

5 RIVER

A GUIDE TO CREATING AND RUNNING A TU-AFFILIATED college fly fishing club

TABLE OF CONTENTS

I.	Introduction: from the TU Coordinator.....	2
II.	Why Join the 5 Rivers Network?.....	3
III.	Starting a Club.....	5
IV.	Keys to Success.....	8
V.	The 5 Rivers.....	11
VI.	Appendix.....	14

I. INTRODUCTION

Thank you for your interest in starting a rad 5 Rivers fly fishing club at your college or university! The TU Costa 5 Rivers program is a network of TU-affiliated college fly fishing clubs around the nation!

This guide has recommendations on how to run your club based on the most successful practices in our network. You'll learn everything from how to get started to event ideas.

Unlike most initiatives of its kind, this program is built by students, and I always want to hear from you. Whether it's a question or new idea, you can email me any time at alofreddo@tu.org. Your input is extremely valuable to the success of this program and to the future of coldwater fisheries conservation.

We believe that, first and foremost, your organization should be fun! Use your own creativity and initiative while developing your 5 Rivers club. Foster an enjoyable and non-intimidating environment, and students will naturally become interested in fly fishing, conservation and outdoor adventures,

As you read through this guide, keep in mind that you are not only backed by your campus community, but over 150,000 TU grassroots members! Your local TU chapter can be a great resource for getting your club off the ground, fundraising, guest speakers, and executing large events.

I forward to working with you this coming school year!

Cheers,

Andrew Loffredo, TU Costa 5 Rivers Coordinator
President ('14-'15), Virginia Tech Fly Fishing Club

II. Why Join the 5 Rivers Network?

1. Support:

Your club will receive support from Trout Unlimited at the national and local chapter level when you become a part of the 5 Rivers network. The national 5 Rivers Coordinator can help with everything from getting your club off the ground to publicity and club orders. Local chapters are a great resource for fly fishing knowledge, fundraising, and planning and executing events.

2. Network

As a member of the 5 Rivers, you join a network of TU-affiliated college fly fishing clubs whose members share similar interests and challenges. The network makes it easy to connect to clubs all over the nation and tap into network support.

3. Credibility

As a member of 5 Rivers, you are affiliated with Trout Unlimited and your club will be recognized as more credible organization. This is a great résumé booster if you seek to get a job in the industry.

4. Pro Deal: Discounts on Gear

Members gain access to the 5 Rivers Pro Program which includes discounts on gear like fly rods, waders, and fly tying materials from our sponsors.

5. The Costa TU 5 Rivers Rally

TU and Costa host this annual throw-down for all 5 Rivers Clubs. The Rally is a weekend of workshops, fun, and mostly fishing during the fall semester! Every club is encouraged to attend.

Starting a **SRIVERAS** Club

Everything you need to know

III. Starting a Club

Start-Up

1. Find five to ten friends who would like to help you start a fly fishing club.
2. Familiarize yourself with TU's mission, goals, structure, and at www.tu.org
3. Contact Andrew Loffredo (aloffredo@tu.org), the TU Costa 5 Rivers Coordinator for assistance. You may also contact your local TU chapter directly and let them know of your interest to get involved with TU 5 Rivers.
4. Each club must become a recognized official student organization by their college or university . This includes following all of the rules and regulations required by your college or university.

Obtaining Permission from Your University

1. Contact your university's student organizations office and explain your intention to start a TU-affiliated fly fishing club.
2. They will have certain requirements that must be met to become recognized as an official student organization. Familiarize yourself with the process and fulfill all of the requirements.
3. Most universities will require you to have a club constitution. An example is provided at the end of this manual in Appendix 3.
4. You will also be required to have a university advisor who is a member of the faculty or staff at your university. Ask the main office for names of professors who may be interested (biology and environmental science professors are especially good prospects). Sometimes the student grapevine is the best source of information for potential advisors.
5. Your university may also require you to attend workshops discussing issues such as financial responsibilities, recruitment, anti-hazing rules, and risk management.

Starting a Club continued

How to manage your club

The next step is to determine how you will manage your club. You and your fellow students will decide what the club is going to do, who is going to do it and how it is going to be done.

Use these steps to develop your club into a recognized, thriving student organization with maximum participation.

1. Appoint or elect a diverse group of leaders and form a club leadership structure, see Appendix I. Once you have selected your leaders, call a meeting and discuss the responsibilities of each position.
2. Plan and schedule chapter activities and goals for the entire semester. You will want to involve your TU communications Chair and even the entire membership.

Leaders should focus on the responsibilities of their position. If each person does their job, the club will be successful.

3. Make a club Facebook page. Include contact information, a schedule of activities, pictures, your purpose/mission, and information about your upcoming events. Instagram is another great way to update people in your campus community about club activities and how to get involved. Use your club logo as much as possible.
4. When recruiting students for your club, look in diverse places to build a diverse membership. Recruit freshmen, seniors, men, women, fraternity members, conservationists, serious anglers, guides, campus leaders, and student athletes—the more diversity the better!

Starting a Club continued

5. Student clubs are encouraged to request dues from their members each semester to help support the club as a student organization. Most current university clubs charge around \$10 per semester; however, this is best determined by the club leadership. Consideration should be given to future costs of caps, t-shirts, etc. Your university advisor and TU's 5 Rivers Coordinator can help advise on this.
6. High membership numbers are the key to a successful club. At the beginning of each semester, you should have a large recruitment event to sign up new members. Making hats, t-shirts, and stickers will help your membership recruitment efforts. Setting up a table at your university's student activities fair or posting signs throughout the campus can increase visibility.
7. Financial record keeping is critical. Bank accounts are mandatory. Your club should find a local bank or credit union and open a checking account (ask your school's student organization office for advice). Both the club Treasurer and President should have access to the account with a double signature requirement. Money will start coming in once you start collecting dues and executing fundraisers.
8. Fun activities are key to your club's success. If your club isn't fun, it will be hard for the organization to thrive.

Keys to Success

Important points to consider

IV. Keys to Success

Become a recognized student organization

Most colleges and universities will provide student organizations with many benefits including web page hosting, funding, access to rooms and facilities, advertising, and other benefits.

Develop electronic communication methods

Use mobile communication apps, such as GroupMe, that eliminate the hassle of missed messages. Create an Instagram, public, and group Facebook pages to promote your events and organize your club effectively

Make stickers/decals/T-shirts/branded items

Create a design for stickers and decals that will have strong appeal to students and identify the club as part of the university. Shop around to find the best deal.

Have tons of social events

- Host tailgates, cookouts, fishing trips, volunteer projects, BBQs, meetings with local TU chapter, etc.
- A good mix of social & fishing related events is key for your club's success
- Everyone loves to attend tailgates, picnics and pig roasts, For these events, obtain raffle items. Try to build excitement with gear giveaways, and other appealing prizes.

All club events must be operated according to school policy and law; there is no faster way to lose your club's charter than to let stupidity mix with alcohol on campus. Be sure to consult your faculty advisor when questions arise.

IV. Keys to Success

Develop a strong leadership system

- Try to recruit first year students and university faculty who appreciate TU or the sport of angling, are conservation minded, and want to make a difference.
- Have freshman/sophomores run lower responsibility positions as a way to mentor them into higher responsibility positions in the future
- Elections/appointments for new officers should be conducted during later part of the spring semester. This allows for current officers to mentor new ones, transfer club bank account, etc.

Leverage members' social networks

- Often the source for your new members is “word of mouth” referrals
- Try to engage your college or university’s Greek community. Fraternities and sororities obviously have large social networks and can be a valuable resource, not only in terms of fundraisers but also for recruiting potential members.
- Fishing Clubs, Bass fishing teams, Ducks Unlimited, and other outdoor clubs can be another great place to source members

Develop a strong alumni relationship

- Alumni from your university will want to support their school, and many alums are dedicated to outdoor pursuits like fly fishing.
- Alumni can be a huge help, providing coaching, helping identify or provide resources, and assisting when you host your 5 Rivers events.

Have fun!

- If your club members are having fun, your club will become known as an organization that everyone wants to join.

The meaning of...

The **SRITERS**

What are The

1. Conservation

Each club will host a conservation initiative in their community. This can be events surrounding stream restoration to a Trout in the Classroom project. (www.troutintheclassroom.org)

2. Fundraise

Like any organization, 5 Rivers clubs need funds to operate. In partnership with F3T (Fly Fishing Film Tour) we have secured special cuts of the film to distribute to 5 Rivers Clubs that can be used as a fundraising opportunity. However, we encourage you to take ownership of this event (or any other fundraising ideas you might have!) and make it your own unique event!

3. Community Outreach

Giving back to the community is something we believe in strongly at TU. Clubs can hold a small learn to cast/fly fish event, or something as elaborate as a large Project Healing Waters event to fulfill this requirement.

4. Costa Ambassador

The presidents of each 5 Rivers club will be empowered to become a campus ambassador for Costa Sunglasses. As a Costa ambassador, you are not asked to take on any additional duties above and beyond the presidential roles. But you're encouraged to do a fantastic job at your current roles! Grow membership, bring your members to the rallies, plan/execute successful events, gatherings, meetings and conservation projects. Keep track and document (both written and visually) what your club does, get creative with it. Costa, alongside the 5 Rivers Coordinator, will review what each club/president does at the end of each semester. Awards and prizes will be won, even some opportunities to go on all expense paid trips to exotic fly fishing destinations around the globe!

5. TU Connection

As a 5 Rivers Chapter, we encourage you to partner with your local TU chapter (if present) to accomplish your goals this semester. Please coordinate with your TU chapter and the 5 Rivers Coordinator before any major meetings or events. Your local TU chapters, and the 5 Rivers Coordinator are a great resources to market your events, source volunteers and funding for projects, etc. *Note: All club leaders must be active TU members. Contact Andrew Loffredo (aloffredo@tu.org) to make this happen.*

See Appendix 6 for ideas to meet these benchmarks.

5 Rivers Pro Program

By completing the "5 Rivers" your club is eligible for the 5 Rivers Pro Program. Discounts and restrictions vary amongst manufacturers (listed below). Please contact Andrew Loffredo (aloffredo@tu.org) for more information and to place orders.

IMPORTANT: DO NOT MENTION YOUR DISCOUNT TO ANYONE OUTSIDE OF YOUR CLUB OR CONTACT MANUFACTURERS DIRECTLY!! THIS WILL RESULT IN TERMINATION OF YOUR PRO DEALS!!

5 Rivers Awards

Best Overall Chapter

- Completion, quality, and creativity of clubs' "5 Rivers"
- Local TU Involvement
- Quality of media (videos, pictures, articles, TU blog/ social media posts, etc.)

Best Conservation Initiative

- Quality of data gathered/ money raised/ positive environmental impact (directly or indirectly)
- Local TU involvement
- Number of attendees
- Community engagement
- Media

Top Fundraiser

- Total Funds Raised
- Creativity
- Level of Difficulty
- Community engagement
- Media

Best Community Outreach

- Community involvement
- Level of positive impact
- Number of hours/ volunteers
- Level of difficulty
- Media

Appendix

APPENDIX 1

TROUT UNLIMITED 5 RIVERS CLUB ORGANIZATIONAL CHART

* Optional position

APPENDIX 2

LEADERSHIP ROLES AND RESPONSIBILITIES

Club President

- Organizes and leads meetings
- Ensure that the organization is operating in conformity with the standards set forth by your University
- Co-sign organization checks
- Maintain communication with faculty advisor, TU chapter liaison, and the 5 Rivers Coordinator
- Costa Ambassador (or elect one)

Club Vice-President

- Leads meetings in the absence of the President
- Schedule meetings/events with appropriate University offices
- Leads club recruitment efforts on campus

Club Treasurer

- Maintain accurate record of organization transactions
- Collect dues if required
- Develop organization budget and present to membership for $\frac{3}{4}$ vote
- Cosign organization checks
- Arrange fundraising opportunities for the organization
- Solicits additional funding if needed from the Student Government Association in conjunction with the President

APPENDIX 2

Marketing Chairperson (Secretary)

- Responsible for all advertising and promotions of the club's events and social gatherings. These promotions include social media, school newspaper, fliers, banners, etc
- Maintain membership directory, with emails and phone numbers
- Maintain an accurate record of all organization meetings and post for members
- Works closely with club Vice President to advertise club to incoming class of students for recruitment purposes
- Promotes relationship with local TU chapter and assists with creating articles about conservation projects and fishing trips
- Maintains a club Facebook page and submits material to TU's for the national 5 Rivers Social Media pages and the TU blog

TU Communications Chair

- Attends local TU chapter meetings and Club meetings
- Relays information between 5 Rivers club, local TU chapter, and 5 Rivers Coordinator
- Assists with the planning and execution of joint TU and 5 Rivers club events
- Can be a student in the club or member of local TU Chapter

Travel Chair

- Plans and coordinates club fishing outings, and intramural teams
- Organizes drivers, accommodations, etc. when necessary

APPENDIX 2

Projects Chair

- Plans, coordinates, and executes club conservation initiative and philanthropy event with the help of the club executive board

Fundraiser Chair

- Works with TU Liaison Chair to help coordinate the event with the local TU chapter
- Plans, organizes, and executes club fundraiser with the help of the treasurer, projects chair, and club president

Quarter Master

- Manages and orders club fly fishing equipment
- Works with Project and Trip chairs to ensure proper equipment is in place for club outings/ events

Fly Tying Chair

- Manages and orders club fly tying material
- Organizes and facilitates fly tying classes/get-togethers
- Assists with planning of “Iron Fly”

APPENDIX 3

CHARTER CONSTITUTION EXAMPLE

*Sections may be added, deleted, or modified to
fit a particular university's requirements*

CONSTITUTION OF COLLEGE/UNIVERSITY 5 RIVERS FLY FISHING CLUB

Article I - Name of Organization

The official name of this organization shall be _____ Fly Fishing Club .

Article II - Purpose of Organization

The purpose of _____ Fly Fishing Club is to promote fly fishing as a form of outdoor recreation by bringing together students and faculty, and providing an environment conducive to learning about the arts of fly fishing and to developing a conservation ethic.

This club will be part of Trout Unlimited's 5 Rivers College outreach program, and the club will be affiliated with _____ Chapter of Trout Unlimited so that the two organizations may jointly participate in conservation projects and fishing excursions. Trout Unlimited's mission is to protect, reconnect, and restore North America's coldwater fisheries and their watersheds.

Article III - Membership

Membership in this organization is open to all _____ students and will not be restricted on the basis of age, disability, ethnicity, gender, national origin, race, color, religion, veteran status, sexual orientation or political affiliation.

Membership is open to all, however, if dues are required than full benefits will not be awarded to those who do not pay. Membership will be revoked by ½ vote of officers plus ¾ vote from the general membership if actions are deemed inappropriate by the membership.

APPENDIX 3

Article IV - Officers

Section I.

Election of officers will require a majority vote from the general membership. Officers will be nominated by the general membership and are required to be members in good standing within the organization. The election of officers will be held during a regular organization meeting where “Election of Officers” is listed as an item of business on the agenda and the agenda has been distributed to the general membership at least one week prior to the meeting date.

If a candidate fails to receive a majority of votes, a run off election will be held between the top two candidates that received the most votes. The term of office will be one full year (beginning in April). In the event that an officer is unable to complete their term of office, a special election will be held to replace them for the remainder of their term (through the following April).

Section II.

All officers shall comprise the Executive Committee of the organization. The Executive Committee shall meet in addition to regular organizational meetings. Aside from standing committees for Publicity and Project/Trips, the Executive Committee shall appoint such committees as are needed to carry out other organizational goals such as fundraising, banquets, recruitment.

Section III.

Officers may be removed from office by $\frac{1}{2}$ vote of the other officers and $\frac{3}{4}$ of the general membership if actions are deemed inappropriate by the membership. The officer is permitted to speak before the Executive Committee and the general membership about the charges made concerning his/her performance. The officer is not permitted to participate in the deliberation of the Executive Committee regarding the charges.

APPENDIX 3

Article V- Advisor

The advisor shall be a full time faculty or staff member at _____ University. The advisor will assume those responsibilities as outlined in this constitution and/or found in University Policies.

The advisor will be selected by a $\frac{1}{2}$ vote of the Executive Committee and then presented to the general membership for a $\frac{3}{4}$ vote. Advisors not fulfilling responsibilities or abiding by the organization's purpose may be removed from the position by a $\frac{1}{2}$ vote of the Executive Committee.

The advisor shall be actively involved in the sport of flyfishing, take an interest in participating in trips and activities, and conform to the general goals and principles of the club as listed in the purpose statement.

Article VI– Meetings

Section I.

The organization shall hold regular meetings during the academic term except when holidays, examination periods or other events make meeting impractical. Organization meeting day/time will be determined in the beginning of each semester by a $\frac{3}{4}$ vote of the general membership.

Attendance at organization meetings is expected but not required. A quorum shall consist of a simple majority of the membership plus one officer.

Section II.

A special meeting may be called by a petition of the general membership. This petition must be submitted in writing to the Secretary of the organization and be signed by a simple majority of the members of the organization.

APPENDIX 3

Article VII– Finances

Section I.

The organization may establish reasonable dues that must be paid by all members. The amount of the dues will be determined in the beginning of the academic year by the Executive Committee and presented to the general membership for a $\frac{3}{4}$ vote. Dues must be paid by a date determined at the beginning of each semester. The treasurer shall maintain all financial records and shall countersign with the president for all organization transactions.

Section II.

All monies belonging to this organization shall be deposited and disbursed through a bank account established for this organization at the appropriate university-designated financial institution.

Article VIII– Amendments

Amendments to this constitution must be submitted in writing at a regular meeting of the organization. Said amendment(s) will be voted on at a subsequent meeting. In order to adopt the amendment, a vote of $\frac{2}{3}$ of the general membership is necessary. Amended constitution will be submitted within 10 days to Student Organization Services for approval.

Article IX- Ratification

This constitution shall become effective upon approval by a $\frac{3}{4}$ vote of the membership. Ratified constitutions must be submitted to Student Organization Services within 10 days for final approval.

Appendix 4 Sample Logos

Appendix 5 How to Run a Successful Meeting

Frequency: Meetings should be held at least once a month while school is in session. However it recommended that clubs meet twice a month, as you are better able to communicate details, plan events, and address concerns.

Location: Can be held on or off campus. Consider holding you meetings at a local bar & grill that has a food special that day.

Suggested Meeting Format:

- 1.) Old news, fishing report, and stories
- 2.) New business
- 3.) Upcoming events
- 4.) Questions
- 5.) Guest speaker/film/presentation
- 6.) Hangout/Discussion

Other ideas:

BBQ/Food: BBQ's and food at meeting is a great way to get your members to actively participate at meetings. College kids never turn down a free meal!

Raffle: Raffling off gear at the end of meetings for members in attendance is a great way to get students to show up consistently.

Trivia: After a presentation or guest speaker, a trivia game can be a fun way of making sure your club members take something away from the meeting.

Appendix 6 Event Ideas

Conservation

Pig Farm Ink “Get Trashed” Event

Cleaning up your local fishery can be rewarding and fun! A Pig Farm Ink “Get Trashed” can be a fun way to engage the entire campus community. Visit their website for details www.pigfarmink.com.

Angler Science: Is How our angler members contribute to the science behind TU conservation. For example Trout Blitz. TroutBlitz is a project aimed at cataloging the rich diversity of North America’s native salmonids, including trout, steelhead, charr, whitefish, and salmon. Through photography and angling, TU members are building an easily accessible, geo-referenced photo library of native salmonids across their geographic range, as well as documenting the distribution of nonnatives. For more information visit Tu.org/anglerscience

Community Outreach

Pig Farm Ink “Iron Fly”: “Fly tying meets iron Chef as tiers compete in a battle of drinking skills and bobbin prowess to make the ultimate fish snack from the same set of mystery ingredient's. You will race against your liver and your competitors to show the panel of judges that your vise has the spice!”

Learn to Fly Fish: Lehigh University and their local TU chapter every school year throws a learn to fly fish event on campus. Where students learn the fundamentals about TU, Casting, and Tying. The event was featured in the 2015 winter issue of TROUT which describes the event in more detail.

Contact the TU Costa 5 Rivers Coordinator to get a copy of the article.

Appendix 6 Event Ideas

Hold a fundraiser

F3T Premiere: In partnership with the Fly Fishing Film Tour (F3T), all 5 Rivers clubs will receive a “special cut” of the F3T for their use. Use these copies of the F3T to as a fundraising opportunity by renting out a public space and selling tickets/snacks.

Crowdfunding: Is a great and inexpensive way to reach a large target audience around the nation. Colorado College Fly Fishing Club successfully raised over 10k to buy club equipment through a crowdfunding campaign! More details on the campaign can be found at <http://www.worthwild.com/initiatives/46>

Contact Andrew Loffredo (aloffredo@tu.org) for more details and for help planning these events

Colorado College Fly Fishing Club

SHARE THIS

STORY SUPPORTERS

Club President - Brooks Pinnick

SHARE THIS

Twitter Facebook Email Print

The Colorado College Fly Fishing Club isn't just about catching fish. We strive to instill a sense of respect, humility, and stewardship in our members for the waters we fish. We attract,

Progress Type: Fixed

This campaign has met its goal. Thank you for your support!

\$10,205
PLEGGED OF \$10,000 GOAL

44
SUPPORTERS

0
DAYS LEFT

102% FUNDED

Creator

Nonprofit

Colorado

