

Wet Pet Gazette

Volume 61, Issue 1

March 2012

The journal of the Norwalk Aquarium Society celebrating 61 Years

NAS Officers & Directors

President:	Barry Lynch	203 363-9808	n/a
Vice President:	Sal Silvestri	203 984-8626	salsilv44@yahoo.com
Treasurer:	Charlie Sundberg	845 635-3016	chasun163@yahoo.com
Membership Secretary:	John Krol	203 767-2017	johnkrol28@live.com
Recording Secretary:	Artie Platt	914 668-3715	artie1209@verizon.net
Sergeant at Arms:	Dan Fearnley	203 331-7485	dfearnley@sbcglobal.net
Director:	Don Barbour	203 853-1127	wildon@optonline.net
Director:	Dan McKercher	203 949-1149	dmckercher@npcomp.com
Director:	Dick Moore	845 278-0261	rjmoore49@msn.com
Director:	Amin Rubirosa	203 298-8936	maladrito@sbcglobal.net
Director:	Chuck Sundberg	845 489-4224	clsjr@optonline.net
Past President:	John Chapkovich	203 734-7833	jchapkovich@snet.net

Directors Emeritus

Diane Adinolfi	Don Barbour	Ed Katuska
Jack Adinolfi	Anne Broadmeyer	Sal Silvestri
	Ira Freidman	

Chairpersons

Advertising & Publicity:	Charlie Sundberg	BAP:	Barry Lynch
By-Laws:	Barry Lynch	Finance:	Charlie Sundberg
Good Will:	Don & Wilma Barbour	Manufacturer Relations:	Dan McKercher
Membership:	John Krol	Photography:	Sal Silvestri
NEC Delegate:	Bob Alberino		Artie Platt
Programs:	Sal Silvestri	Refreshments:	Chuck Sundberg
Webmaster:	Dan McKercher	Special Events:	Dan McKercher
Wet Pet Gazette Editor:	Artie Platt	Show:	OPEN

Wet Pet Gazette Editorial Policy

The views expressed in this publication are the views of the author(s), and are not necessarily the views of the Norwalk Aquarium Society, its Officers, Directors, or Editorial staff. We reserve the right to reject any article which in our opinion is offensive, and / or does not promote the aquarium hobby.

Affiliations

N.A.S. is a member of the Northeast Council Of Aquarium Societies, Inc. (NEC)

Cover Photograph

Artie Platt

In This Issue

Editorially Speaking	Artie Platt	4
A View From Upfront	Barry Lynch	5
The Making of a NAS master breeder	By Dan McKercher	6
Tips & Tricks	Artie Platt	7
Bap Report	Barry Lynch	8
Breeder Of the Year -2011 Final Standing	Barry Lynch	9
Breeder Of the Year -2012	Barry Lynch	12
BAP Point Standings – Current NAS Members	Barry Lynch	13
Advertisers, Sponsors, Classifieds		14

STATEMENT OF PURPOSE

The Norwalk Aquarium Society is a not-for-profit, all volunteer organization, dedicated to the advancement and promotion of the aquarium hobby.

REPRINT POLICY

Unless noted by copyright, articles from this publication may be reprinted by not-for-profit aquarium societies. You are required to acknowledge the source and send two (2) copies to NAS. Mail to: Wet Pet Editor, Arthur Platt, 333 Locust Street, Mount Vernon, NY 10550

GENERAL MEETINGS

Regular meetings are held the third Thursday of each month (except July & December) at Earthplace, The Nature Discovery Center, 10 Woodside Lane, Westport, CT. Each meeting includes a short business meeting, program or event, door prizes, raffle, auction, and refreshments. All regular meetings are open to the public to attend.

Editorially Speaking

Welcome to the first Wet Pet with me as editor. Please let me begin by saying thank you to Sal for introducing me to NAS in the first place and for being both my mentor and friend in this process. I truly understand I have some big shoes to fill. I would also like to thank "The Academy" I mean the Board for having the confidence in me to accomplish this.

With the accolades out of the way please let me introduce myself. I graduated High-school with Commercial Art as my elective and attended The School of Visual Arts for 2 semesters with Illustration/Graphic design as my focus. I started my work career in the printing business as a blue-printer/proofer and Paste-up Artist. Over the years I learned the trade and made Printing plates, Camera work, offset stripping and finally computer graphics and design. About 4 years ago I left the printing business for greener pastures aka more money and now am semi-retired.

I have been keeping fish for as long as I can remember. I remember growing up with Dad's 29 gallon Metaframe filled with Cory cats, silver dollars and paradise fish. Back in those days there were only Mom and Pop shops and of course Woolworths. As a teenager I remember going to Petland Discounts They had lots of fish and other cool stuff. What was great that they even sold tanks that I could afford on a paper route budget! Got the Saltwater bug in the 80's and that was quickly followed by the reef bug. There are reports that crack is less addicting. Looking to have some variety and less work I started with cichlids, particularly Malawi Mambas and over the years Tanganikan Topheus amongst others. When I joined the NAS I had eight tanks. Now two years later I have twenty and an eviction notice in my loving wife's hand. This membership has opened my eyes to lots of new fish ideas. You guys have re-introduces me to Angels, a long lost love. And have also got me into breeding both live bearers and egg scatters. All I can say is thank you all for expanding this fantastic hobby for both me and my predecessors.

Well enough with the introductions. I hope to captivate your interest with this and future Issues. I have a new few ideas and plan to show them along the way. Starting with this issue we will be featuring Tips & Tricks, Simple helpful ideas from the membership to share. I will also need your help! Most of this membership has forgotten more than I know. That knowledge shouldn't go untapped. Please!! Please submit articles so we can continue to make the Wet Pet a newsletter one we can all be proud of.

Happy Fishing,

Artie Platt

Editor

PS: A special thank you to our President Barry Lynch for providing 3/4 of the content of the WetPet. As well as Dan McKercher for yet another submission this issue.

A VIEW FROM UP FRONT

By: Barry Lynch

The NAS Board: Many thanks go to **Maryanne Naylor** who, after five years of dedicated service on the Board, has decided to step down. She will be sorely missed. Many thanks also go to the remaining 11 Board members all, of whom, have decided to continue on the Board in 2012. (They are listed on the inside cover of this Wet Pet.) This group has proven its willingness to work hard and effectively on NAS business. But, history shows that a full Board works best - i.e. we need to fill that one remaining open director position on the Board. Please volunteer.

The Wet Pet Gazette: **Artie Platt** has agreed to produce the Wet Pet. He is targeting four quarterly issues in 2012 - this is the first. I have no doubts about Artie's ability to put out quality WPG issues and know he is enthusiastically breaming with new ideas he wants to institute. But, Artie's ability to meet his target is ultimately dependent on all of us. We must provide articles.

Membership: I thank **John Krol** for his help as Membership Secretary. Seven new members joined NAS in 2011, namely **Rich Grenfell, Jerry Hricik, Dan & Sue Katz, Don Maloney, Steve Ng** and **Chris Persson**. Interestingly, all but Jerry were former long-time members who chose to re-join NAS after long absences. I add that, at this year's January meeting, former member **Slawek Konrad** (he goes by "**Konrad**") followed suit and re-joined the Club. I have to tell you that, given the turnover we've had through the years, if we could lure back more former members, we'd have one gigantic aquarium society!

BAP: I, of course, continue to administer the BAP program and it continues to flourish. The year 2011 was another banner year - highlighted by 15 participants bringing in 94 entries to include 20 pointers such as discus, betta macrostoma and ivanacara adoketa. The year 2011 appears likely to be just as strong as evidenced by 7 participants bringing in 15 entries to our first meeting. The one improvement I would like to see is the issuance of more BAP awards. A large number of members have satisfied all criteria for the next level breeder award except the article requirement. BAP, the Wet Pet and the Club in general would all be much enhanced by your articles. Please.

Programs: Over the years, **Sal Silvestri** has contributed so much and in so many capacities to NAS that are too numerous to lay out in this piece. One area in which he has excelled is bringing superb programs to our general meetings. He's been doing this for years - long before I joined NAS 10 years ago. Although Sal advises that, for whatever reason, it is becoming more challenging to line up quality speakers, I am confident Sal will once again put together a great schedule. Our help may be useful. A number of us attend sister society meetings. If you see a program or speaker you think we'd enjoy, pass it on to Sal. For example, I attended the DAAS January meeting where I truly enjoyed a newly developed program. I would have passed this info on to Sal but for fact that it was put on by none other than **Sal Silvestri**.

Auction for the Benefit of Earthplace: This is a reminder that the 34th annual auction f/b/o Earthplace takes place on Sunday, March 4. All net proceeds are donated to Earthplace. Please do your part by attending, bringing in some auction lots and otherwise helping out wherever possible.

The Making of a NAS master breeder

By Dan McKercher

A few years back I got interested in the BAP program within the Norwalk Aquarium Society. I started out with things like Guppies and such. Then off to the Rift lakes I went. Then cat fish, Apistos, angel fish, and different types of Killies. Before I knew it I was turning out so many fry that I couldn't get rid of them quick enough. All along in the back of my mind was the allusive 20 pointer!

I picked up 6 Discus fry from Amin when he had his shop in West Haven. Thinking this was the 50 pointer I needed. Water changes, LOTS of money for the best food, heaters, top attention! These little fish always were skittish hiding and just no real fun to keep. I gave up on them. They sat in a 125 for 1.5 years taking up space and not much more. Water changes dropped, Food went down to a simple feeding once in a while of Tetra Color Granules. The Food was the best thing that came out of this relationship. Most all my fish love this stuff and the coloring of the fish is very nice.

So one day 2 of these buggers decided to start doing the mating dance. Shivering and chasing the others to the other end of the tank. They would lay eggs and eat them. I took the other 3 to a meeting to put into the auction. Off to Don they went. I was happy that they went there. He is a discus fan and I couldn't think of a better person to get them.

Now back to the pair. I started with water changes and took most everything out of the tank except for the shipwreck that they liked to lay their eggs on. They would lay eggs and then they would hatch. O boy wigglers! 20 points here I come. They ate them. This happened lots of times. Then one time the let them go free swimming before they ate them. One time they allowed 4 to just to under dime size. A call to Barry resulted in my 20 pointer. YES!!!

After that I all but ignored the fact that there was an

aquarium with fish in the house for about 6 weeks. I barely even fed them. Then one day out of the corner of my eye I saw the 125 gallon tank was about 6 inches low. I had a few minutes so I got out the hose and started to siphon it down to about $\frac{3}{4}$ and refill with fresh water. What I saw as I inspected the tank amazed me. There were the 2 Discus. Thinking I'm surprised they are still kicking around. But then, WHAT IS THAT? About 50 fry hanging around the parents.

Moral of the story, if you want to breed Discus, ignore the aquarium for 2 months and you will have a tank full of them. Forget all that water change stuff! Dirty acid water is the way to go. I'm thinking if you don't feed them they will find something else to do like BREED!

So I win!!!!

Now the breeding pair are going off to Barry so he can flood the market with the little buggers. Humm, what to put in that 125 I wonder?

Photo by Artie Platt

TIPS & TRICKS

Welcome to Tips and Tricks. The purpose of this column is to share those useful work, money and timesaving techniques you use and also to learn a few new ones from fellow members. If you have something to share please send it to artie1209@verizon.net. Then look for it in the next Wet Pet.

This Issue starts with a few from a friend of mine in the "service business" Tommy G. but I call him Tommy Tanks. One very useful tool is the 44 Gallon Rubbermaid garbage pail (the grey commercial one). It costs about 35 bucks and a set of wheels another 25. You can fill it with water and adjust its parameters to what you need and roll it to where you need it. Heaters, power heads, submersible filters can be easily used to correct temp without running water through that old rusty water heater, aerate to get rid of chlorine, or run peat in a bag for a few days to make "Tea". The pails are also commonly available in 20 and 55 gallon sizes and they all use the same wheels.

If you have ever stood on a 5 gallon bucket to reach for something DON'T. Mr Tanks can tell you the story of the now paralyzed painter who slipped on one. If you must use a flipped pail to stand on put a towel under to keep it from slipping better yet get a stool.

Bleach is a fantastic cleaner and disinfectant as everybody knows. Tommy Tanks says try putting a 50/50 solution in a spray bottle instead of making a whole bucket to soak in. In the spirit of recycling reuse your old toothbrush as a cleaning tool. It is great on the silicone on the tank, and those hard to reach crevices on your ornaments.

If any of you use Power filters like I do, here is a few money saving ideas. The cut to size felt pads have all but replaced "filter floss". They are easily cut to size to fit any shape necessary. If you are using the "quick filter cartridges" on a power head, wrap some around the opaque screens and use a wire-tie or rubber-band to hold it. You can easily rinse to reuse dozens of times. If you use an AquaClear filter, cut some felt to size to really polish the water. If you are using Marineland Emperor or Penguin BIO-Wheel Power Filters use the gray refillable carbon cartridge to hold a cut to size felt pad. I use this material to make new pre-filters on your air pumps also. And last but not least the scrap sizes make a great algae cleaning for your glass or acrylic tanks.

Well that's about it for this issue. I am looking forward to hearing from all of you and your suggestions.

THE NORWALK AQUARIUM SOCIETY BAP REPORT

Part I: 2011 - The Year in Review: 2011 was another very good year for the NAS BAP program. Fifteen participants brought in 94 entries - both the number of participants and entries were the third highest in the 38-year history of NAS BAP. The participants and their respective entries are delineated in the attached Breeder of the Year Standings.

Breeder of the Year Competition - 2011: Ryszard Krzynowek had a spectacular year, leading the competition for most of the year and finishing with a total of 18 entries - a total good enough to have won in thirty other BAP years. However, two-time defending champion **Jon Nevins** rallied in the end to finish with 25 entries - the third highest total ever. It goes without saying that **Jon** also produced the two higher totals in previous years. It should also be noted that, while **Jon** continues to concentrate on egg scatterers, he has expanded his successful breeding efforts to cichlids (apistos and africans) and other types of non-egg scatterers.

Award Winners: In addition to the Breeder of the Year award earned by **Jon**, two other awards were awarded in 2011. They were:

Breeder Award

Dan Fearnley

Breeder Award

Rich Weglinski

Part II: 2012 - The Beginning: This Part only covers the January meeting. We certainly have gotten off to a good start. Seven participants brought in 15 entries. **Amin Rubirosa** led the way with five livebearer entries. I also happily note the renewed BAP participation by two former member participants who have recently re-joined NAS after long absences, namely **Don Maloney** and **Slawek Konrad**.

2012 - A Projection: Based upon the January meeting, I expect 2012 to be a very good BAP year. I do not expect we will challenge 2009's incredible showing of 18 participants and 135 entries. However, there is one area where we can realistically improve the BAP program and make 2012 a truly banner year - the earning of BAP awards. The two earned in 2011 is inadequate. There are at least 12 awards which can be earned in 2012 simply by submission of BAP articles to the Wet Pet. Please help the BAP program (and, for that matter, the Wet Pet Gazette) by submitting your required articles - by doing as the politicians say "your fair share".

**NAS BREEDER OF THE YEAR STANDINGS
FINAL STANDINGS - 2011**

Jon Nevins

Ameca splendens
Aphyocharax paraguayensis
Aphyocharax rathbuni
Apistogramma agassizii
Apistogramma eunotus
Bedotia madagascariensis
Betta falx
Boraras merah
Celestichthys margaritatus
Danio aequipinnatus
Danio albolineatus
Danio choprae
Danio kyathit
Dimidiochromis compressiceps
Haplochromis marginatus
Haplochromis sp "Piebald"
Hemigrammus rodwayi
Jordanella floridae
Melanochromis cyaneorhabdos
Melanotaenia splendida splendida
Oryzias woworae
Puntius pentazona
Rasbora borapetensis
Rasbora einthovenii
Rasbora rutteni

25 entries

Butterfly Goodeid
Dawn or White Spot Tetra
Green Fire Tetra
Agassiz's Dwarf Cichlid
Orange-Tail Apisto
Madagascar Rainbow
Red Skirt Betta
Coffee Bean Rasbora
Celestial Pearl Danio
Giant Danio
Pearl Danio
Glow Light Danio
Orange-Finned Danio
Malawi Eye Biter

Red-Finned Piebald Hap
Brass Tetra
Florida Flag Fish
Electric Blue Maingano
Australian Rainbow
Neon Blue Rice Fish
Five-Banded Barb
Red-Tailed Rasbora
Blue-Line Rasbora
Royal Blue Rasbora

Ryszard Krzynowek

Allotoca goslinei
Gambusia marshi
Girardinus denticulata
Girardinus metallicus
Girardinus microdactylus
Girardinus uninotatus
Heterandria formosa
Ilyodon furcidens
Limia nigrofasciata
Limia perugiae
Phallichthys fairweatheri
Poecilia caucana

18 entries

Gosline's Goodeid
Pelucid Mosquitofish

Metallic Girardinus
Finger Girardinus
Single Spot Girardinus
Least Killifish
Gold Breast Ilyodon
Humpback Limia
Perugia's Limia
Fairweather Widow
Cauca Molly

Poecilia chica
Scolichthys iota
Xiphophorus evelynae
Xiphophorus helleri
Xiphophorus nezahualcoyotl
Xiphophorus xiphidium

Barry Lynch

Apistogramma eunotus
Cnesterodon sp "zanjahundas"
Danio aequipinnatus
Danio choprae
Gambusia holbrooki
Gambusia marshi
Girardinus denticulatus
Girardinus microdactylus
Ilyodon cortesae
Melanotaenia maccullochi
Nannacara aureocephalus
Scolichthys iota
Zoogoneticus quitzeensis
Zoogoneticus tequila

Artie Platt

Aulonocara maylandi kandeensis
Copadichromis borleyi
Copadichromis jacksoni
Iodotropheus sprengerae
Metriaclima estherae
Pelvicachromis pulcher

Sal Silvestri

Ameca splendens
Betta macrostoma
Cnesterodon sp "zanjahundas"
Ivanacara adoketa
Nannacara aureocephalus
Xiphophorus montezuma

Dan Fearnley

Ancistrus sp
Apistogramma eunotus
Apistogramma sp "Melgar"
Nanochromis parilus
Pterophyllum scalare

Dwarf Molly
Iota Livebearer
Puebla Platy
Red Tuxedo Swordtail
Neza Swordtail
Swordtail Platy

14 entries

Orange-Tail Apisto

Giant Danio
Glow Light Danio
Speckled Mosquitofish
Pelucid Mosquitofish

Finger Girardinus
Cortez's Ilyodon
McCulloch's Dwarf Rainbowfish
Golden-Head Dwarf Cichlid
Iota Livebearer
Gold-Edged Goodeid
Tequila Goodeid

6 entries

Blue Orchid Peacock
Red Fin Borleyi
Jackson's Nkata
Rusty Cichlid
Red Zebra
Kribensis

6 entries

Butterfly Goodeid
Big Mouth Betta

Zebra Acara
Golden-Head Dwarf Cichlid
Montezuma Swordtail

5 entries

Albino Bristlenose Pleco
Orange-Tail Apisto

Blue Congo Dwarf Cichlid
Half-Black Angelfish

Bob McKeand	5 entries
Girardinus rivasi	
Goodea atripinnis martini	
Limia melanonotata	
Xiphophorus mayae	
Xiphophorus couchianus	Monterrey Platy
Kaitlin Fearnley	3 entries
Ancistrus sp	Albino Bristlenose Pleco
Gambusia holbrooki	Speckled Mosquitofish
Poecilia reticulata	Red-Tail Guppy
Chuck Sundberg	3 entries
Ancistrus sp	Bristlenose Pleco
Girardinus unnotatus	Single Spot Girardinus
Poecilia reticulata	Red Tail Guppy
Doug Kneissl	2 entries
Girardinus falcatus	Sickle Girardinus
Poecilia reticulata	Fancy Guppy
Amin Rubirosa	2 entries
Ameca splendens	Butterfly Goodeid
Nannacara aureocephalus	Golden-Head Dwarf Cichlid
Rich Weglinski	2 entries
Mogurnda mogurnda	Purple Striped Gudgeon
Pelvicachromis pulcher	Red Kribensis
Dan McKercher & Maryanne Naylor	1 entry
Symphysodon aequifasciatus	Turquoise Discus
Steve Ng	1 entry
Ancistrus sp	Albino Bristlenose Pleco
Charlie Sundberg	1 entry
Melanochromis johannii	Electric Blue Johannii

NAS BREEDER OF THE YEAR STANDINGS

January 19, 2012

Amin Rubirosa

5 entries

Girardinus falcatus

Sickle Girardinus

Heterandria formosa

Least Killy

Poecilia chica

Dwarf Molly

Poecilia reticulata

Black Guppy

Xiphophorus nezahualcoyotl

Neza Swordtail

Jon Nevins

3 entries

Haplochromis sp "dayglow"

Ptyochromis sp "salmon - Hippo Point"

Pundamilia pundamilia

Barry Lynch

2 entries

Phallichthys fairweatheri

Fairweather Widow

Zoogoneticus tequila

Tequila Goodeid

Don Maloney

2 entries

Metriaclima estherae

Red Zebra

Poecilia reticulata

Yellow Snake Skin Guppy

Slawek Konrad

1 entry

Poecilia orri

Artie Platt

1 entry

Girardinus denticulatus

Sal Silvestri

1 entry

Xiphophorus helleri

Tuxedo Swordtail

BAP POINT STANDINGS-CURRENT NAS MEMBERS

Date: 1/19/12

<u>Participant</u>	<u>Breeder Award</u>	<u>Species Pts</u>	<u>Bonus Pts</u>	<u>Total Points</u>
Bob McKeand	Grandmaster	1297.5	1000	2297.5
Sal Silvestri	Expert	1715	565	2280
Jon Nevins	Master	1270	550	1820
Don Barbour	Expert	1095	160	1255
Barry Lynch	Master	980	200	1180
Don Maloney	Expert	715	120	835
Tom Tilles	Senior	410	170	580
Dan McKercher & Maryanne Naylor	Senior	480	60	540
Ed Katuska	Grandmaster	465	40	505
John Chapkovich	Senior	420	40	460
Ryszard Krzynowek	Breeder	320	25	345
Amin Rubirosa	Senior	285	35	320
Anne & Mark Broadmeyer	Breeder	280	25	305
Rich Grenfell	Grandmaster	260	45	305
Dick Moore	Breeder	175	100	275
Steve Ng	Senior	200	20	220
Charlie Sundberg	Breeder	155	10	165
Doug Kneissl	Senior	145	10	155
Jack Adinolfi	Senior	120	30	150
Artie Platt	Breeder	130	20	150
Pete Izzo	Breeder	105	40	145
Dan Fearnley	Breeder	105	20	125
Cathy Chapkovich	Senior	95	20	115
Slawek Konrad	Breeder	105	10	115
Joe Masi	Breeder	85	10	95
Carl Addicks	Breeder	70		70
Steve Capelle	Breeder	60	10	70
Doug DeMent	Breeder	70		70
Ed Schildnecht	Breeder	70		70
Rich Weglinski	Breeder	60	10	70
Dan & Sue Katz	Breeder	40	20	60
Chuck Sundberg		40		40
Kaitlin Fearnley		25		25
Bob Alberino		20		20
Ira Friedman		10	10	20
Ed Peters		10		10

Earthplace

The Nature Discovery Center

Welcome to Earthplace, a haven for those who love nature.

Grounds open daily 7 AM - dusk

Building: 9 AM - 5 PM Monday-Saturday, 1 - 4 PM Sunday

10 Woodside Lane

P.O. Box 165

Westport, Connecticut 06881

203-227-7253

info@earthplace.org

Admission: \$7 Adults and children over 12, \$5 Children 1-12 yrs & Seniors

Creating Unique Aquatic Environments Since 1957

99 Bruce Park Avenue, Greenwich, CT 06830

203.661.8131 www.houseoffins.com

Mon-Sat 10-7 & Sun 12-5

We are your premier source for
Aquarium Design, Maintenance, Installation and Supplies.

Serving all of the NYC/Metro, CT, NJ Areas
for over 20 years with quality livestock and customer service.

