

MISSION

To conserve, protect, and restore North America's Cold Water fisheries and their watersheds.

Chapter Officers

President

Dave Swope
(717) 624-8134
swopeda624@embarqmail.com

Vice President

Dean Stum
(717) 379-6270
deanstum@comcast.net

Secretary/Editor

Amy Stum
(717) 343-1683
amystum@comcast.net

Treasurer

Andy Murray
(717) 432-9137
Neelix2@comcast.net

Board Directors

Jetsy Murray
Neelix2@comcast.net

Terry Sipe
terrytrails@hotmail.com

Gary Toner
gtrouthog@hotmail.com

Joe Whitmore
joewhitmore18@embarqmail.com

NEXT MEETING:
Tuesday, January 19, 2015

NEWSLETTER DEAD-LINE:
Sunday, February 8, 2015

February Guest Speaker: Representative Dan Moul

Mark your calendar to attend February's chapter meeting to hear State Representative Dan Moul. Due to a scheduling conflict, Rep Moul will attend the February meeting instead of January. In October 2014, Rep. Dan Moul announced the Adams County Conservation District was awarded a \$25,000 state grant through the Watershed Restoration Protection Program to assess 30 local stream segments in the county. The project will evaluate more than three miles of impaired stream located in a priority watershed. The funding, which stems from the state's share of proceeds from the Marcellus Shale, is used to restore and maintain restored stream

reaches impaired by the uncontrolled discharge of nonpoint source polluted runoff. The goal is to remove these streams from the Department of Environmental Protection's Impaired Waters list. Moul stated, "The Adams County Conservation District works closely with federal, state and local agencies to institute best management practices to reduce the nonpoint source pollution entering local streams. However, limited staffing has hampered efforts to assess the effectiveness of the modifications to improve water quality. The grant will enable the conservation district to evaluate 30 stream segments in eight municipalities."

Local Water Quality Testing How-To

TU believes that angler-based water quality monitoring efforts will play a large role in the preservation of coldwater fish species and their habitats, as well as ensure years of recreational opportunities for future generations. To this end, TU has developed a new online manual, [An Angler's Guide to Water Quality Monitoring](#), designed to provide those interested in water quality with the information necessary to monitor their local streams.

Unfortunately, many state agencies and environmental organizations simply do not

have the resources to adequately monitor our nation's bountiful flowing freshwater resources. TU chapters, members and other volunteers can help fill information gaps by collecting water quality information and collaborating with state agencies, environmental organizations and local universities to promote the health of rivers and freshwater ecosystems, and ensure the enjoyment of these resources for generations to come. This and several other great angler science programs information are available online at www.tu.org/anglerscience.

Inside this issue:	
Rep. Dan Moul	1
Water Testing	1
President's Message	2
Tree Seedlings	2
ABC's	3
Fly of the Month	3
Bivouac Hog Farm	3
Rivers Camp	4
Mentored Youth	4
Short Casts	5
SOY	5
Fishing Report	6
The Jig	7
Ladies' Classes	7
2015 Calendar	8
Banquet Registration	9

STRAIGHT TALK: ACTU Views Goals for 2015 By: President, Dave Swope

Hello tuer's,

First, I want to wish all of you a bright New Year. This may be a year of getting your priorities in order, which is very important in your walk in this life and getting ready for the day we will all face-accountability to God. For some, it is a hope of better things to come, for others a continuation of what is already in process, or a little of both. I urge you not to put it off any longer, life is so short.

Since 2003, my first year being elected as President, I have served four terms. Over these years, I have seen many opportunities accomplished and a few go by the wayside. I appreciate everyone's membership but with your participation, we could accomplish more. Here is one way to help out your chapter. How about attending our annual banquet on March 14th? A signup form is attached in your newsletter, it's that easy. Bring some friends and reserve a whole table of eight. It's a great family time with great food and giveaways. Look for a few changes in the banquet especially the seating arrangements. A table of eight can reserve seats, so get your smaller group there early so you can all sit together.

Our only fundraiser is our annual banquet which will provide the funding for "Trout in the Classroom" (TIC) which has been growing and will add new educational direction and conservation instructions to our growing Adams County Schools. This educational program has implemented a structural conservational guidance towards protection of our waterways and more.

Looking ahead in 2015, our partnerships will again play a vital role in tying our conservation projects and activities

together within our financial realm. The conservationists of ACTU before us left us a great heritage to protect and conserve and the generation coming after us deserves the same. Your participation in restoring a section of water will help your chapter spread our effectiveness that will have lasting affects on the future of fishing in Adams County. Especially when a family member or the next generation says, my Dad, Grandpa, or a friend of mine helped to restore and maintain these precious waters. You know we made a difference.

Our ACTU board met to institute our strategic planning for 2015. Some new ideas have been adopted and some older programs have been suspended. Our focus will remain on membership, adding new programs involving our youth, continuing expansion of our TIC program, restoration projects and a new Facebook page for the chapter. Our officers, along with a new member Stephen Grunden, have worked frantically on promoting the chapter with a Facebook page. This will be a great help with the chapter in communicating our mission. I would like to give Stephen & the officers a pat on the back for their efforts.

In September 2015 State TU will host our National Convention in Scranton, Pa. Let's host some ACTU members at this important National Convention being held in our home State. See you at the banquet.

Do Your Duty and Fear No One..... R. W. Abele

Conservation District's Tree Seedling Sale

Native containerized plants, seedlings, and transplants may now be ordered from the Adams County Conservation District's 2015 Tree Seedling Sale. Pick up date is Thursday April 16, 2014 from 10AM to 7 PM at the pole building behind the Ag Center at 670 Old Harrisburg Road, Gettysburg. The Adams County Conservation District is trying to balance offerings for the smaller land/homeowner as well as the larger landowners. We also look for native offerings that are the largest sizes and best prices. New this year is #2 gallon containerized Redbuds and Sweet pepperbush *Clethra alnifolia*. New bareroot hardwoods and evergreens are Sugar maple, Black chokeberry, and Red pine. Other offerings are Pin oak, River birch, Silky dogwood, White and Virginia pine, and Norway spruce, the only non-native (but naturalized) spe-

cies of the bunch.

Bluebird nest boxes and the 2-chambered bat boxes are again available to order and are at the District office throughout the year. A limited amount of rain barrels should be available for purchase on the day of pickup for \$50 per barrel. For a brochure/order form or questions, please contact the ACCD at 717-334-0636, email shull@adamscounty.us, or visit online at <http://www.adamscounty.us/Dept/Conservation/Pages/Tree-Seedling-Sale.aspx> You will have to either mail or drop off your order form along with your check, payable to the ACCD by **February 23rd for any container order** and **March 23rd for other tree orders**.

The ABC's of Fly Fishing

Do you have any tips you'd like to share with others? Please send them to amystum@comcast.net. Look for more hints each month.

What is the proper tippet size to use for the fly I am using? A great starting point that usually doesn't need any adjustment is by dividing the hook size by 3. If you are using a size 12, that would be a 4X tippet size. If the hook size doesn't divide equally, round off to the

nearest whole number (16 would be 5.33 so use 5X). You can also go a size heavier if the water is cloudy or high.

Also, be sure to learn to tie a loop knot to attach a streamer pattern to your leader. It gives your imitation much more life-like motion and it is also a very strong knot, stronger than a standard clinch knot.

Fly of the Month

Queen of the Waters

Hook: Wet/Nymph hook, size 8

Thread: Black 8/0

Tail: Mallard Flank feather fibers

Body: Orange floss

Rib: Gold tinsel

Hackle: Brown Rooster

Wing: Mallard Flank feather fibers

Update on Bivouac Hog Farm in Fulton County By: Dave Lippert

In May 2014, I submitted an article about the proposal to build a Bivouac Hog Factory (Concentrated Animal Farming Operation (CAFO) near the Big Cove Creek watershed in Fulton County. This hog factory will house nearly 8,700 hogs that will have three litters each year and will produce over 11 million gallons of liquid hog manure. Local citizens, farmers, sportsmen, fishermen and concerned environmentalists are outraged and object to this operation located in this area. If allowed to be built, it could cause potential grave damage to our pristine countryside, underground springs, domestic wells and our beloved Cove Creek fishery.

As of now the most recent permit has not been approved by PA Department of Environmental Protection. (DEP). A group of residents who have been fighting this operation spoke at a "Water Management Permit Application" Public Hearing back on 22 October and presented our concerns to DEP representatives. Nineteen concerned individuals were allotted five minutes each to express their concerns about the proposed hog factory. Among them was John Leonard, our PA TU regional representative. Many topics were addressed, i.e., pollution, spills, leakage from storage tanks, toxic air, MRSA infections, reduction of property

values, deep wells and its affect on streams and domestic wells, flooding, distribution of manure, traffic jams, road damage and other environmental issues. This Permit Application has **not** yet been approved. DEP found 47 discrepancies in the application. We are hopeful that DEP will not approve the permit. There are two other permits yet to be approved.

A small group of concerned citizens have hired an attorney to represent us in the battle. We've hired the law firm Curtin & Heefner, LLC out of Doylestown, PA that has a good reputation for fighting these kinds of environmental issues. We are hopeful that we can stop this operation from locating here. If this CAFO is approved it will open the door for others in the County. Already there are plans for more, some in York and Adams County. As many know that when engaging lawyers for efforts such as this it can be very costly. We have gotten a few donations from individuals, held a bake sale and yard sale in October, received monetary help from some conservation groups and a local TU Chapter. For more information or to make a donation, you may contact Dave Lippert at 24trout@gmail.com or 717-584-0458, or Marjorie Palmer Hudson at webstersmill@aol.com or 717-485-9412.

Annual Rivers Conservation Youth Camp

The 21st annual Rivers Conservation and Fly Fishing Youth Camp will be held June 21st - 26th, 2015, at the Allenberry Resort, Boiling Springs, PA. Camp is limited to boys and girls ages 14 to 17. Students must have been born between June 26, 1997 and June 21, 2001.

About the camp:

- Camp is held annually on the third Sunday in June, starting at noon running to 1:00 pm on the following Friday.
- All activities will take place on or near the property of the Allenberry Resort in Boiling Springs, Pennsylvania. Students will have indoor lodging, meals, and class time at Allenberry.
- The majority of the time at camp will be spent in a classroom setting, but many sessions will also take place on the stream or outside. The curriculum covers various topics in conservation and fly fishing
- In addition to classroom time, the students all participate in constructing a stream improvement conservation project
- Every morning and evening students are given the opportunity to fly fish on the famous catch and release section of the Yellow Breeches Creek, which is only a few hundred yards from their lodging and classroom.
- On Thursday evening a picnic is held, and the staff of the camp invites all alumni to attend and share any experiences that they have had since attending the camp. Also, the Leon Chandler Award is presented to the current student who most displays leadership qualities in the field of conservation.
- The total cost of the camp is \$350

The purpose of the camp is to educate students in the importance of coldwater conservation. The selection of up to 32 students is a vigorous process. By selecting today's high school leaders, it is believed that they will be the leaders of their communities in years to come. It is important for them to recognize the importance of clean water and how it relates to everyday living. The curriculum has been structured to provide the foundation for that education. Classes include principles of ecology, hydrogeology, wetlands, trout stream entomology, aquatic invertebrates, hydrology, watersheds, the biology of pollution, trout behavior, reptiles

and amphibians, acid deposition, the politics of conservation, and the effects of humans on the Chesapeake Bay. Instructors lead streamside programs to collect aquatic invertebrates, review angling history, the evolution of an angler, and conduct field identification of riparian corridors. Sessions include beginner and advanced casting, knot tying, fly tying, and advanced fishing. The Camp provides a balance of instructional material and hands-on learning.

The students will also have the opportunity to participate in a conservation project to repair habitat in a stream. This project is designed for the students to complete while they are at camp, so that they can observe firsthand the effects of their efforts. During the fishing sessions, the students are advised and tutored by gillies (mentors) comprised of Trout Unlimited members. The angling is conducted in the Catch-and-Release section of the Yellow Breeches at Allenberry made famous by the writings of Vince Marinaro, Charlie Fox, Ed Shenk, Ed Koch, Don Holbrook, and others.

Applications may be downloaded at the Rivers Camp website (<http://www.riverscamp.com>).

Mail completed applications to:

Rivers Conservation and Fly
Fishing Youth Camp

P.O. Box 71

Boiling Springs, PA 17007-0071

The deadline for the early acceptance period is **March 31, 2015**. Campers selected for the early acceptance period will be notified around April 15. If any vacancies remain, there will be an extended application period until April 30, 2015. Campers accepted during the extended period will be notified around May 15, 2015. Do not send money with the application. Payment is due after the candidate is notified of selection. Total cost for tuition, room and board is \$350.

2015 Mentored Youth Day - Expanded Locations

Plan to take part in the Commission's Mentored Youth Trout Days. Youth under the age of 16 can join a mentor (adult) angler who has a current fishing license and trout permit to fish on March 28 (southeastern region) and April 11 (remaining regions). Youth anglers must obtain a Men-

tored Youth Fishing Permit or Voluntary Youth Fishing License from the Commission and be accompanied by an adult angler in order to participate.

For more information or to purchase permits, visit: <http://www.fish.state.pa.us/>

Short Casts

Banquet Committee Meeting: A meeting has been scheduled for Wednesday, January 28, at 7 pm. The meeting will be held on the 2nd floor at the Adams County Conservation building on Old Harrisburg Road, Gettysburg. Anyone interested in assisting with this year's fundraising banquet is invited to attend the meeting.

Newsletter Submissions: Submission of articles and suggestions for the newsletter are encouraged and may be sent to amystum@comcast.net in a Word document or email text. Refer to the front page for submission deadline of the next newsletter.

Free Fly Tying Lessons: Once again, our own Joe Whitmore is providing free 30-minute beginners lessons prior to the monthly ACTU chapter meetings from January thru May. The lessons will start at 6:30 pm, no supplies or prior experience is required! The meeting will start immediately following the lesson. We look forward to seeing you there!

Banquet Registration Now Open: Registration for the 33rd Fund Raising Banquet is now open. Early registration discounts end **February 15th!** Send in your registration today and reserve your seat for a great night of fun. Registration form is on page 9.

Annual Southcentral Outdoors for Youth (SOY) Youth Field Day

This year's event will be held on June 6, 2015 at McSherrystown Fish and Game, 2 Fish and Game Rd, New Oxford, PA. This free event is open to all youths between the ages of 6-17 years. They must be accompanied by a parent or guardian on the day of the event.

Registration is available online until May 04, 2015, or on the day of the event from 6:30am to 7:45am.

Various activities include fly tying, fishing, archery, BB guns, trapping, black powder, .22, and shot-guns. There are also exhibits and demon-stations with the PA Game Commission, PA Fish Commission, snakes, predators, etc. All pre-registered youths will receive a free t-shirt and hat; lunch is served to all who attend. Although there is open registration between 6:30 am and 7:45 am on the day of the event, to ensure adequate supplies, please register prior to the day of the event. For more information, visit www.adamscountysoy.org or call 717-579-7495.

Please check in before 7:45 am, as the event starts at 8:00 am sharp, rain or shine.

About SOY:

South Central Outdoors for Youth (SOY) is a non-profit organization started in 1992 for the express purpose of encouraging youth's interest in the outdoors in a safe and controlled environment, with knowledgeable volunteers on hand to instruct and promote that interest. Its founders and volunteers believe that by giving youths and their parents/

guardians a free day of various outdoor activities, children have the opportunity to experience various sports without cost to the family. If the child decides to continue with the sport, there are many knowledgeable volunteers available to give information and instructions.

Adams Count Trout Unlimited Chapter 323 is now on Facebook! Be sure to [find us](#) and Like the page so you don't miss any news or event reminders. In addition to the Chapter's website, events have been added to the Facebook page and will provide reminders when you join the event.

A huge **Thank You** goes out to our own Steve Grunden, who has jumped in to set up the page and manage it on behalf of the Chapter. If you have suggestions or would like to assist with the page, please contact [Amy Stum](#).

2014 Fishing Report by: Richard Lewis

ACTU Member Richard Lewis had a very successful 2014 fishing year. At the beginning of 2014 he decided that he was going to try to make up for some of the 30 years of fishing opportunities he'd missed out on because of the work time commitments of managing a national trade association. He has developed a two chapter photo report on most of his 2014 fishing trips, some far afield from his home in Gettysburg, PA and some close by. He managed to put in more time fishing in 2014 than he did in the five previous years combined.

An excerpt of Richard's recaps follow:

North Potomac River

I floated the North Potomac three times this past May, June and July. Once from Piedmont, WV to McCoolle, MD and twice from Barnum, WV to Bloomington, MD. These all day float trips were combination spin and fly fishing trips. In the fast heavy water we used spinning gear and in slower water and pools we cast to rising Trout. The North Potomac is probably my all time favorite float trip.

I rate the N. Potomac one of the finest, if not the finest, Trout fisheries in the Mid-Atlantic states. Twenty or thirty "fish to the net" days are not uncommon. In the upper reaches you always have the chance of catching a trout Grand Slam (Rainbow/Golden, Brown, Brook, and Cutthroat). This is fishing experience I have only been lucky enough to achieve three times in my sixty years of fishing. There are also some huge North Potomac Browns in the 3-5 pound range that you can occasionally convince to eat your fly or lure. And the lower stretches of the North Potomac offer some of the finest Smallmouth Bass fishing I've ever experienced.

Juniata River

I fished the Juniata River twice in 2014, once in May and once in June. Both trips were in the Hamilton-Newton,

Mount Union, Mapleton, PA stretch of the River. This is an area of the Juniata where you need to use an outboard with a "jet" drive because the shallow riffles and rocky outcrops will destroy a prop driven boat. The main sports species here is Smallmouth Bass although you may occasionally pick up a Walleye, Trout, Musky, Fall fish or Sunfish. These trips were also combo spin and fly trips. Stick baits and grubs on the spin gear and minnow imitation (Clowser) streamers on the fly gear.

Local Gettysburg Farm Pond

In August My son-in-law and I (Pop Pop) took grand daughter Raya on her first fishing trip at a local Gettysburg area farm pond. The fish were biting and Raya was enjoying herself until we reeled them in and they got close to her.....at which point she frantically crawled into daddy's arms to get away from them. After about 30 minutes Raya had enough of it all so we decided to call it quits. Pop Pop made one last cast using Raya's "kiddie" rod and caught a "lunker" Largemouth Bass (approx 20" and four+ pounds). Wow....what excitement! We returned the Bass to the pond unharmed to swim for another day!

Long Pine Run Reservoir

Launched my bass boat three different evenings in June and July on Long Pine run reservoir in the Michaux State Forest. Couldn't catch more than a few Yellow Perch and Sunfish each time.....but enjoyed the three evenings nevertheless.

Private Trophy Bass lake in Tennessee

In April I flew to Nashville, rented a car, and drove two hours west to fish a friend's private Bass Lake. This is a small lake that consistently gives up Largemouth Bass in the 4-13 pound range. Regrettably a cold front pushed temps below freezing while I was there and the Bass bite was really off. We caught a few Largemouths up to about two pounds but the "big boys" were just not interested in anything we threw at them. However the cold front did not slow down the Crappie bite and I caught the largest Crappies I've ever caught in my life. And to say that they "ate well" is an understatement!

The Reports cover Trout, Bass, Stripper, Redfish and False Albacore fishing trips. If you'd like to receive his Year End Fishing Photo Reports, send Richard a message at rlewis7575@aol.com and use the subject line "Please send 2014 Fishing Reports".

The “Jig”

In 2003, the Old Chambersburg (Birch Run) Reservoir was drained. As a whole, the Conococheague Creek (or the Jig as some locals call it) is one of the healthiest and most productive wild trout streams in the South Mountain Region. However, the section that runs through the Old Chambersburg Reservoir was shallow and had little trout habitat. Ten years later, with the leadership of DCNR Bureau of Forestry and the Adams County Chapter of Trout Unlimited, the Conococheague Creek Stream Restoration Project began. This project enhanced native brook trout habitat on this impaired stretch by installing 23 fish habitat structures – cross vanes, single log vanes, and j-hooks. The project also enhanced the riparian buffer and initiated long-term physical and biologic monitoring of the creek. A Back the Brookie and South Mountain Partnership mini-grant helped pay for a portion of the project. Seedlings plantings finalized the riparian buffer areas. A signage was installed on a large limestone shotrock to recognize all contributing parties. This project is the essence of grassroots organizations working together for the betterment of protecting the resource. DCNR Bureau of Forestry and Adams County Trout Unlimited deserve recog-

ognition for their leadership and ability to coordinate with over 17 active local partners including 4 other Trout Unlimited chapters, along with Adams County, Franklin, Cumberland and National Capital, local businesses, state and county agencies, and local/state/national nonprofit organizations. Both organizations built new partnerships and strengthened existing ones to undertake the countless volunteer hours that were needed to complete the project and further the South Mountain Partnership’s mission. Another important point to highlight was that the project did not benefit one or a few organizations. This project benefited the entire South Mountain Region and many generations of Pennsylvanians to come. As soon as the project was completed, news of the project spread quickly and local fisherman enjoyed the newly improved stream almost immediately. Articles on the project were run in three local newspapers, in the Mid-Atlantic Fly Fishing Guide, and in *Trout*, Trout Unlimited’s national magazine. There has even been international attention given to the improved section in a YouTube video that was created by a traveling fisherman showing the exceptional trout fishing on the “Jig”.

ATTENTION LADIES!!

Would you like to learn to Fly Fish? As long as you are a woman member of Adams County Trout Unlimited, we are offering free classes this year!

Topics will cover casting, proper leader set-up, knot tying and a fly selection session. We can provide equipment for the classes if you need it, and we can help you select the proper equipment to purchase.

We are asking you to sign up early so that we have an idea how much equipment we need to provide. Call Jetsy Murray to sign up at 717-432-9137. **Please call**, even if you can’t make all of the sessions. This will be fun and enjoyable! The first few classes will be held at the Murray home. Scheduling details will be worked out when you call. Hope you will join us!

ACTU Website Updates

The ACTU website has recently added an Events Calendar and an Announcements page. Please be sure to check out the website and revisit regularly for the latest information.

Winter Weather Cancellations

In the event of winter weather causing a monthly meeting cancellation, notifications will be:

- Sent via email
 - Posted to ACTU Website
 - Posted to ACTU Facebook Page
-
-

2015 Chapter Calendar

JANUARY

- January 20 Fly Tying Lesson 6:30 pm Gettysburg, PA
- Chapter Meeting 7:00 pm Gettysburg, PA
- January 28 Banquet Committee 7:00 pm Gettysburg, PA

FEBRUARY

- February 17 Fly Tying Lesson 6:30 pm Gettysburg, PA
- Chapter Meeting 7:00 pm Gettysburg, PA

MARCH

- March 14 Chapter Banquet, Dinner 4:00 pm Heidlersburg Fire Company
- March 17 Fly Tying Lesson 6:30 pm Gettysburg, PA
- Chapter Meeting 7:00 pm Gettysburg, PA
- March 28 Mentored Youth Day 8:00 am Southeast Region
- March 31 Application Deadline for Rivers Conservation Camp

APRIL

- April 3 Trophy Trout Stocking
- April 4 Opening Day of Trout 8:00 am Southeast Region
- April 18 Opening Day of Trout 8:00 am PA Statewide
- April 21 Fly Tying Lesson 6:30 pm Gettysburg, PA
- Chapter Meeting 7:00 pm Gettysburg, PA

MAY

- May 2 Latimore Fishing Rodeo 8:00 am Latimore Fair Grounds
- May 19 Fly Tying Lesson 6:30 pm Gettysburg, PA
- Chapter Meeting 7:00 pm Gettysburg, PA

JUNE

- June 6 SOY Field Day 8:00 am McSherrystown Fish & Game
- June 16 Chapter Picnic 6:00 pm Steamside at Rogers' Farm
- June 21-26 Rivers Conservation Camp Allenberry Resort

JULY

- July 21 Chapter Meeting 7:00 pm Gettysburg, PA

AUGUST

- August 18 Chapter Meeting 7:00 pm Gettysburg, PA

SEPTEMBER

- September 15 Chapter Meeting 7:00 pm Gettysburg, PA
- September 16-20 TU Annual Meeting Scanton, PA

OCTOBER

- October 20 Chapter Meeting 7:00 pm Gettysburg, PA

NOVEMBER

- November 17 Board Meeting, 7:00 pm Gettysburg, PA

Reservation form

33rd Annual Fundraising Banquet

Adams County Chapter 323, Trout Unlimited

Saturday, March 14, 2015 in the Heidlersburg Fire Co. Hall 4p.m. until?

We would like you to join us in the celebration of America's trout and salmon waters. The evening will include fellowship, the usual tall tales, raffles, door prizes, auctions and buffet dinner. Menu includes glazed ham and baked parmesan chicken main courses with sides, desserts and refreshments including beer and wine.

Reservations are \$35 per adult

Grade school children through 12th grade are \$15 pp.

Reservations after February 15 is \$50 per person

Name(s) _____

Address _____

Phone Number _____

Make checks payable to "Adams County Trout Unlimited" Amount enclosed \$ _____

New this Year!! We will reserve tables for parties of 8 or more ONLY.

All other seating is "OPEN".

Please use back of form to list additional names on the reservation

Reservation Deadline is March 7, 2015

Mail to:

**Andrew Murray
81 Coffetown Road,
Dillsburg, Pa. 17019
Phone 717-432-9137**

If you are unable to attend but wish to donate to the Chapter, we welcome your generosity.

Amount of Donation \$ _____