

Volume 61, Issue 3

September 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		

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

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:	Barry Lynch

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

Editorally Speaking	Artie Platt	4
A View From Upfront	Barry Lynch	5
"Living Legends"	Leslie Dick	6
Neolamprologus brichardi	Artie Platt	10
Bap Report	Barry Lynch	14
Breeder Of the Year -2012	Barry Lynch	15
BAP Point Standings – Current NAS Members	Barry Lynch	17
Calendar of Events	Barry Lynch	18
Tips & Tricks	Artie Platt	19
Advertisers, Sponsors, Classifieds		20

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 Earth-place, 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

Here we are with another addition of the wet pet. The summer came and went, vacations are over, the kids are back to school and the last of the gardens have been picked. Now it is time to get back to the fish. Just ahead is the **NAS auction and show, September 29th and 30th**. This is our biggest event of the year. It really showcases what this club can do, and all the interesting fish our membership maintains. We have rallied the troops and are expecting a great turnout. There are always great deals on supplies and tanks. Of course there is the fish, you will never know what you are missing unless you come. I am hoping all my readers will come, and maybe even bring a friend, the more the merrier.

Over the summer I had the good fortune of speaking with the owner of Python Products, Lance. I personally have been using their water changer for 20 plus years, both personally and professionally. I would normally be reluctant to go out on a limb and endorse a particular product or manufacturer. This case is different, I had a hard time finding genuine python parts so I purchased another manufacturers parts, after all they look the same and were even less expensive. Well let me just say they were inferior and in some instances useless. After some further internet research I found a great site for genuine Python Products. Now my python is like new again. After this experience I have included an ad for python products in the WetPet to support a great product and "the little guy".

On another note, I have been a reader of FAMA for as long as I can I remember and later its integration into Aquarium Fish International. I am sorry to announce that they are ceasing publishing in print and I have received my last issue. Fortunately many of the columns will continue online, call me old fashioned but I will miss my issue coming in the mail every month. I guess this is happening to all of us, embrace the change...it's going to happen like it or not.

In this issue we have a very nice article by Leslie Dick "Living Legends" A review of the Buck's County Aquarium Society's First Annual Workshop. Also inside is the story of one mans experience keeping and breeding Neolamprologus brichardi. Hope you enjoy this issue and keep sending in your articles.

Well that's it for now...happy fish keeping.

Sincerely

Artie Platt

Editor

PS: Correction to the last Wet Pet, the author of the "Hills Have Eyes" last name is spelled Krol.

A VIEW FROM UP FRONT

By: Barry Lynch

<u>Wednesday, September 26, 2012:</u> Our 46th consecutive annual Show & Auction will be conducted on Saturday and Sunday, September 29 & 30. The preceding **Wednesday night, September 26** will be Show Set-Up night. Earthplace will open at 6:30pm to accommodate our efforts.

Those of you who have volunteered before know there is a lot of effort and challenging work involved that night in preparing the facilities for the Show. Large tables need to be transported up from the basement and assembled upstairs. The same holds true for shelving and air system tubing. The air system needs to be set up (hung). Black plastic need to be hung behind all display areas. Over 100 tanks and bowls need to be brought upstairs. Fine tuning and clean-up complete the night.

Experience shows that a workforce of 15 to 20 volunteers can get the job comfortably done and get people on the road back home between 9:00pm and 9:30 pm. The more the merrier. Pizza and soda/water will be available to all. Please come and help the Club set up for a wonderful weekend. I look forward to seeing all of you on **Wednesday night!**

<u>Annual Board Elections - November:</u> The Board is the governing body of NAS. The By-Laws provide for 6 officers and 6 directors. The current Board is listed on the inside cover of this WPG. (Note: We were unable to fill one director position this year.) Officers serve one year terms and directors serve two year terms. Elections are held each year at the November general meeting.

Some members resist serving on the Board in the belief there is too much work involved. I want to assure you that is not the case. There are only 5 Board meetings conducted over the course of the year. They are typically held on the first Thursday of selected months, commence at 7:30pm and end around 9:30pm.

The meetings are held at volunteer member homes. The host provides modest refreshments. A typical meeting would consist of the following: some opportunity to socialize and view the host's tanks and the conduct of NAS business. The business agenda starts with committee update reports (finance, membership, programs, BAP, WPG, etc.). After the committee reports, the focus shifts to whatever other business people wish to address. This could be preparing for the Show & Auction or the Benefit Auction, developing a budget, identifying program speakers, or whatever else seems appropriate.

I ask that every member consider serving on the Board. The meetings are infrequent and relatively short. Transportation issues are resolved by car pools. The meetings provide a good opportunity to make friends and know your fellow members better. I think the meetings are fun. And, by serving on the Board, you are really helping NAS to grow and flourish.

As mentioned earlier, there is one clear-cut opening on the Board - the present vacant director position. And, history tells us there will be some additional turnover. The November election will involve 9 Board positions. I ask that you seriously consider joining the Board. If you have any questions, please contact me or any of the other Board members. Thank you so much.

"Living Legends"

by Leslie Dick

I recently attended the Buck's County Aquarium Society's First Annual Workshop "Living Legends" held at the Silver Lake Nature Center in Bristol PA. The speakers were Frank Falcone, Rosario LaCorte, and Ian Fuller. I have met Rosario several times and enjoyed his presentations, and was very much looking forward to meeting Frank and Ian, and BCAS's President Mark Denaro. Frank Falcone has been a moderator at my website Plecoworld.org since its beginning almost 3 years ago, and I have been a member of Ian's Corydorasworld.com for even longer; in my mind, they

were indeed very well-respected hobbyists and I was looking forward to their presentations.

Frank was the kick-off speaker with his new talk entitled "Fancy Guppies for Fun and Profit". Frank has over 55 years in the hobby and is well-known at Aquabid.com selling his rare Corydoras species under the name Corvologist. He is the proprietor of the Laurel Lake Guppy Hatchery which was set up with the assistance of the Cumberland County College Aquaculture Technology Program with additional assistance from the NJ Dept. of Agriculture - Aquaculture Division. It is the first state licensed aquaculture facility for ornamental tropical fish in the US.

During the course of his talk, Frank showed photos of many beautiful guppy color forms. He spoke about the importance of working with high quality stock from reputable breeders and what foods one should feed guppies. He then went on to speak about different options one had for selling stock to hobbyists, including local aquarium clubs, local fish stores, and online sales. Frank concluded his presentation speaking about Aquabid and his experiences with sales there. He spoke about how important a great photo of your fish is, stressing that one should have a well-documented plan for sales, shipping and return policies on the "Just Me" page at Aquabid and to stick to it. His final bit of advice was to always add a "bonus" such as a few more of the purchased fish, or a bag of another species to give his auction winners good quality for their money. Frank's philosophy is that happy customers leave good feedback, and this is what makes one's reputation shine on an online sales site.

Rosario LaCorte was the workshop's second speaker. His presentation was entitled "Breeding Tetras." Rosario is a very well-known and highly respected expert on tetras and characin species with over 65 years in the aquarium hobby. Rosario's presentation was a lovely retrospective of his adventures in our hobby, and he began by introducing himself with a photo of his sister and himself as a young boy at Christmas with their favorite gifts, followed by this photo:

Originally Rosario said this was a photo of his friend Chuck Davis, who was asleep in the lobby during an NJAS mini-convention; Ted Coletti comically added his sense of humor by turning Chuck into Santa and superimposed Rosario's head onto the child's body. Rosario is soft spoken and has a great sense of humor!

Continuing on, Rosario told us that through his friend Bill Vonderwinkler, an editor for Tropical Fish Hobbyist magazine, he met Herbert Axelrod, the founder and publisher of TFH. Rosario was invited by Axelrod to join him in a 1958 collecting trip. Between 1977 and 1988, Rosario made six more collecting trips to Brazil and Venezuela in South American and Trinidad in the Caribbean with such well-known icons in the hobby Harald Schultz, Dr. Herbert Axelrod, and Dr. Stanley Weitzman. Rosario was instrumental in introducing Dr. Axelrod to Harald Schultz, having gotten his contact information through Alan Fletcher. Larry Konig, a dear friend of Rosario and his wife Jeannie, lived in the same town and was a frequent visitor in their home. Larry was an icon in the guppy hobby, and was well known and a very frequent speaker at guppy clubs and conventions.

Rosario was fortunate enough to collect and introduce into the hobby many new species of killies and characins such as the killifish White's Pearlfish *Cynolebias whitei* now known *as Simp*-

sonichthys whitei and the black phantom tetra Hyphessobrycon megalopterus. Two new species that he collected and brought back are named for Rosario: the killifish species Maratecoara lacortei and the rainbow tetra Nematobrycon lacortei, a species of Emperor tetra.

nately, he lost many species when a tree fell on his house during the snowstorm in October last year and he was unable to live there for more than 10 days. The photo of his pair of *Crenuchus spilurus* graced his title slide.

Rosario also stressed how important a varied diet was to all fish species, including live and frozen foods. He showed photos of live foods he had collected and recounted how he and a friend had visited the Great Salt Lake in Utah and collected buck-

ets of brine shrimp eggs. Rosario explained that the exoskeletons of brine shrimp and other types of invertebrates such as cocktail shrimps contain chitin, which he believes is what produces the beautiful finnage he sees in his fish.

Rosario continued his presentation by describing how he bred and raised his many species of tetras he's bred over the years, showing photos that he himself had taken of these species – some still in his fishroom after many years. Unfortu-

The workshop event was brought home with a very informative presentation by the UK's own Ian Fuller. Ian is a world-renowned breeder of Corydoras species, and the owner of CorydorasWorld.com. It was he who instituted the "CW" series of Cory numbers - CW standing for the first two letters of his website "CorydorasWorld." Ian began his talk by locating several characteristic species of Corydoras, Aspidoras, Brochis, and Scleromystax on maps of South America. Next, Ian spoke about choos-

ing good quality specimens – what to look for, both positive aspects as well as negative ones. He described how to determine genders of fish, both from a dorsal and a lateral view.

Ian continued his presentation by showing and describing his fishhouse, how he sets up his tanks for breeding, as well as showing his setup for housing his eggs and fry. He uses several fry housing set-ups, including a floating container in

the home tank, a specimen container which hangs on the outside of the tank, an internal specimen container modified with a pre-filter attached to an air-driven uptake and a mesh opening on the opposite side to keep water flowing over the eggs and fry, and a rack of various sizes of plastic storage containers with air stones to house larger fry/juvies. Ian also stressed the importance of high quality foods, both live and commercially prepared.

The highlight of Ian's presentation was the videos of breeding behavior of several of the species in his fishhouse. He showed videos of pair breeding as well as group spawning. The groups were very active, never standing still – much like Ian during his presentation! I tried several times during his talk to take a photo of him, yet each of these photos came out blurry. After Ian's presentation was concluded, I mentioned this to him, saying that he was very much like his beloved corys, never standing still long enough for a photo. He smiled and agreed that he doesn't like to stand still during a presentation. He did stand still long enough, though, for a group shot!

BCAS President Mark Denaro, Ian Fuller, Frank Falcone, Rosario LaCorte

Congratulations to Bucks County Aquarium Society members who put on a very good workshop! Registration was a breeze, and the fish sale tables were set and ready to accept lots. Fish sales and food breaks occurred between each presentation. There was a varied group of offerings, from livebearers, plants, live foods, angelfish, tanks, and other hard goods. Mark and fellow member Bob Israel did a fabulous job in the kitchen! Since the event began at noon, lunch was provided to all attendees - pizza and fruit platters, and an assortment of soft drinks. Midafternoon snacks were more fruit platters, veggies and dip, and potato chips. Dinner was fabulous! Mark had made pulled pork on his grill/smoker the previous day served with rolls and hot sauce, root vegetables, several salads, chocolate and vanilla cake, and apple pie. There was food left over and Mark sent several of us home with "goodie bags."

I look forward to attending BCAS's Second Annual Workshop – it was worth the 6-hour round trip!

Neolamprologus brichardi

By Artie Platt

Neolamprologus brichardi is a relatively small Cichlid from Lake Tanganyika in eastern Africa. They are often sold under their common name "Princess of Burundi". There are several variants which differ from each locale and can be identified by the subtle differences in the placement of facial markings. I purchased mine from a local shop and had no indication of actual locale. Locally bred and "Florida" bred fish are more than likely a mixture of these variants. There are also some very similar looking "cousins" in the lamprologus family such as Neolamprologus Helianthus (Sunflower), Neolamprologus Graciliis and Neolamprologus Pulcher (Daffodil).

Neolamprologus Birchardi have some interesting and unique behaviors. They are a substrate spawning species that also schools. Each generation will help protect the next generation. This cooperation forms schools even in an aquarium environment. Multiple breeding pairs will form within this school. Eventually they will attempt to take over the tank.

I purchased 6 young birchardi to start my breeding group. They were about 1 inch and tended to stay together on the lower half of the 65 gallon aquarium I put them in. The tanks filtration consisted of an Emperor 400 power filter for mechanical and chemical filtration and a small Wet Dry for biological filtration. The temperature was between 78 and 80 degrees and the ph was pretty constant at 7.8 helped by the calcium based substrate and rock decorations. Other inhabitants were 8 Tropheus duboisi, 6 Yellow Labidochromis and a pair of Pseudotropheus Acei. The group of Birchardi removed the substrate from under a piece of slate and made this their home .

Although their natural diet is carnivorous they grew rapidly with the heavily vegetarian based diet necessary for their Tropheus tankmates. Being fed twice a day and 50% water changes every 10

days they doubled their size in three months. Over this time their fins elongated and tapered and grew into a very handsome fish. They really seemed to work together to control the area immediately next to their cave. One day I noticed they were more vigorously protecting their territory than normal. They were taking on tank mates easily 3 times their size and successfully chasing them away. After careful examination I saw a cloud of tiny fry at the mouth of the cave. I estimated there were between 40 and 60 fry. Because of the overflow for the wet dry filter I always immerse the food in the water. This scattering helped to disperse enough food for the fry to feed. In other words they ate what the adults ate in the safety of the adults' protection. Out of the first spawn about 20 made it to half inch size in 6-8weeks. I never saw the parents mating but every 2 months or so would see another "cloud of fry" at the entrance of the cave. Even the half inch babies would guard the fry as the

bold parents stood sentry. As the colony grew they took over more and more of the tank. They continued this behavior until I broke up the colony and sold some off and put the rest into a 30 long. The breaking up of the colony seemed to disrupt the hierarchy and created lots of infighting. I eventually sold off the entire colony and only kept 7 juveniles. Eventually they were added to my 90 gallon mixed African cichlid tank where they are thriving and starting a colony again. This colony of fry I have been also target feeding baby brine shrimp which they all seem to relish. The target feeding has also increased the survival rate in a crowded community setting. As you can tell they are a resilient species which readily breed even in a "community" setting. I would highly recommend starting your own colony with 6 or more juveniles in a species tank. A 30 long with lots of hiding places would work nicely. In a few months you will have a thriving colony to observe the fascinating social interaction of this beautiful species.

Editors note: All photos were taken by the author in a 90 gallon setup

THE NORWALK AQUARIUM SOCIETY BAP REPORT

Member Participation - A New Record: The NAS BAP program was inaugurated in 1973 - i.e. 39 years ago. During that time, 111 members have participated in the program. Last year, a very good BAP year, 15 members participated. The all-time record was set in 2009 with 18 participants. I am happy to announce that that record has been broken. At the August meeting, **Dan Fearnley** (Pelvicachromis taeniatus), **Pete Izzo** (Anomalochromis thomasi) and **Rich Weglinski** (Hemichromis bimaculatus) all brought in their first entries of the year - bringing this year's total to a record-breaking 19 participants!

August Meeting: It used to be that the August general meeting was the most poorly attended meeting of the year. This was thought to be due to members still enjoying the summer and being caught up in other matters. Recently, however, attendance and energy has really picked up at the August meetings. I think BAP is driving this positive change - that, with the off month of July, BAP participants are eagerly awaiting August to bring their fish in. This August meeting was no exception. Nine members brought in 14 entries. In addition to the three members identified above, Amin Rubirosa (Apistogramma eremnopyge), Barry Lynch (Xiphophorus meyeri), Sal Silvestri (Nanochromis teugelsi), Ryszard Krzynowek (Gambusia hurtadoi). Charlie Sundberg and Chuck Sundberg all brought in one or more entries. (Entries in parentheses earned bonus points.)

<u>New BAP Participant:</u> I am always pleased to highlight the entry of a new participant in the BAP program. At the June general meeting, **Tom Sands** became the 111th NAS BAP participant with his entry of Geophagus brasiliensis. **Tom** is one of our newest members - having joined NAS earlier this year. So, **Tom**, welcome to NAS and BAP!

<u>Breeder of the Year Competition:</u> The up-to-date Breeder of the Year Standings are attached. Through August, the 19 participants have brought in 73 entries. As has been the case for several years, **Jon Nevins** is at the top of the list. Last year, Jon was strongly challenged by **Ryszard Krzynowek**. This year, the challenge is coming from **Amin Rubirosa**. It could prove to be interesting.

BAP Point Standings: The BAP Point Standings for current members is attached. After a long two-year chase, Sal Silvestri has finally re-gained the lead from Bob McKeand in the all-time point standings. As Bob has significantly cut down his BAP production, it appears Sal may be on top of the leader board for quite some time (although a challenge from Jon Nevins cannot be discounted). Other movements of significance in the point standings include Don Barbour reaching 1300 points, Barry Lynch closing in at 1245, and Amin Rubirosa crossing the 400 point threshold with Ryszard Krzynowek close behind. Also, Charlie Sundberg's recent Ruby Red Peacock entry pushed him over the 200 points threshold. And, Chuck Sundberg's three August entries jumped him to within 5 points of the 100 points required of Senior Breeders.

<u>Goals:</u> How about one more participant this year to set the record at 20? And, 27 more entries over the last three months to reach 100 for the year? Good luck.

NAS BREEDER OF THE YEAR STANDINGS AUGUST 16, 2012

Jon Nevins

Astatotilapia burtoni Betta albinmaginata

Glossolepis wanamensis

Haplochromis nyererei

Haplochromis sp "dayglow" Hemigrammus hyanauary

Iriatherina werneri Pseudotropheus crabro

Pseudotropheus hajomaylandi

Ptyochromis sp "salmon- Hippo Point"

Pundamilia pundamilia

Rasbora sp

Rhadinocentrus ornatus

Trichopsis vittata

Amin Rubirosa

Apistogramma eremnopyge

Apistogramma eunotus

Apistogramma sp "Melgar" Girardinus falcatus

Heterandria formosa

Microgeophagus ramirezi

Poecilia chica Poecilia reticulata

Pseudosphromenus dayi

Pterophyllum scalare

Xiphophorus nezahualcoyotl

Barry Lynch

Chapalichthys pardalis

Goodea atripinnis atripinnis

Phallichthys fairweatheri

Poecilia caucana Poecilia chica

Symphysodon aequifasciatus

Xiphophorus meyeri

Zoogoneticus tequila

Artie Platt

Copadichromis chrysonotus

Danio aequipinnatus

Girardinus denticulatus

Metriaclima daktari

Poecilia reticulata Pterophyllum scalare

Tropheus duboisi

14 entries

Burton's Mouthbrooder

Lake Wanam Rainbowfish

Nyerere's Victorian Cichlid

Costello Tetra

Threadfin Rainbowfish

Gold Rasbora

Southern Soft-Spine Rainbowfish

Croaking Gourami

11 entries

Strawberry Apisto

Orange-Tail Apisto

Sickle Girardinus

Least Killy

German Blue Ram

Dwarf Molly

Black Guppy

Brown Spike-Tail Paradise Fish

Orange Koi Angelfish

Neza Swordtail

8 entries

Panther Goodeid

Black-Finned Goodeid

Fair Weather Widow

Cauca Molly

Dwarf Molly

Blue Turquoise Discus

Muzquiz Platy

Tequila Goodeid

7 entries

Giant Danio

Red Tail Guppy

Marble Angel Fish

Duboisi

Sal Silvestri

Chilatherina fasciata Congochromis sabinae

Nanochromis teugelsi

Xiphophorus helleri Xiphophorus xiphidium

Ryszard Krzynowek

Gambusia hurtadoi

Goodea atripinnis atripinnis

Poecilia orri

Xiphophorus couchianus

Chuck Sundberg

Neolamprologus caudopunctatus Neolamprologus multifasciatus

Neolamprologus splendens

Xenotoca eiseni

Don Barbour

Apistogramma sp "Melgar"

Ivanacara adoketa

Nannacara aureocephalus

Don Maloney

Astatotilapia latifasciata Metriaclima estherae

Poecilia reticulata

Charlie Sundberg

Aulonocara hansbaenscji Neolamprologus leleupi Telmatochromis vittatus

Kaitlin Fearnley

Danio choprae Xiphophorus helleri

Slawek Konrad

Poecilia orri

Xiphophorus evelynae

Bob Alberino

Ancistrus sp

Dan Fearnley

Pelvicachromis taeniatus

Pete Izzo

Anomalochromis thomasi

Bob McKeand

Ancistrus sp

Steve Ng

Sciaenochromis fryeri

Tom Sands

Geophagus brasiliensis

Rich Weglinski

Hemichromis bimaculatus

5 entries

Barred Rainbowfish

Tuxedo Swordtail Spike Tail Platy

4 entries

Dolores Mosquitofish Black-Finned Goodeid

Monterrey Platy

4 entries

Many Banded Shell Dweller

Helianthus

Red-Tailed Goodeid

3 entries

Zebra Acara

Golden-Head Dwarf Cichlid

3 entries

Zebra Obliquidens

Red Zebra

Yellow Snake Skin Guppy

3 entries

Ruby Red Peacock

Leleupi

Blunt-Headed Telmat

2 entries

Glow Light Danio Cherry Swordtails

2 entries

Puebla Platy

1 entry

Longfin Bristlenose Pleco

1 entry

Striped Kribensis

1 entry

Butterfly Cichlid

1 entry

Albino Longfin Bristlenose Pleco

1 entry

1 entry

Pearl Cichlid

1 entry

Jewel Cichlid

BAP POINT STANDINGS-CURRENT NAS MEMBERS

Date: 8/16/12

<u>Participant</u>	Breeder Award	Species Pts	Bonus Pts	Total Points
Sal Silvestri	Expert	1760	595	2355
Bob McKeand	Grandmaster	1312.5	1000	2312.5
Jon Nevins	Master	1380	600	1980
Don Barbour	Expert	1140	160	1300
Barry Lynch	Master	1035	210	1245
Don Maloney	Expert	725	130	855
Tom Tilles	Senior	410	170	580
Dan McKercher &				
Maryanne Naylor	Master	480	60	540
Ed Katuska	Grandmaster	465	40	505
John Chapkovich	Senior	420	40	460
Amin Rubirosa	Senior	365	45	410
Ryszard Krzynowek	Breeder	345	35	380
Anne & Mark Broadmeyer	Breeder	280	25	305
Rich Grenfell	Grandmaster	260	45	305
Dick Moore	Breeder	175	100	275
Steve Ng	Senior	210	20	230
Artie Platt	Breeder	185	30	215
Charlie Sundberg	Breeder	195	20	215
Pete Izzo	Breeder	115	40	155
Doug Kneissl	Senior	145	10	155
Jack Adinolfi	Senior	120	30	150
Dan Fearnley	Breeder	120	20	140
Slawek Konrad	Breeder	110	10	120
Cathy Chapkovich	Senior	95	20	115
Joe Masi	Breeder	85	10	95
Chuck Sundberg	Breeder	95		95
Rich Weglinski	Breeder	70	10	80
Carl Addicks	Breeder	70		70
Steve Capelle	Breeder	60	10	70
Doug De Ment	Breeder	70		70
Ed Schildnecht	Breeder	70		70
Dan & Sue Katz	Breeder	40	20	60
Bob Alberino		35		35
Kaitlin Fearnley		35		35
Ira Friedman		10	10	20
Ed Peters		10		10
Tom Sands		10		10
Gina Bell		5		5

CALENDAR OF EVENTS

Thursday, September 20 NAS General Meeting

Speaker: Pete Izzo

Program: Uruguay Collecting Trip

Wednesday, September 26 NAS Show Set-Up

Friday, September 28 NAS Show Registration

Saturday, September 29 NAS Show Registration & Show

Sunday, September 30 NAS Show & Auction

Sunday, October 14 New Hamphshire Aquarium Society

Auction

Thursday, October 18 NAS General Meeting

Speaker: TBA

Program: TBA

Information for this calendar can also be found on the Norwalk Aquarium Society website http://www.norwalkas.org/xoops/ and the Northeast Council of Aquarium Societies website http://northeastcouncil.org/nec/

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 issues tip is using all the resources available to us. In this age of the internet we can find almost anything we need. Lets say you are participating in the BAP program and now after you have gotten your points and have 200 fry left, what do you do? Well although few and far between, try your local pet shop. Often they will trade your fish for store credit, so you can get some supplies you need. What I especially like bout this arrangement is picking up new tank decorations, ie. rocks and driftwood. I love the internet but there is nothing like holding that decoration in your hand and visualizing how it will work in your setup. Besides it helps a local owner with a sale and some reasonable priced healthy livestock. If we; as avid fish keepers don't support LPS (Local Pet Shops) soon there

will be none left. On a different note I truly enjoy shopping on the internet, bargains abound and the choices are hard to beat. Watch out for hidden costs like shipping, often if you only need one or two things you can do better locally. The box pet stores are also a great resource for bargans, but be watchful when on sale their prices are very good but their day to day prices are not necessarily that good and are often for store brand equivalents not name brand manufactures. Lets not forget boards and forums for finding used equipment or livestock. Aquabid is a great resource to find and sell, especially that exotic fish you have. Last but not least clubs and club meetings may be our greatest resource, of which the most valuable of all is the knowledge of its members.

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.

Despite the economic downturn, rumors of our demise and the market flooded with lesser quality reproductions, **Python Products** regains its footing as an industry leader in the aquatic market. After 28 years in business, the originator of the "No Spill Clean and Fill", **Python Products** has revitalized operations and is moving forward stronger than ever.

Staying true to our corporate slogan, "AN AMERICAN COMPANY, SUPPORTING AMERICA", Python remains adamant about our exclusive use of domestically-made production materials. Our commitment to superior quality is unwavering, and we are proud to be supporting the local economy. This approach has set Python Products apart from the herd, as competitors increasingly venture overseas to slash manufacturing costs.

Often imitated but never duplicated, **Python Products** continues to produce a best-in-class line of aquarium and pond support products.

pythonproducts.com

P.O. Box 240033, Milwaukee, WI 53224 414-355-7000 • fax 414-355-1144 • info@Pythonproducts.com