Program News

Gordon Kerr

Happy New Year fellow archers. The 2011

renewed archery program was not over-

whelming but did make some progress over

the past year. Those who were active on the

range will know that we opened the trail and

installed 10 3D targets. Exactly how much

use was made of the trail is unknown but

there was enough action over the summer that

we did not need to mow the weeds etc. a se-

cond time. The targets have a good number of

holes in them so someone made good use of

them. All 3D targets have been stored for the

winter to avoid unnecessary weather bleach-

ing and deterioration. They are expected to be

set out again in April, with some of them at

greater and varied distances to better simulate

hunting situations. . Additionally four more

3D targets are ready for the archery trail to

give us 13 in total.

Cutting of grass around the main target area

near the shed got some further cleanup late in

the summer. We had hoped to have the area

expanded with a brush mower but the amount

of old

metal,

wire,

junk and

the old

aban-

doned

travel

trailer in

the area

prevent-

ed use of

the ma-

chine.

The planned expansion area has now been

marked out but it will require a work crew

next spring to gather up the old material for

disposal. With the use of a winch and a chain-

saw it should be ready for brush mowing.

Three new targets are ready for this revamped

main target area. This will give us targets at

marked distances from 10 to 50 meters.

The formation of work crews will be called

for in April in order to form May and June

work parties.

There are two new items which some archers

have asked for. One is a broad-head target

and a second is a shooting tower, the latter to

simulate shooting from a tree stand. I am una-

ware of any range which has a designated

broad-head target so this would be a welcome

addition to bow hunters. Budget allocations

have been requested for materials and con-

struction costs, but location and detailed de-

sign are still open. Comments from interested

parties will be appreciated.

Let me have your ideas by phone at 780-434-

0512 or email at gordonkerr@shaw.ca

;

mailto:gordonkerr@shaw.ca

 3

GOINõ ICE FISHINõ
So what are the basics of ice fishing? Richard Rothwell of the Sherwood

Park Fish and Game will be presenting a seminar on the basics of ice fishing.

Topics included will be equipment, licensing and some local opportunities.

Some of the best ice fishing of the year occurs at this time of year, so come

out and hear what Richard has to say!

STRATHCONA COUNTY LIBRARY

407-FESTIVAL LANE

SHERWOOD PARK, AB

FEBRUARY 29, 2012

7:OO PM START TIME

SPFGA AWARDS
Every year the SPFGA recognizes members who have contributed to the club in a positive

way over the past year, and also for members who have contributed significantly over sev-

eral years. These are your 2011 recipients.

CHARLIE ROBERTS AWARD
KEN SOBKIW

LIFE MEMBERSHIP AWARD
GORDON KERR

RON DURSTLING

MERIT AWARD
LEE HORNE

NICOLE SALAMON

BOB CHAPMAN

4

 IN MEMORIAM Deanna Loewen

In Memoriam
Norm Honish

September 26, 1931 ï September 3, 2011
Cletus (Norm) Honish was born September 26, 1931 in Bru-
no, Saskatchewan. Norm was a farm boy with his 13 siblings,
first in Bruno, Saskatchewan and later in Rorketon, Manitoba.
After leaving the farm Norm looked for his pot of gold in the
northern Ontario timber. Not finding his riches, he returned to
Rorketon and began working for the municipality of Rorketon
maintaining roads. It was there that Norm first met Pearl at a
corn roast. Norm moved to Hamilton with Pearl to work at
Stelco Steel, a job his older brother helped him get. Pearl and
Norm returned to Rorketon and on July 29, 1953 they were
wed.
Norm and Pearl headed east to Hamilton once again and
soon arrived Carol. Hamilton was a long way from home and

it wasnôt long until they
returned to Rorketon
where Norm bought a
garage. He went to
Winnipeg to obtain his
mechanicôs and weld-
erôs tickets and left an
older brother to mind
the garage. Normôs
expertise as a heavy
equipment operator,
mechanic and welder
didnôt go unnoticed. He
was recruited by the US
government and headed
north to the Distant Ear-
ly Warning (DEW) line.
After 48 months and the

arrival of Connie, Colleen, Randall and Darrell, Norm returned
to Rorketon and headed west to Sherwood Park in July
1966.....his final move.

Norm managed a Royalite Station on Whyte Avenue in Ed-
monton. He moved on to manage a Texaco on 111 Avenue
with his brother Dennis. Norm and Dennis partnered up with
Vito Rossi to start up Boulevard Paving. The businesses
blossomed and a move to Hazeldean Texaco with additional
room for equipment was needed. Soon they outgrew the
Hazeldean Texaco location and set up a permanent location
in the west end of Edmonton. In 1982 Boulevard Paving was
sold and Norm headed for retirement. To keep himself busy,
a neighbour peaked Normôs interest and soon he became a
fixture with the Sherwood Park Fish & Game Association
(SPFGA).
While the SPFGA kept him busy, he needed more and he
turned to his eldest son and asked about a ñsillyò past time he
participated in....GOLF! Norm caught the bug and he would
soon be spending every moment of the summer months at the
golf course. He became a ñfixtureò at the Broadmoor Golf
Course where he won numerous tournaments and often
scored less than his age. Norm also had 5 hole in ones....a
rare feat to accomplish once in a lifetime never mind 5 times.
An article September 13, 2010 Sherwood Park News featured
Norm shooting a 73 only a few weeks before his 79th birthday.

Norm and Pearl spent many winters down south where they
enjoyed the company of numerous friends and many rounds
of golf.
Sherwood Park Fish & Game Association (SPFGA) lost a
dedicated volunteer and a Life Member. He was a hard work-
er and kept meticulous notes of work done at the range in-
cluding hours spent. Norm was President of SPFGA from
1995 to 1997.
Highlights of Normôs volunteer work with SPFGA include:
1987: Completed berms, landscaping and back stops on
big bore range.

1990: Constructed biathlon and nature trails, built road
from club house to big bore range and built road to
campsites.

1988-2011: Helped Ron Durstling clean bird houses,
duck nesting houses, and repairing and clearing
fence lines.

1990-1991: Installed power into clubhouse and began
preparations for 16ô addition to the east end of club
house, coordinated digging of water well and under-
ground plumbing to club house addition containing
washrooms/showers.

1992: Built 130 bird houses for the Conservation Pro-
gram.

1993-1997: Supervised or worked on several improve-
ments to range facilities some projects such as in-
stallation of power to handgun and shotgun ranges,
installation of potable water cistern, building of shot-
gun storage shed.

1998-1999: Coordinated installation of power to handgun
and big bore ranges, built road to archery range,
cleaned area around fish pond and dug the pond
deeper.

Supervised and assisted with building of covered shoot-
ing stations to accommodate 12 more shooting posi-
tions.

2003: Assisted in running electric cable from the club
house to the fish pond so aerator could operate, su-
pervised upgrading and enlarging some campsites.

2005: Supervised extension of road at shotgun range
from parking pad to clay and bird houses.

2007: Supervised construction of the garage pad at the
range.

Norm helped with SPFGA Casinos, Zone 5 Casinos and
Sportsmenôs Shows.

Used his truck with big lug chains on the back to drag
and level the roads at the range.

Road signage to Sherwood Park Fish & Game facility
was installed by Norm.

Norm was always grateful to the many volunteers who assist-
ed him in various projects and was always a cheerful, hard-
working volunteer. His meticulous records indicate that in
1991 he made 40 trips to the range for the club house exten-
sion and who knows many hours were spent each time.
Norm was an avid hunter and fisherman, loved hunting moose
and was an excellent meat cutter.
Norm, we miss you and we want to let you know that your Life
Membership #0018 has been retired and will never be used
again.

 5

 SOUTH SASK REGIONAL LANDUSE PLAN
 (PUBLIC INPUT) Andy Boyd

South Saskatchewan Regional

Landuse Plan open for Phase

2 public comment;

The first Regional Plan developed

under the Provincial Land Use Frame-

work was the Lower Athabasca Plan.

The public comment period for that

Plan has passed but the second Region-

al Plan, for the South Saskatchewan

drainage area, is now in the Phase 2 pe-

riod. The South Sask. Regional Advi-

sory Council (RAC) has passed on a

number of recommendations to the

government and the deadline for public

comments on these recommendations is

April 30, 2012.

 The full list of recommendations

can be viewed on the landuse.alberta.ca

website and an online workbook is

available there to receive comments

from the public. Two of the Council’s

recommendations are of particular in-

terest to those of us who recreate in the

region. Recommendation # 5.3.14.2

suggests land-

owners and

disposition

holders should

have the right

to charge ac-

cess fees for

hunting, and Recommendation

#6.4.4.10 would limit motorized recrea-

tion to designated areas only and would

prohibit random camping on public

land. IF THESE RECOMMON-

DATONS WERE TO BE INCORPO-

RATED IN THE REGIONAL PLAN

IT WOULD SPELL THE END OF

THE CASUAL BACKCOUNTRY

HUNTING CAMPS ON PUBLIC

LANDS, AND COULD LEAD TO AN

ALBERTA WHERE ONLY THE

RICH WOULD HAVE ACCESS TO

WILDLIFE ON PRIVATE LANDS.

 Please take the time to fill out the

online workbook and comment specifi-

cally on these two recommendations.

There are a few high use areas in the

foothills where tighter management of

recreational activities appears to be

necessary, but the sweeping restrictions

suggested by the RAC cannot be justi-

fied. Anglers and hunters fully under-

stand, and appreciate, the fact that

landowners who maintain quality

wildlife habitat on their lands de-

serve some form of compensation.

This compensation, however,

should not be in the form of access

only to the highest bidder.

6

SPRING FLYFISHING
 By the time you receive this newsletter the shack nas-

ties for all you fly fishers will be well entrenched. The fact is

that there are fly fishing opportunities in Alberta every month

of the year. Alt-

hough the majority

of the winter/early

spring fly fishing

takes place on the

Bow River, there

is flyfishing avail-

able on the NSR,

Red Deer, and

other as well.

Please check regu-

lations for all areas

you intend to fish, as they vary throughout the province and

may NOT be open year round.

 I have only fished the Bow and Red Deer and alt-

hough I have not brought a lot of fish to hand, being able to

open water fly fish during the winter and early spring months

has been a great break from ice fishing. We used to fish the

Red Deer river quite a

bit up until the end of

February when it clos-

es, but I have noticed

that since the flood a

few years back the fish-

ing for rockies espe-

cially, is not what it

used to be. The majori-

ty of fish we caught in

the Red Deer were

rockies but we did

manage a brown or two. Nymphing with an indicator was our

most productive presentation with a double hook setup, usually

a san juan with a variety of bead head trailers. The water is

fairly shallow this time year and on numerous drifts you could

see the rockies moving to inhale your fly. A 5 or 6 wt rod with

a floating line seemed to work well,. We usually shortened the

leaders up a bit to about 5 ft, but always long enough that you

were still bump-

ing the bottom

with your flies.

 I have

never fished the

Bow in the mid-

dle of winter, but

have drifted it

and shore fished

it as early as the

end of March and

the first part of

April. We have

been lucky on a few years with temperatures rising well into

the double digits while fishing in the early spring. Nymphing

with stoneflies, and

san jauns, with bead-

head trailers, and

throwing streamers

have been the two

methods I have had

the best luck with

during the early

spring season. Due to

the size of fish and

the winds that can

occur on the Bow, I

usually fish with a 7 or 8 weight rod, loading the 7 weight with

a floating line and the 8 weight with a floating line with a sink

tip for streamer fishing. Although I have saw fish rising in the

early spring, I have never personally had any luck dry fly fish-

ing at this time of

year.

Even though our

winter this year has

been fairly mild, it

is usually this time

of year when I

really start think-

ing about open

water fishing. Alt-

hough the fly fish-

ing may not be

spectacular at this time of year, it feels great to hit the open

water and give the ice fishing gear a rest.

 Without a doubt the “best” fly fishing this time of

year is in Cuba, Belize or other tropical locations. I was fortu-

nate enough to go to Cuba a few years back, and it was a fish-

ing trip I will

not forget.

There is some-

thing about

wading in knee

deep water, fly

casting in Feb-

ruary with cut-

offs on, that is

just down right

good for the

soul. If you

have just been

thinking about

fly fishing this time of year,…...get out there, you will have a

great time, and it will help you forget about the ice and snow,

and how long it is yet until we have open water everywhere.

 7

Sherwood Park Fish and Game Association Membership
Sherwood Park Fish and Game Association (SPFGA) consists of a variety of age groups, special interest
groups, target shooters, hunters, fishermen/women, bird watchers, conservationists, etc. Members can enjoy
the facilities and nature, can assist with conservation effort and can share their interests with other members.
Members can hike, camp, participate in archery, and use firearms (rifles, handguns, shotguns, black powder
guns). Youth under 18 years of age can learn how to fish in the stocked fish pond.

The Club WILL NOT tolerate any behavior that compromises the safety of our members, neighbors or

the general public. Members must adhere to general rules regarding firearms and ammunition. Range

rules are posted at shooting ranges and on the website (www.spfga.org). Members must observe

posted shooting times.

SPFGA is affiliated with the Alberta Fish and Game Association (AFGA). Part of your membership fees are
paid to AFGA. These fees provide members with insurance (while using the range and facilities), the Outdoor
Edge Magazine, discounts at various businesses, and a combined voice on matters of common interest to
government and other groups.
Membership Classifications
Regular Membership- No access to Shooting ranges.
Range Membership - Full access to all facilities including shooting ranges.
Family Regular Membership: one regular member, a spouse/partner and their dependent children under 18
years of age with no access to shooting ranges.
Family Range Membership: one range member, a spouse/partner and their dependent children under 18
years of age with access to shooting ranges.
Youth Membership is open to all young people under 18 years of age.
Note: All youth under 18 years of age must be supervised by an adult.

Retailers do not sell Family Range or Family Regular memberships.

Family Range Memberships and Family Regular Memberships DO NOT INCLUDE THE FOL-
LOWING:
Parents, brothers, sisters, grandparents, aunts, uncles, nieces, nephews, cousins, friends and in-law
relations.

Children or students who live at home but are over 18 years of age,
Other family members e.g. siblings/parents who reside with a member.

All Family Range Members and Family Regular Members must purchase their memberships as follows
through the Membership Chair or the Membership Co-Chair.
Mail a completed application with appropriate payment to the Club. Mailing address is: SPFGA, PO Box 3098,
Sherwood Park, AB T8H 2T1

-Call the Membership Chair or the Membership Co-Chair
-Email the Membership Chair at: membership@spfga.org
-At General Meetings

2012 Membership Fees are as follows:

MembershipsMemberships Richard Rothwelll, Membership Chair

Range $110
Family Range $150
Regular $55
Family Regular $75
Youth $20

http://www.spfga.org
mailto:membership@spfga.org

8

 Single Range, Single Regular and Youth memberships can
be

purchased at the following retailers:

 Milarm Co. Ltd. Sabre Sports & Cycle
 10769 - 99 Street, Edmonton 52 Brentwood Boulevard, Sherwood Park
 Tel: 780-424-5281 Tel: 780-464-3100

P & D Enterprises Sherwood Park Archery Lanes

10552 - 115 Street, Edmonton 429 Sioux Road, Sherwood Park

Tel: 780-420-6419 Tel: 780-464-0017

 Wholesale Sports ï North Alberta Field and Stream

12610 St. Albert Trail, Edmonton 4932 - 51 Avenue, Tofield

Tel: 780-477-3737 Tel: 780-662-0077

 Wholesale Sports ï South Alberta Fish & Game Association

2033 - 98 Street, Edmonton 6924 - 104 Street, Edmonton

Tel: 780-461-2001 Tel: 780-437-2342

MembershipsMemberships Richard Rothwell, Membership Chair

 Thank You Jordan Sharpe
Advertisements are not normally carried in our newsletter. This ad is an exception, to

acknowledge the support of club member Jordan Sharpe and his company AAA-Signs Inc. Jor-

dan’s company has provided SPFGA with professional designed signage at the Shooting Ranges,

Campground and at the Entrance. Jordan’s generous contributions have saved us thousands of

dollars. Thank you very much Jordan your help is very appreciated.

Range Orientation Sessions

10:00 AM Last Sunday of each month Contact Pat Harris
(780) 662-4738 or email: patnicola@yahoo.com to
confirm attendance.

 9

MembershipsMemberships Richard Rothwell, Membership Chair

⁮Æ Regular $55 Member benefits for one person without range privileges ⁮ Æ NEW

⁮Æ Family Regular $75 Member benefits include spouse/partner, dependent children ⁮ Æ RENEWAL

 under 18 years of age, without range privileges

⁮Æ Range $110 All privileges for one person including range privileges ⁮ Æ MALE

⁯Æ Family Range $150 Member benefits include spouse/partner, dependent ⁮ Æ FEMALE

 children under 18 years of age with all privileges

⁮Æ Youth $20 Open to any young person under 18 years of age, who is

 supervised by a Range Member

Name

Mailing Address

Town/City Province Postal Code

Phone () Email
 To be used only for emailing Club information such as

 notices of Meetings. NO SPAM advertising will result.

PAYMENT METHOD

⁮ Æ CHEQUE Please make cheques payable to Sherwood Park Fish & Game Association

⁮ Æ VISA Name On Card

⁮ Æ MASTERCARD Card No.

⁮ Æ AMEX Expiry Date Signature

NAMES AND INFORMATION ABOUT ALL DEPENDANTS LISTED

UNDER FAMILY REGULAR AND FAMILY RANGE MEMBERSHIPS

This information is essential for dependent members under Family Memberships to qualify for Club Insurance.

Sherwood Park Fish and Game Association
Affiliated with Alberta Fish and Game Association

PO Box 3098, Sherwood Park, AB T8H 2t1

MEMBERSHIP APPLICATION FORMMEMBERSHIP APPLICATION FORMMEMBERSHIP APPLICATION FORM

BIRTH YEAR

Amount Enclosed

$ ________

Name Birth Year Relationship

10

 TOON TIMES TOON TIMES bob Chapmanbob Chapman

 For the last few years we have been deciding on what

style of new boat to buy, and early last summer we decided on a

Pontoon Boat.

My wife and I do go

fishing by ourselves

once and a while but

we usually like to

include family mem-

bers whenever we

can, and the old Syl-

van was getting a

little crowded. We

decided on the fishing

model which has a

livewell and 3 pedes-

tal seats, two at the front, and one in the back as well. I mount-

ed five rod holders around the boat, two rod storage holders, a

24 volt trolling motor and of course a sonar unit. We have a pop

up change room in the back of the boat as well, which we have

a put a porta-potty in, which has really came in handy when

there are lots of people on the boat. If the weather is nice we

like to have lunch on the boat so we have picked up one of the

portable Coleman barbecues which has been really handy, in

camp as well as on the boat. We have had up to nine people on

the boat so far, but there is seating for ten. The pontoon boats

come with either a vinyl or carpet floor and we definitely want-

ed the vinyl floor, very easy to clean with the water hose, when

you get home. The boat also came with a nice bimini top and a

storage tarp as well.

I guess what really ap-

pealed to me the most

though, was the available

deck or walk around

room in a pontoon boat.

We take our two grand-

children fishing with us

and they really enjoyed

the room to move

around. Once rigged I find the boat very easy to fish out of and

although I have not been in any big waves (over 3 feet) with it

the boat handles and tracks very well. Loading has also been

easy, although I have not had to load in a heavy wind with it

yet. Our boat is twenty feet long and we have it powered with a

60 HP Evinrude Etec motor. I did not specifically request or

look for the Evinrude motor, it was on the boat, but I can say,

that so far I am very

happy with the way it

starts, runs, and it is

easy on gas as well.

The boat is not a speed

demon, running at

about 20mph with five

people in the boat, but

that is not really what

we purchased it for.

The boat came with a

built in 12 gallon gas

tank, but I have picked up a 14 gallon plastic tidy tank that I

can rig on the back if we happen to go to a lake where gas is not

readily available.

We still have the Sylvan boat but it never got much use last

year, as I really enjoyed fishing out of the ``toon``.

I think the highlight of the year was getting my 86 year old fa-

ther in law out

fishing He

loves fishing

but has not

been able to get

out the last few

years because it

is to difficult

for him to get-

into a standard

boat. The pon-

toon boat come

level with the

pier at Sask. Landing where we took him out fishing and he

could get on the boat with ease. My mother in law who gets

around with a

walker was also

able to board the

pontoon boat

easily.

We are very hap-

py with our pur-

chase and can not

wait to get back

on the water with

the pontoon boat.

I am passionate

about fishing and

find it very relax-

ing as well as exciting, the pontoon boat really shines, in the

``relaxing`` part of fishing.

 11

WOODLOT MANAGEMENT PROGRESS?

I was approached a short while ago by one of our members who said, “Hey I thought you guys were doing some kind of woodlot or

habitat management around the range. How come I don’t see any action?” I replied that such lack of evidence was good because that

is how it should be for the most part. We talked about our Ketchamoot Creek Range and Conservation Area having a forest which

was for the most part 60 to 80 years old. To keep a variety of age and structure in our forest and to maintain the diversity of life

forms, both plant and animal, it should never look like a commercial logging operation.

In earlier newsletter articles we have advised of hazardous tree removal in the

campground, and along some parts of the Black Powder Trail. Such will continue in

2012 with likely an increase of tree removal at least in the campground area. This will

be a spring operation and done complimentary to the individual camp site enlarge-

ments. In the next few weeks we hope for a joint Black Powder Program and Woodlot

Management Team meeting to get down to details of what vegetation management

should be undertaken on the trail this year.

Training of NAIT students in safe and effective timber bucking resulted in firewood

being delivered to the clubhouse in 2011. This will continue.

In February and March training in the layout of long term forest inventory plots will be

undertaken near the west boundary of,

but within, the ¼ section east of the

gun range proper, being the SW ¼ of

Section 22, Township 50, Range, 20

West of the 4th M. These plots will be

defined but no tree removal will be

undertaken as these plots will serve as

a database for future management comparisons.

 Training in tree felling will involve three small plots in the south-west portion of the

above identified ¼ section. Training in felling timber and in timber bucking will take

place on these three plots. All wood bucked here and from the campground and the

Black Powder Trail will be stacked for later delivery to the Clubhouse area.

Once the inventory plots are in place and measured we will be better able to deter-

mine what volumes might be harvested in future in order to maintain a healthy and

diversified forest.

Following 2012 we should have better idea of how to approach

the long term. We will likely propose to have habitat manipula-

tions throughout most of the remainder of the properties but at

this date we are far too early to estimate what type of pattern and/

or rotation time we are dealing with. Since maintaining forest

cover and biodiversity in a natural state in perpetuity is our goal

we need not be in a hurry. Protection of the land in the presence

of unwanted wildfire is a for ever proposition. As I grew up and

went through school conservation was defined as “Wise use and

protection of resources in perpetuity”.

WOODLOT MANAGEMENT WOODLOT MANAGEMENT Gordon kerrGordon kerr

12

SHERWOOD PARK FISH AND GAME ASSOCIATION

Feb 02 12:00pm to 5:00pm EPS Sniper Program (Overflow)
Feb 09 9:00am to 5:00pm Edmonton ERT (Overflow)
Feb 13 7:00pm Executive Meeting (COC 100 Ordze Ave, Sherwood
Park)
Feb 14 - 15 All Day Camrose Casino (Camrose Resort Casino, 3201-48
Ave, Contact Steve Wituik)
22-Feb 7:30pm General Meeting (Wednesday) Old Log cabin (50
Spruce Ave, SP)
Feb 23 - 25 All Day AFGA Annual General Meeting (Calgary Contact Pat
Harris)
Feb 26 10:00am Range Orientation (1 hour) Meet at Bigbore, Con-
tact Pat Harris 780-662-4738)

MARCH
Mar 01 12:00pm to 5:00pmEPS Sniper Program (Overfow Range)
Mar 06, 9:00am to 5:00pm Edmonton ERT (Overflow Range)
Mar 9,22,23,27 EPS Carbine Program 9:00am to 5:00pm
Mar 13 7:00pm Executive Meeting COC 100 Ordze Ave, Sherwood
Park)
Mar 16-18 2nd Killarney Cubs
Mar 23-25 Tofield Snowgeese Junior Forest Wardens
Mar 25 10:00am Range Orientation (1 hour) Meet at Big Bore. Con-
tact-Pat Harris 780-662-4738
Mar 29 7:30pm General Meeting (Old Log Cabin, 50 Spruce Ave,
Sherwood Pk)
Mar 31 6:00pm Awards Night - Tickets $37.50. Canadian Culture
Centre 8310-Roper Road. TICKETS BOB LOEWEN 780-467-1693

Apr 01 SUMMER SHOOTING HOURS IN EFFECT 9:00AM TO 8:00PM
Aug 2,26 EPS CARBINE PROGRAM 9:00am to 5:00 pm
Apr 03 9:00am to 5:00pm Edmonton ERT (Overflow Range)
Apr 05 12:00pm to 5:00pm EPS Sniper Program (Overflow Range
Apr 10 7:00pm Executive Meeting (COC 100 Ordze Ave, Sherwood
Park
Apr 26 7:30pm General Meeting (Old Log Cabin 50 Spruce Ave,
Sherwood Park)
Apr 29 1 0:00am Range Orientation (1 hour) Meet at Big Bore
Range , Contact Pat Harris 780-662-4738

MAY
May 01 9:00am to 5:00pm Edmonton ERT (Overflow Range)
May 03 12:00pm to 5:00pmEPS Sniper Program (Overflow Range)
May 08 7:00pm Executive Meeting (COC 100 Ordze Ave, Sherwood
Park)
May 11,18 EPS Carbine Program 9:00am to 5:00pm
May 12 All Day Edmonton House Brigade Black Powder Trail Clean Up
12-May 5:30pm to 9:00pm Executive Barbeque (Clubhouse)
13-May 10:00am to 12:00am Handgun Event - Bullseye Style Competi-
tion (Gary 780-468-9595)

May 16, 23 & 30 6:00pm to 8:00pm Trap Shooting - $5 per round
(Starts mid May to September)
May 20 & 27 12:00pm to 3:00pm Trap Shooting - $5 per round
May 26 - 27 Weekend Edmonton House Brigade Black Powder Shoot
(ALL RANGES AND CLUBHOUSE EXLUSIVE)
May 27 10:00am Range Orientation (1 hour) Meet at Bigbore Range
May 31 7:30pm General Meeting (Old Log Cabin, 50 Spruce Ave,
Sherwood Park)

JUNE
02-Jun 9:00am to 4:00pm Spring Work Party All Ranges. Lunch
included.
Jun 3, 10, 17 & 24 12:00pm to 3:00pm Trap Shooting - $5 per round
 Shotgun Range. Sundays mid-May to late September.
Jun 05 9:00am to 5:00pm Edmonton ERT Overflow Range
Jun 6, 13, 20 & 27 6:00pm to 8:00pm Trap Shooting - $5 per round
Jun 07 12:00pm to 5:00pm EPS Sniper Program Overflow Range
Jun 10 10:00am to 12:00am Handgun Event - Rimfire Fun Event
 Handgun Range. Contact Gary Chambers 780-468-9595 hand
 gun@spfga.org
24-Jun 10:00am Range Orientation (1 hour) Meet at Big Bore
Range. Contact Pat Harris 780-662-4738 patnicola@yahoo.ca

JULY
Jul 1, 8, 15, 22 & 29 12:00pm to 3:00pm Trap Shooting - $5 per
round Shotgun Range. Sundays mid-May to late September.
Jul 03 9:00am to 5:00pm Edmonton ERT Overflow Range
Jul 4, 11, 18 & 25 6:00pm to 8:00pm Trap Shooting - $5 per round
 Shotgun Range. Wednesdays mid-May to late September.
Jul 05 12:00pm to 5:00pm EPS Sniper Program Overflow Range
Jul 08 10:00am to 12:00am Handgun Event - Silhouette Overflow
Range. Contact Gary Chambers 780-468-9595 handgun@spfga.org
Jul 10 EPS Carbine Program 12:00pm to 5:00pm
July 29 10:00am Range Orientation (1 hour) Meet at Big Bore
Range. Contact Pat Harris 780-662-4738 patnicola@yahoo.ca
 AUGUST
Aug 02 12:00pm to 5:00pm EPS Sniper Program Overflow
Range
Aug 1, 8, 15, 22 & 29 6:00pm to 8:00pm Trap Shooting - $5 per
round Shotgun Range. Wednesdays mid-May to late September.
Aug 5, 12, 19 & 26 12:00pm to 3:00pm Trap Shooting - $5 per round
 Shotgun Range. Sundays mid-May to late September.
Aug 07 9:00am to 5:00pm Edmonton ERT Overflow Range
Aug 11 Weekend Edmonton House Brigade Black Powder mid-
Summer Trail Clean-Up Shotgun Range, Overflow Range, Handgun
Range, Black Powder Trail, Clubhouse *Exclusive Use+

 ADDITONAL EVENTS WILL BE ADDED IN THE MAY/SUMMER ISSUE OF THE NEWSLETTER, OR TO VIEW FALL
EVENTS NOW, GO TO OUR WEBISTE. www.spfga.org

