

November 2018

Page 2

Contents

Pages Contain:

• Upcoming Events -3-

• Fishing Roulette & Catch-A-Ride -4-

• 2018 Summer Fish Pier Tournament -5-

• Stuff the Boat -6-

• Crappie Tournament Flyer **New Date!!** -7-

• Oyster Roast -8-

• Trout Stocking Time -9-

• Classified Ads -10-

• Committees & Chairs -11-

• Saltwater Fishing News -12 thru 16-

• Surf Fishing News -17-

• Chef’s Table -18 thru 23-

• Freshwater Fishing News -24-

• 2017 Advertisements -25 thru 29-

• Mission Statement and 2018 Elected Officials -30-

T i g h t L i n e
s

Page 3

Monthly Meeting:

When: Thursday November 1, 2018 7:30pm.

Where: Foundry United Methodist Church,

2801 Virginia Beach Blvd. in Virginia Beach next to

Beach Ford.

Meeting Subject: “Late Fall Striper Fishing”.

Meeting Speaker: Captain Jake Hiles.

November & Future Information Notes:

1. November 1 – Membership Meeting

2. November 1-3 – Cape Hatteras Angler’s Club Invitational

Surf Fishing Tournament. GOOD LUCK TEAM!

3. December 6 – Membership meeting, Christmas party,

and Elections for 2019 Board Members and officers. Our

2019 Election committee is chaired by Butch Eason

(757-424-3624, beason1@verizon.net) and Pat Searby

(757-705-4191, psearby@gamail.com) as co-chair.

Upcoming Events

This Month’s Quote

There he stands, draped in more equipment than a telephone lineman, trying to outwit an organism

with a brain no bigger than a breadcrumb, and getting licked in the process. ~ Paul O'Neil

mailto:beason1@verizon.net
mailto:psearby@gamail.com

Page 4

BOAT

Preston Mangum (757) 582-1450

Jeremy Maguire (757) 407-0493

Rich Maguire (757) 619-4851

Rob Stommel (703) 244-1282

Bob Stuhlman (757) 374-7372

CREW

Pete Federico (908) 887-3113

Kelly Hoggard (757) 416-8817

Victor Minak (703) 888-8992

Gerald Segelstrom (724) 809-7868

VBAC Fishing Roulette 2018

Species Current Leader Weight

Croaker Russell Willoughby 12.5” 15 oz.

Puppy Drum Jerry Hughes 6# 12.8 oz

Sea Bass Jerry Mariano 4# 8oz

Bowfin James Eisenhower 6#

Sunfish James Eisenhower 1# 5oz

Page 5

Ocean View Fishing Tournament

We had our final pier tournament of the year on October 14th. The water was flat calm and the

temperature was just right. There were plenty of spot and blue fish to go around with the occasional

croaker. Overall, we had 15 adults and 2 kids in the tournament and fish caught in every slot! The adult

winning bluefish was 11 1/2 inches, the winning spot was 9 3/8 inches, and the winning croaker was 10

1/8 inches long. In the children’s division the winning fish was a 11 3/4 bluefish. On a side note, although

not a fish eligible for the tournament speckled trout were running in numbers! They could easily be caught

closer to shore jigging gulps and spoons on almost every cast! I would like to personally thank everyone

for all the help all year. It was a great learning experience at a new location and got better every month!

Looking forward to an even better year next year!!!

Page 6

Stuff The Boat

Sea Tow Hampton Roads and The Local Angler Clubs will be collecting toys this year for the “Stuff-a-Boat
Toy Drive”. We will be collecting toys that are new and un-giftwrapped. Last year we were able to collect
over 1440 toys due to the Angler Clubs tremendous participation. The only thing we are asking of club
members is to bring a toy to your monthly Angler’s Club meeting in the months of November and
December. Sea Tow Hampton Roads will attend your meeting each month and collect the toys. If for some
reason you don’t make the monthly meetings, you can visit www.facebook.com/SeaTowHamptonRoads
for locations where drop off boxes are available.

In December everyone will be invited to our office for hot apple cider, donuts & pizza and we will stuff the
Sea Tow Boat with toys that we collected .The Marines from Toys for Tots will come to the Sea Tow office
and receive the toys. We would like to get a group shot of all clubs surrounding the Sea Tow boat stuffed
with toys. This date will be determined when the time gets closer.

Every little bit helps and will make someone’s holiday a little brighter. Thank-you again for all of your
support. REMINDER: For each toy you donate at your monthly meeting your name goes into a drawing
for prizes.

If you have any questions or know of anyone who would like a box to collect toys you may contact Karen or
Ed Schrader at 757-496-1999.

http://www.facebook.com/SeaTowHamptonRoads

Page 7

Virginia Beach Angler's Club

Crappie Tournament

Lake Smith Shore or Boat

Saturday, December 1, 2018

Entry Fee: $20.00 per adult angler, $10.00 per child under 16

Please Register Early

Early Registration email: pmangum@roseandwomble.com or call: 757-582-1450

(give number of anglers child or adult)

General Registration available at ramp on Saturday December 1st

Location: Lake Smith

Lines In: 8:00 AM

Weigh-in Time: 3:30 PM until 4:15 PM

Prize paid on the heaviest single fish

$150 Guaranteed 1st Place Prize, 2nd Place Prize Guaranteed $75.00

mailto:pmangum@roseandwomble.com

Page 8

Our 2018 Oyster Roast

 If you missed the oyster roast, you missed a really good time with lots of friends, plenty of food

(some fattening), great deserts (all certainly very low calorie), and lots of raffle prizes! THANKS to

all those that shared their time, cooking talent, oyster assistance, muscle, food, and raffle items!

Page 9

Virginia Waters Await:

Fall Trout Stocking

The autumn trout stocking season in Virginia is in full effect!

Despite the cooler weather, fall is actually a prime time to fish. Don’t miss out on the best

time of the year to catch your limit.

Our biologists stock frequently throughout the season, and DGIF has a Daily Trout

Stocking Schedule to help you plan ahead for your next trip.

If you aren’t sure where to go to catch trout, check out our Stocked Trout Interactive

Map to find your destination spot to cast a line this fall.

Don't forget, if you are fishing a Designated Stocked Trout Water then you will need a trout

license in addition to your base fishing license.

Learn More

Buy Your License

https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=320164c1e9&e=fe5875071c
https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=320164c1e9&e=fe5875071c
https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=257add92cb&e=fe5875071c
https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=257add92cb&e=fe5875071c
https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=ab39848c01&e=fe5875071c
https://virginia.us13.list-manage.com/track/click?u=45990eceac23c0f445b0fc768&id=9d3152f0ca&e=fe5875071c

Page 10

VBAC Classified Page

Enter your ad by phone, text or email to Preston Mangum 757-582-

1450 or pmangum@roseandwomble.com

Ads are free and good for 90 days or until sold.

Reese Explore ProSeries 63153 Rambler - Never Used

• Robust 500 lb. capacity on a 60” x 24” platform; ideal for camping, tailgates, road trips or whatever else life throws

at you

• 5.5” side rails keep cargo secure and in place

• Smart, rugged mesh floors make clean-up quick and easy

• Fits 2” vehicle receivers, features rise shank design that elevates cargo for improved ground clearance

• 2 piece construction with durable powder coat finish that resists the elements, scratches, and rust

$110.00

https://www.amazon.com/gp/product/B001G4Z5J0/ref=oh_aui_search_detailpage?ie=UTF8&psc=
1

Stan Sutliff - 757.232.1107

Icom IC-M73 VHF Marine Transceiver. NIB (New in box)

https://www.amazon.com/IC-M73-01-Icom-Handheld-
Marine/dp/B00AW46260/ref=sr_1_1?ie=UTF8&qid=1539276038&sr=8-1&keywords=icon+ic-
m73&dpID=41YTsZatjUL&preST=_SY300_QL70_&dpSrc=srch

$130.00 Stan Sutliff 757.232.1107

I have a fully-turn-key boat, trailer and fishing package for sale.

https://www.yachtworld.com/boats/2003/carolina-skiff-1965-dlx-3253449/?refSource=standard

Stan Sutliff
757.232.1107

Ads are good for 90 days or until sold, whichever comes first. There is no charge for the ad.

If you would like to post an ad, email details and pictures to me at

pmangum@roseandwomble.com . Thanks - Preston

mailto:pmangum@roseandwomble.com
https://www.amazon.com/gp/product/B001G4Z5J0/ref=oh_aui_search_detailpage?ie=UTF8&psc=1
https://www.amazon.com/gp/product/B001G4Z5J0/ref=oh_aui_search_detailpage?ie=UTF8&psc=1
https://www.amazon.com/IC-M73-01-Icom-Handheld-Marine/dp/B00AW46260/ref=sr_1_1?ie=UTF8&qid=1539276038&sr=8-1&keywords=icon+ic-m73&dpID=41YTsZatjUL&preST=_SY300_QL70_&dpSrc=srch
https://www.amazon.com/IC-M73-01-Icom-Handheld-Marine/dp/B00AW46260/ref=sr_1_1?ie=UTF8&qid=1539276038&sr=8-1&keywords=icon+ic-m73&dpID=41YTsZatjUL&preST=_SY300_QL70_&dpSrc=srch
https://www.amazon.com/IC-M73-01-Icom-Handheld-Marine/dp/B00AW46260/ref=sr_1_1?ie=UTF8&qid=1539276038&sr=8-1&keywords=icon+ic-m73&dpID=41YTsZatjUL&preST=_SY300_QL70_&dpSrc=srch
https://www.yachtworld.com/boats/2003/carolina-skiff-1965-dlx-3253449/?refSource=standard
mailto:pmangum@roseandwomble.com

Page 11

2018 Virginia Beach Anglers Club Committees:

Boat Show: Chair – Russell Willoughby

Calendar: Chair – Butch Eason

 Co. Chair – Ronnie Nixon

Crab Creek Clean-Up: Chair – Ronnie Nixon

Great Bridge Flea Market: Chair – Preston Mangum

VBAC Flea Market: Chair – Bob Burstein

Banquet/Oyster Roast: Chair – Jerry Mariano

Seton Youth: Chair – Dave Anderson

Raffles: Chair – Preston Mangum

Audit Committee: Chair – Mike Anderson

Surf Tournaments: Chair – Robbie Parks

Club Tournaments: Chair – George Gabriel

 Co. Chair – Bob Burstein

 Pier Tournaments:
Chair – Gary Doerhoff

Co. Chair – Bryan Watson

 Prize Fish: Chair – Chris Schneider

Nomination Committee: Chair – Butch Eason

 Co. Chair Kelly Hoggard

Co. Chair Beth Synoweic

Conservation and Regulations: Chair – Butch Eason

 Co. Chair – Kelly Hoggard

T-Shirt Committee: Chair – Patty Searby

If You Would Like to Help on a Committee,

Please Speak to the Chair. Help is Appreciated!

Page 12

Saltwater Fishing News

Eligible Saltwater Species and Minimum Weights are:

***** Modified/updated March 15, 2018. Based on 75% of Virginia Citation Requirements.

 Virginia Citation Requirements 2018 VBAC Requirements

 Weight Release Length Weight Release Length

Amberjack Release only 50” Release only 38”
Bass, Black Sea 5 lb 0 oz n/a 3 lb 12 oz 17”

Bass, Striped (SW) 40 lb 0 oz 44” 30 lb 0 oz 33”
Bluefish 16 lb 0 oz 36” 12 lb 0 oz 27”
Cobia 55 lb 0 oz 50” 41 lb 4 oz 38” *****

Croaker 3 lb 0 oz 20” 2 lb 4 oz 15” *****
Dolphin 25 lb 0 oz n/a 18 lb 12 oz 35” *****
Drum, Black 80 lb 0 oz 46” Release only 35”
Drum, Red Release only 46” Release only 35”
False Albacore Release only 32” Release only 24”
Flounder 6 lb 0 oz 26” 4 lb 8 oz 20”
Gray Triggerfish 4 lb 0 oz 20” 3 lb 0 oz 15”
Jack Crevalle Release only 40” Release only 30”
Kingfish (roundhead) 1 lb 8 oz 16” 1 lb 2 oz 12” *****
Mackerel, King 20 lb 0 oz n/a 15 lb 0 oz 33”
Mackerel, Spanish 4 lb 0 oz 26” 3 lb 0 oz 20”
Marlin, Blue Release only Release only
Marlin, White Release only Release only
Pompano 1 lb 8 oz 16” 1 lb 2 oz 12”
Sailfish Release only Release only
Sharks Release only 72” Release only 54”
Sheepshead 10 lb 0 oz 24” 7 lb 8 oz 18” *****
Spadefish 9 lb 0 oz 22” 6 lb 12 oz 17” *****
Spearfish Release only Release only
Spot 1 lb 0 oz 13” 12 oz 10” *****
Swordfish 100 lb 0 oz Any 75 lb 0 oz Any
Tarpon Release only 36” Release only 27” *****
Tautog 9 lb 0 oz 23” 6 lb 12 oz 17” *****
Trout, Gray 9 lb 0 oz 30” 6 lb 12 oz 23” *****
Trout, Speckled 5 lb 0 oz 24” 3 lb 12 oz 18” *****
Tuna, Bigeye 70 lb 0 oz n/a 52 lb 8 oz 38” *****
Tuna, Bluefin 100 lb 0 oz 60” 75 lb 0 oz 45”
Tuna, Yellowfin 70 lb 0 oz n/a 52 lb 8 oz 38” *****
Tilefish, Blueline 10 lb 0 oz n/a 7 lb 8 oz *****
Tilefish, Golden 30 lb 0 oz n/a 22 lb 8 oz
Wahoo 35 lb 0 oz n/a 26 lb 4 oz 38”

The following page reflects the Prize Fish requirements updated on March 15, 2018.

Please save for your files.

Page 13

Saltwater Fishing News

October 4, 2018 (Submitted by Beth & Kevin Synowiec)

Kevin and I decided to start in the Bay Area this morning where we picked up three

sheepsheads, then we decided to see what other species may be interested in the

fiddlers. And that is when the real fun started. It was early afternoon, we drove

towards Cape Henry area.

We both drop our lines. Kevin says he feels a nibble. I am fishing the opposite side of

the boat and I am feeling a nibble too. I then pull my line up and no bait and no fish.

Hmmmm ok, I re bait and dropped it again. What happened next, I probably will not

forget for a very long time. I put the rod in my left hand and I reach for something with

my right hand and my line goes off! I squeezed the rod with my left hand as hard as I

can so I don’t drop it in the water. This fish just starts giving intense pullage. Kevin

looks over to see what going on and I said it’s fighting like crazy! My left wrist was

sprained during the fight At this point, this fish has my full attention! It’s zipping &

pulling and I almost wondered if I had a sheepshead. It definitely had some similarities

and it was acting that crazy! Kevin and I see this fish starting to surface but it’s a very

nice black drum. I was using a carolina rig with a fiddler. My wrist started really

hurting as I’m holding the black drum for the photo and I half-jokingly say “ you are a

bad fishy ! “ I swear that fish understood now looking at the expression on the fish’s

face in the photo.

We kept one and released one more black drum and are out of fiddlers now. I start

using cut bait. I catch a 36-inch red drum then release it. I wanted something bigger. I

laugh and look at Kevin and I say, it’s time for Bessie. He said Bessie? I said yes,

Bessie.

Bessie is a rod and reel that I have had for a very long time. I have no idea how this

rod does it but the big reds just won’t stay away from her. I looked at Kevin. I said,

Bessie’s going to sniff out a nice red drum. She’s quick too , I said . 😀 He looked at me

like I was nuts. I drop the line in the water. I pull up a croaker and then I drop the line

again, Kevin said it wasn’t even 90 seconds later and my line takes off, the look on

Kevin’s face was Classic (I know he understands now what I was telling him). Oh heck

yeah! what a blast & I suddenly didn’t care about my wrist pain. I absolutely love to

catch big red drum. The fish is zipping and pulling I’m trying to avoid getting braid line

in the engine. I finally get the fish to the boat, and the hook falls out of her mouth on

to the boat. When I go to pick her up, she thrashes and all I suddenly hear a noise from

my left shoulder. Holy cow did it hurt! So bad that we had to leave and head back to

the dock as soon as we released her back into the water. I was just getting started

with the big reds too 😞. I contacted my doctor on the way in and bless his heart he

knew I was hurting so badly and he said come on in. I was so grateful too, I can’t

imagine being in that much pain until Monday (he is off tomorrow) so a shout out to Dr

Greg Schierer! 😀

Ps I don’t have an entire catch photo because Kevin fillet the fish while I was in the

doctor. Tight Lines Everyone

Page 14

Saltwater Fishing News Continued

Beth’s Fish

Another Drum! Kevin’s Sheepshead

Page 15

Saltwater Fishing News Continued

10/22/18 (Submitted by Ikehttps://www.fishtalkmag.com/read-fishtalk-online Eisenhower)

Russell and I went fishing for red drum with Bob Stuhlman on 10/22/18 starting on the 3rd Island of
the CBBT looking to catch a big red drum before they left the bay. Launching out of Lynnhaven Marina
it was windy to start but it quickly settled down as we set the bunker on each rod. Russell was first up
and within the first half of the hour he got a run that was clearly a red. A quick fight ended with the
drum in the net and it measured 41 inch, a club citation size. It was easily released and swam away
quickly. Next up was me and in no time I had a drum on my rod. But just as it got next to the boat he
pulled off the hook. After that only small sharks took our baits over the next several hours but no
more reds despite repositioning and constant re-baiting until we were out of bait. So we moved back
to the Lynnhaven and started to fish for speckled trout. In the Broad Bay Canal we picked up a few
shorts but again Russell had the fish that counted, two 14 inch fish released since we didn’t want any
to take home. Ended a beautiful and okay catching for Russell but not for Bob or me.
Blessings,
Ike

https://www.fishtalkmag.com/read-fishtalk-online

Page 16

Saltwater Fishing News Continued

 10/18/18 (Submitted by Preston Mangum)

On Thursday morning, in spite of fairly high winds, Melanie Bayford and I thought

we’d try for spot in Lynnhaven Inlet. After anchoring up near the tennis court, we

baited hooks with bloodworm and fish bites and crossed our fingers. As the tide came

in, the wind continued to rise, and still there were no spot. Giving up, we went in the

broad bay channel not far from the bridges. Fishing cut bait and bloodworm yielded

nothing except nuisance fish so I started fishing a chartreuse lure on a 1/8-ounce lead

head. We ended up catching a total of 14 trout that were throwbacks except one 15 ½”

fish. Had a pretty good day in spite of the wind!!

GEAR | HOW TO | WHERE TO | TACTICAL ANGLER | FISHBOAT REVIEWS | FISHING REPORTS

Thank you, anglers, for picking up FishTalk!
We hope you’ll enjoy reading it as much as we enjoyed making it, and more importantly, that it helps you

catch more, bigger fish. We love to hear from you. Please send your fishing pics and reports anytime

to lenny@fishtalkmag.com

~ Lenny Rudow, Angler in Chief

Read the Latest Issue Online

https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=ee59dd5234&e=faf1e0e82d
https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=712c3db050&e=faf1e0e82d
https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=91fbc13e8c&e=faf1e0e82d
https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=d3e22c17b1&e=faf1e0e82d
https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=24c2770028&e=faf1e0e82d
https://fishtalkmag.us15.list-manage.com/track/click?u=1e28d7574092ce73c9eb1d723&id=3a9a703b22&e=faf1e0e82d
mailto:lenny@fishtalkmag.com?subject=FishTalk%20Magazine
https://www.fishtalkmag.com/read-fishtalk-online

Page 17

Surf Fishing News

 Surf Fishing Report: Nags Head Tournament

The VBAC team of Doug Wehner, Stan Sutliff, Carl McCoy, Gary Doerhoff,

Bryan Watkins and Robbie Parks represented the club at the Nags Head Surf

Fishing Tournament October 3rd – 6th. The weather was great, the fishing slow

and the catching even slower. The team finished in 51st place, tied with 4 other

teams. The tournament was shortened to just one session each day. We fished in

the mornings during low tide. The resent storms (Florence & Michael) caused

enough beach erosion that the beaches were impassable at high tide. For the most

part the beaches were flat with an extra-long cast to get to the fish, most of which

were bluefish in the 10 to 14 inch class. Robbie finished in first place for the

team with 2 fish for 6 points (12” & 14” bluefish). Doug was second with 2 fish

for 2 points; Stan third with 1 fish for 2 points. These three will be returning on

the 2019 team.

As mentioned, the beaches were flat for the most part. There were some holes in

close to walk through to get to the bar. Gary stepped in one of them, lost his

balance and tipped over. The following waves knocked him down again every

time he tried to get up. We rushed over and helped him get back to his feet and

back to the beach. As we get older, me included, we have to be very careful when

wading in the ocean. You can be hit by a wave and knocked over before you

know it, and as Gary found out, it can be really difficult to get back up. BE

CAREFUL OUT THERE!

Coming up is the Cape Hatteras Angler’s Club’s Invitational Surf Fishing

Tournament (the world’s largest) November 7th – 10th. The team of Russell

Willoughby, John Germanos. Bryan Watkins, Stan Sutliff, Jerry Hughes and

Robbie Parks will represent the club at this tournament. WISH US LUCK!

Tight Lines!

Robbie Parks

Page 18

Chef’s Corner: Thanksgiving Special Roast Turkey with

Oyster Stuffing

NOVEMBER 2018

This recipe is a Colonial Virginia classic that weaves Chesapeake Bay’s finest delicacy

into the classic turkey dinner for a true tribute to our past and present!
Thanksgiving may be our favorite culinary holiday because it

infuses cross-generational and multi-cultural cuisine into a

celebratory feast fit for natives and royalty alike.

This holiday is generally untainted by commercialism, and the

only expectation is that all of us bring a spirit of humility, giving,

and thanks to the table as we break bread in peace as did so

many generations before us.

It is a time for family and friends to remember, recognize, and

rejoice in all that is good in this crazy world, and I hope that the

recipes and ideas presented herein help each of us kick-off the

holiday season with joy and love in our respective hearts.

Now, on to the food!

“Moist and Delicious” is the theme for this month’s nostalgic Thanksgiving feature.

While the details focus on the turkey, stuffing, gravy, and cranberries, Frances and I offer thoughts on some of the

mainstays from our annual spread - appetizers through desserts - which typically feed the blessed multitude!

For me, the signature item that brings the Thanksgiving spirit to the forefront is Grandpa Harry’s oyster stuffing.

Harry W. Meyer was my stepfather and a proud member of the Great Generation. A 30-year Navy man, Harry fought in

WWII, Korea, and Viet Nam and was truly a “broth of a boy.” His signature dish for the holidays was the oyster stuffing,

which would elevate a goose, duck, or turkey to mouth-watering heights born from a labor of love (and several

martinis!).

Harry, this one’s for you!

Caught in the Act! Daughter April sneaking a sample!

Honoring Traditions: Fresh wild turkey harvested Thanksgiving morning at our farm in Southampton County, VA, then expertly

dressed and prepared for stuffing!

Page 19

Oyster Stuffing:

Pint (16 oz.) of shucked oysters and liquor – drain oysters and reserve

the liquor! Use the liquor in the stuffing as part of the liquid, and round

out with chicken or turkey stock from the giblets, neck, heart, and livers

(boiled separately after being pulled from the turkey).

Stuffing Ingredients:

¼ cup butter (1/2 stick)

1 package Pepperidge Farm Herb Seasoned Stuffing (14 oz.) – simple and

effective! (other brands will work – this is the one we tend to use)

1 large white onion, coarsely chopped

1 or 2 cloves of garlic, crushed, then finely chopped (optional for us garlic

lovers!)

2 celery ribs, coarsely chopped

2-½ cups of liquid. The liquid includes the reserved oyster liquor! Make

up the balance of the liquid using turkey stock from the giblets or

chicken broth. We like Swanson Organic Chicken Broth if we must use a

commercial brand.

1 pint fresh oysters (16 oz.), drained and coarsely chopped (be sure to reserve the oyster liquor!)

¼ cup fresh flat-leaf parsley, finely chopped (1 tablespoon of parsley flakes works in a pinch)

1 tablespoon fresh sage, finely chopped, or 1 teaspoon ground sage

1 tablespoon fresh thyme, finely chopped, or 1 teaspoon ground thyme

1 ½ teaspoons truffle salt or sea salt (to taste)

1 teaspoon ground black pepper

½ teaspoon ground white pepper

Preparing the Stuffing:

Melt butter in a large skillet over medium heat (or use bacon grease if

desired). Add onion, celery and garlic; sauté, stirring occasionally, for

three minutes. Cover pan and cook, stirring occasionally, until vegetables

are almost translucent, 5 to 6 minutes. Remove cover, add broth, and

cook to a boil, scraping up any browned bits from the bottom of the

skillet.

Remove the skillet from the heat.

Add spices and stuffing mix and mix lightly. Add coarsely chopped

oysters, mix lightly to distribute throughout, and immediately spoon the stuffing mixture into the prepared turkey! Bake

extra stuffing in a small baking dish (last 30 min) – we like to add a bit of bacon grease on top!

*After sautéing the onion and celery, deglaze pan and add deglazing juices to gravy stock!

Oysters & Spices Ready for the Pan!

Progressively add ingredients to the pan.

Page 20

TIP: Add the coarsely chopped oysters last, and immediately stuff the turkey so that the stuffing does not get too soggy

before cooking – lets the bird absorb that delicious oyster liquor!

Roast Stuffed Turkey:

On average, a 10-12-pound wild or domestic turkey is about right for this

recipe. We often cook one of each provided I can successfully harvest a fall

bird! We then double-up on the stuffing and cranberry recipes accordingly.

Likewise, for a very large bird (e.g. 20 lbs. or more), simply double-up on the

ingredients. When in doubt, more is better because the leftover stuffing will

be amazing and in high demand! That was the case for the turkey pictured at

right!

To Prepare the Turkey(s) for Stuffing:

If using a frozen bird, make sure it is completely thawed before preparing!

Remove all giblets (neck, heart, liver, and gizzard) from inside the bird and add to the gravy stockpot.

Truss the drumsticks to prep for stuffing. For lean wild birds, I often drape

some bacon strips across the skin and exposed stuffing since it lacks the extra

fat typical of domestically raised fowl (or simply baste with butter more

frequently).

Spoon stuffing into the cavity until full. Leftover stuffing can be stuffed into

the fleshy throat of the bird under the skin.

Cooking the Stuffed Turkey:

Preheat oven to 350 degrees.

Rub turkey liberally with softened butter.

Baste with juices from the roasting pan or fresh butter, and lightly season with salt and pepper during each basting. I

usually baste one to two times hourly.

Cook approximately 15 minutes per pound (10 min per lb. for a wild bird). However, do not overcook – especially the

wild bird! We usually take the turkey out a bit early; cover with aluminum foil; and let “rest” for up to 30 minutes

before carving. It will continue to cook in this fashion without getting dry, and any juices that drain are added to the

stockpot!

Once rested, scoop out the stuffing into a serving bowl; then, skillfully slice the turkey - disjointing the wings, drumsticks,

and thighs - and serve with fresh cranberry sauce, giblet gravy, and your choice of side dishes and condiments!

Place extra stuffing in baking dishes
with a tad of bacon drippings on top.

Wife Frances ready to baste the bird!

After the turkey has properly “rested,” scoop out stuffing, carve, and serve!

Page 21

Giblet Gravy:

We always make far more gravy than we need for the dinner because it is so good with leftovers, and it freezes very

well! We also like to use as many of the ingredients from the sides and de-glazed roasting pans and skillets as possible as

we infuse the gravy stock with the flavors of the feast. I have found that this approach makes the gravy a perfect topping

on just about any of the hot items served – from the turkey & taters to brussels and biscuits.

Preparing the Gravy Stock:

How to re-purpose vegetable broth, turkey stock, and water used to deglaze roasting pan to create the rich gravy stock

for straining and thickening

* I usually remove the turkey liver once it is cooked about medium – this the Chef’s treat! I squeeze a little lemon juice

on it and snack away! I let the gizzard and neck cook until soft and tender –

usually takes a while and really adds a nice richness to the stock. I reserve

the gizzard, chop finely, and add to the gravy as it thickens at the end for

that classic giblet gravy! I often pick the cooked meat and skin from the

turkey neck, chop, and add to the gravy, also! Sweet and delicious!

Stock pot with peels and scraps from all veggies to start the gravy broth –

bay leaf, thyme, sage, white pepper, etc. Ends and peels from celery,

onions, carrots, parsnips, etc. Trim-out all celery, carrots, and onion for the

stock pot and store dressed veggies in Ziplocs. I will occasionally add a few

cubes of chicken bouillon as well. Just remember, when it comes to salty

flavors, you can always add, but you can never take away, so add to taste,

and know that deglazing pans and reserving steaming broths will add rich spice and flavor as well!

Additional and/or optional stock seasonings to taste include sage, thyme, onion powder, garlic powder, celery salt, white

pepper, black pepper, bay leaf, and ground mustard seed.

Preparing the Roux

A quality Roux is the key to making a smooth, creamy gravy, and it is very

simple and straightforward to prepare!

I like to prepare the Roux slightly ahead of time so it is above room

temperature, but easy to whisk smoothly into the hot gravy stock.

At its essence, Roux is flour and fat cooked together to produce a sinfully

good thickener for soups, stews, sauces, and gravies.

Acceptable fats include clarified butter, margarine, bacon drippings,

vegetable oil, or lard. I tend to use butter for a turkey gravy because it is easy

to portion-out and has a mild, sweet flavor that goes with all classic side dishes.

Generally, an equal amount of flour and fat by weight produces the ideal ratio, so a good portioning scale can be handy

until you get the feel for making this instinctively.

Begin by melting the fat in a skillet over medium heat. Add flour to the melted fat a little bit at a time while continually

stirring with a wooden spoon or whisk. Once all flour is smoothly blended into the fat, continue to cook over low-to-

medium heat until desired color is achieved.

Deglazing roasting pan with strained
stock.

Melting the butter….

Page 22

I recommend a blond Roux for the Thanksgiving table. To achieve the blond color, cook until the Roux becomes bubbly

and continue to stir and cook until caramelization just begins. At that point, remove from the heat and put aside and use

when ready to thicken the strained gravy stock.

Note: A good Roux is characteristically stiff or pasty vice runny or pourable.

Fresh Cranberry Sauce Condiment:

Simple is best here! No need to overcomplicate this superb condiment and classic side for the sliced turkey entrée.

1 bag (12-oz.) Ocean Spray Fresh Cranberries (or frozen), rinsed and checked for bad berries and stems

1 cup sugar

1 cup water

Combine sugar and water in a medium saucepan. Bring to boil; add cranberries, return to boil. Reduce heat and boil

gently for 10 minutes, stirring occasionally. Cover and cool completely at room temperature. Refrigerate until serving

time – may also be cooked a day or two early. Makes 2 1/4 cups. We usually double this recipe to make sure we have

leftovers!

Classic Family Sides: (recipes not included for brevity!)

Fran’s Country corn pudding.

Roasted medley of regular and sweet potatoes, parsnips, carrots, celery,

and onions.

Mashed potatoes with too much butter.

Steamed fresh brussels sprouts – not overdone (can also roast these)!

Collard greens with smoked ham hocks, spices, and a touch of molasses

and red pepper flakes.

Fresh green bean casserole – fresh beans add great texture, but frozen or canned will do in a pinch…I like texture, so

fresh is best for me!

Nanny’s famous Mediterranean marinated bean salad (to be published in a future article!). My Mom’s specialty.

Fresh baked dinner rolls and/or biscuits.

Fresh cranberries and velvety-smooth turkey gravy are the perfect accompaniment to Fran’s stuffed turkey dinner!!

Fran’s country corn pudding – always goes

quick!

Page 23

Family Favorite Thanksgiving Appetizers & Snacks:

Southern fried oysters (kinda’ primes the palate for that oyster stuffing!)

Pan-fried Bambi Bites from a choice cut of wild venison tenderloin

Greek-style venison meatballs (Keftedes) – I only use ground venison!

Spicy deviled eggs – the usual recipe with thinly sliced chili du jour!

Steamed Jumbo NC shrimp with homemade cocktail sauce & hot butter

Crab imperial-stuffed mushrooms – sometimes we stuff shrimp, too!

Mini-fried (or broiled) crab cake clusters with homemade tartar sauce.

Assorted chips, raw veggies, and dips

Buffalo chicken dip and pita chips – daughter Elizabeth’s specialty.

Bacon-wrapped cheese-stuffed jalapenos – another one of Elizabeth’s creations!

Marinated Cracked Green Olives with olive oil, lemon, and garlic, Greek Style (taught to me by my Uncle Lambros)

Fran’s Favorite Dessert Menu:

Chocolate Chess Pie

From Scratch Pecan Pie

Pumpkin Pie with Whipped Cream

Granny Smith Apple Pie

Assorted Fruit and Sliced Cheeses

Stay tuned for next month’s “Christmas Special” featured recipe!

Contributed by: John and Frances Germanos with a tribute and THANK YOU to a great American and Patriot, Mr.

Harry W. Meyer (may he forever rest in peace).

Fran’s chocolate chess pie!

Page 24

Eligible Freshwater Species, Minimum Weight, and Release Lengths.

***** Modified/updated March 15, 2018. Based on 75% of Virginia Citation Requirements.

 Virginia Citation Requirements 2018 VBAC Requirements

 Weight Release Length Weight Release Length

Bass, Largemouth 8 lb 0 oz 22” 6 lb 0 oz 17”
Bass, Rock 1 lb 0 oz 12” 12 oz 9” *****
Bass, Smallmouth 5 lb 0 oz 20” 3 lb 12 oz 15” *****
Bass, Striped (FW) 20 lb 0 oz 37” 15 lb 0 oz 28”
Bass, White 2 lb 8 oz 18” 1 lb 14 oz 14”
Bowfin (Grindle) 10 lb 0 oz 30” 7 lb 8 oz 23”
Carp 20 lb 0 oz 34” 15 lb 0 oz 26”
Catfish, Blue 30 lb 0 oz 38” 22 lb 8 oz 29” *****
Catfish, Channel 12 lb 0 oz 30” 9 lb 0 oz 23”
Catfish, Flathead 25 lb 0 oz 40” 18 lb 12oz 30” *****
Chain Pickerel 4 lb 0 oz 24” 3 lb 0 oz 18”
Crappie 2 lb 0 oz 15” 1 lb 8 oz 11” *****
Gar 10 lb 0 oz 40” 7 lb 8 oz 30”
Muskellunge 15 lb 0 oz 40” 11 lb 4 oz 30” *****
Northern Pike 6 lb 0 oz 30” 4 lb 8 oz 23”
Perch, White 1 lb 4 oz 13” 15 oz 10”
Perch, Yellow 1 lb 4 oz 12” 15 oz 9” *****
Sauger 2 lb 0 oz 18” 1 lb 8 oz 14”
Shad, American (Release only) 12”
Shad, Hickory 1 lb 8 oz 10” 1 lb 2 oz 8”
Sunfish/Bluegill 1 lb 0 oz 11” 12 oz 8” *****
Trout, Brook 2 lb 0 oz 16” 1 lb 8 oz 12”

Trout, Brown 5 lb 0 oz 25” 3 lb 12 oz 19”

Trout, Rainbow 4 lb 0 oz 22” 3 lb 0 oz 17”

 Walleye 5 lb 0 oz 25” 3 lb 12 oz 19”

Freshwater Fishing News

Page 25

2018 Advertisements

Each advertisement is linked to their associated website.

Please check them all out by clicking on their ads!

Virginiabeachanglersclub.org

Facebook.com/VirginiaBeachAnglersClub

VBAnglersclub@gmail.com

Coastal Breeze Car Wash

4981 Virginia Beach Blvd

Virginia Beach, VA 23462

M-Sat 8am-7pm

Sun 9am-7pm

*Hours may vary based on

weather conditions

http://virginiabeachanglersclub.org/
https://www.facebook.com/VirginiaBeachAnglersClub
https://roseandwomble.com/Agent/Preston Mangum/
http://www.coastalbreezecarwash.com/
https://www.facebook.com/ODUFC/

Page 26

kiln creek golf club 1/4

Regular Store Hours

Monday – Saturday: 8 AM - 8PM

Sunday: 9 AM - 6 PM

Address

4000 Virginia Beach Blvd. Ste 100

Virginia Beach, VA 23452

Phone: 757-340-8584

http://www.petefedsphotography.com/
https://www.westmarine.com/stores/virginia-beach-va-1311

Page 27

http://thankkevin.com/
http://www.oceanviewfishingpier.com/
http://www.longbaypointebaitandtackle.com/
http://www.longbaypointebaitandtackle.com/

Page 28

http://www.princessannedistributing.com/index.html
https://www.facebook.com/1stlandingguide/
https://www.rudeetours.com/our-fleet/rudee-angler/

Page 29

http://www.fishoceanseast.com/
https://www.seatow.com/Hamptonroads

Page 30

VBAC MISSION STATEMENT

The purpose of the VBAC is to encourage sport fishing, both freshwater and saltwater,
while supporting prudent governmental and other policies that promote the

preservation, conservation and ecology of all marine life.

Our Objectives:

❖ Monitor legislative and regulatory activities relating to management of local and regional
fisheries and participating actively, where appropriate, to assure the adoption of sound
management policy and practices that best serve the interests of VBAC members.

❖ Promote interest and participation in recreational angling by conducting programs and
activities that encourage sport fishing.

❖ Educate members and others in the techniques of sport fishing to enhance their enjoyment of
the sport.

❖ Conduct social activities that create a wholesome climate for deriving the maximum pleasure
from sport fishing by members, their families and guests.

❖ Plan and conduct fund raising activities to provide the revenues needed to support these
objectives.

2018 VBAC Elected Officials

Officers:

Chairman of the Board: Larry Regula

President: George Gabriel

First Vice President: Bob Burstein

Second Vice President:

Treasurer: Mike Anderson

Recording Secretary: Russell Willoughby

Corresponding Secretary: Bob Stuhlman

Board of Directors:

Gary Doerhoff

Jerry Mariano

Preston Mangum

Ronnie Nixon

Patty Searby

Butch Eason

Mark Lozier

David Anderson

Peter Federico

Virginia Beach Anglers Club
P.O. Box 8602

Virginia Beach, VA 23450

Email: vbanglersclub@gmail.com

