
Spokane Fly Fishers www.spokaneflyfishers.com February, 2012

FEBRUARY MEETING:
FEBRUARY 8th, 2012

Speaker: Dave Hughes
“MATCH THE HATCH SIMPLIFIED”

By: Kurt Tempel

Dave is the author of more than 20 books about fly fishing.
His writings have appeared in Field & Stream, Outdoor Life,
Fly Fishing magazine, American Angler and Fly Tyer. Dave is
currently a columnist for Fly Rod & Reel magazine.

Dave was the founding president of Oregon Trout in 1983
and awarded life membership in the Federation of Flyfishers
in 1985. Working through college at jobs specializing in the
Three Ds—Dirty, Difficult, and Dangerous: mink ranches, tu-
na canneries, and shrimp boats—Dave’s been there and
done that when it comes to working with wild life! He gradu-
ated from the University of Oregon in 1967 then served 1 ½
years in the Army with a tour of duty in Viet Nam.

We’re extremely lucky to have Dave as our guest speaker.
His program is called, “Match the hatch simplified”. This
program will start at 7:00PM in our regular meeting location
at St Francis School. In his presentation, we’ll learn and see
the aquatic insects that are fed upon by trout. He’ll talk
about the flies that match those insects and fool the trout in-
to taking your fly. As Dave is an accomplished amateur
aquatic entomologist—you not want to miss his presenta-
tion.

The Alice Deaver estate sale continues at this meeting.

OFFICERS AND
BOARD MEMBERS

President Mike Berube

Vice President Kurt Tempel

Treasurer Gale Allen

Secretary Sherrie Patano

Board Position 1 Brad Thompson

Board Position 2 Dan Wight

Board Position 3 Klaus Rissman

Past President Fred Howe

Sgt. At Arms Carla Ferguson

Contact us at:

P. O. Box 4141

Spokane, WA 99220

Or

sffishers@comcast.net

COMMITTEE CHAIRMEN

Programs: Kurt Tempel

Barbless Flyer Editor: Linda Howe

Conservation: Mike Keegan

Outings Don Tietz

Membership Mary Kovatch

Fly Fishing School: Mike Berube

 Dan Ferguson

Librarian: Robert Stock/Larry Ray

Project Healing Waters: Tim Reed

FFF Liaison: Dan Ferguson

Beg. Fly Tying: Betty Smith-Lambert

Int. Fly Tying: Dan Ferguson

Club Chef: Carla Ferguson

Volunteer Coordinator:

 Judy Kaufman

AROUND THE BEND

Feb 8: SFF Meeting 7 PM

Feb 15: SFF Board Meeting
6:30 PM

March 10: Clarkfork Outing

March 14: SFF Meeting

7 PM RAFFLE
PREVIEW AND TICKET

PURCHASE 6 PM

 FLY FISHING WORKSHOP WITH DAVE HUGHES
“ELEMENTS OF FLY FISHING”

We’ll learn how to read water in creeks, streams, and rivers
and lakes. Attendees will also learn the most effective
casts and methods to present both wet and dry flies.

This workshop starts at 1:00PM at the Wildlife Council
Building at 6116 Market (2 blocks South of Francis). Cost
for this workshop is $15.00 per person.

To reserve your spot in the workshop contact Kurt Tempel
at 922-7564.

THE BARBLESS FLYER Page 2

PREZ SEZ
By: Mike Berube

Hi everyone! I hope you’re not letting the cold wintery weather get you
down. Wait for a break in the weather, bundle up a bit and head down to the
Spokane to drift some nymphs or chuck some streamers. Some club mem-
bers have been doing very good this month not far from the Maple Street and
Sandifur Bridges. If it’s just too cold for you, put some time in at the bench
and get your boxes full of your favorite patterns. The club’s first outing is
only about a month away. Get those lake patterns done!

The club's beginners and intermediate fly tying classes are in full swing. I’m attending the
intermediate class and we’re having a great time learning some new patterns. I’ll be making
my debut as the instructor the first week in Feb….I’m a little nervous considering the great
tiers we have in the class…hopefully they’ll be gentle on me. I stopped by the beginners
class on the first day and the members were eager to get started, from what I hear from Bob
and Betty they’re catching on quickly. A big thanks to Dan Ferguson (Intermediate) and Bet-
ty Smith-Lambert & Bob Mielbrecht (Beginners) for organizing these classes. It’s a lot of
work.

Dave Bloom was a great speaker at the January meeting. Hopefully you attended and took
some good notes on how to catch the big ones on the Missouri. His tying class was fun also.

This month's speaker, Dave Hughes promises to be just as interesting. He’ll share his wealth
of fly fishing knowledge with us and will probably talk about a bug or two. See the write up
on him in this flyer for specifics. .

We are in need of a new membership chair. Mary Kovatch will be stepping down in June af-
ter several years at this position. Thank you Mary, you’ve done an awesome job for the club!
If you’re interested, give me a call or email.

I'm going to close this with a reminder about the Conservation & Education Raffle at our
March meeting. It will be a good chance to win some great fishing items. Proceeds from this
raffle go to the club's conservation & education efforts. I hope to see you at this month's
meeting and maybe at Dave Hughes’ fly fishing seminar the afternoon of the meeting.

MEMBERSHIP
Mary Kovatch, Membership Chair

NEW MEMBERS: The new members who have just joined the club are: Bill Cusick, Bruce,
Lynn and Michael Jolicoeur, and Dan Wells. Hopefully they will all be in attendance at the
February meeting so we can give them a warm welcome.

NEED FOR NEW MEMBERSHIP CHAIR

Unfortunately the two people who volunteered to take over Membership will be unable to fill
this position. Therefore, the club needs someone to step forward and volunteer to take this
over. The only prerequisites are knowledge of Excel, Word, and Publisher. Sounds like a
lot but I will be willing to help anyone who is willing to learn. (I did not know Excel at all
when I took over the job). If you are interested please let either Mike Berube or myself
know.

THE BARBLESS FLYER Page 3

CONSERVATION AND EDUCATION RAFFLE
MARCH 14, 2012

The clubs annual Raffle will be held at our March meeting. Mike Keegan, our
Conservation Chairman, has agreed to chair this event. For this wonderful
program, we contact local fly fishing and sporting goods store and ask for
donations. We also ask you, our members, to donate new or gently used
items and/or services which can be raffled off for this good cause. Last years raffle included
many fishing trips, books, flies, tying materials and a lot of fishing items. We even had a pon-
toon boat . If you have items to donate, please call the people below to arrange to drop your
item off:

 Northside: Dan Ferguson 325-8885
 Southside: Fred Howe 448-4707
 Southwest: Mike Keegan 455-4433
 Valley: Judy Kaufman 924-9462

We will also be accepting items at the February meeting. Those who get their donations in
early, by March 3rd, will be eligible for a special drawing as was the case last year when a
$50 gift card was the prize.

The actual raffle begins by members purchasing tickets and then dropping them into bags
representing each item. You can put your tickets in separate bags for a chance at winning
many items or, if you wish, load up one bag to increase your chances of winning something
that you REALLY want.

This is a marvelous money maker for the club. It provides the funds for our conservation
projects and education and it is a wonderfully fun meeting.

ADVANCE CONSERVATION RAFFLE TICKETS AVAILABLE:

Advance Conservation Raffle Tickets will be sold at the February Meeting (to
avoid the long lines at the March meeting) . The cost for tickets will be the
same as for last year ($1 for one, $5 for seven, and $10 for 15). Make your
donation and save time at the Conservation Raffle. The advance purchase
will record your raffle number and will allow you to pickup your pre-paid, and
pre-numbered raffle tickets at the raffle at the March meeting. You will then
be ready to place your raffle tickets for the raffle drawings of your choice.
Visa and MasterCard will be accepted for presales and at the March meeting.

We are looking for volunteers for various jobs. Signup sheets will be at the February meet-
ing with a list of opportunities. Your help is appreciated.

You may call the chairperson, Mike Keegan, at 455-4433, with any questions.

THE BARBLESS FLYER Page 4

SFF 2012 FLY FISHING SCHOOL
By: Dan Ferguson

There is still space in the Fishing School for 2012. Remember, the clas-
ses begin on March 8 and continue for seven Thursday evenings, with
three casting classes and two pontoon (on the water) safety classes.
This is a wonderful opportunity to improve your skill. You will learn

about equipment, how to tie knots to assemble your line and attach flies, where and how to
fish in still or moving waters, entomology (bugs lives and how to fish them), and a new ad-
dition to the class, pontoon safety. This is indeed the best buy in town.

As an SFF member (prior to January, 2012) your charge is only $75. The non-member fee is
$125 and includes a 15 month membership in the club. Also note that you’ll be able to pay
with a credit card at the February meeting!

Please give Dan Ferguson a call at 325-8885 or email nwflyguy@comcast.net to register for
the class or if you have any questions.

BOOK OF THE MONTH
By: Larry Ray

This feature will probably appear in each issue of the Barbless Flyer, space
permitting. In it will be a review of one of the books that is held in the SFF
book collection, the volumes of which are available to members via lending.

Books by John Gierach – John Gierach might be the most prolific fly fishing
writer of his generation. A regular contributor to various fly fishing and out-
door publications (Fly Fisherman, Gray’s Sporting Journal), he has authored a slew of fly-
fishing books. Most are collections of essays which have appeared in his magazine contri-
butions. Some are mildly instructive, such as when he discusses the ins and outs of col-
lecting bamboo rods in Trout Bum, but mostly in the context of a larger story. The cyni-
cism of his early adulthood during the ‘60s counter culture has been replaced by a dry,
sometimes self-effacing humor that is evidenced by his titles. The subtleties of that humor
extend to the vagaries of daily life as a fly fisherman and author, such as the time a leaky
pump at the gas station bordering his property fouled his well (At the Grave of the Un-
known Fisherman), threatening his financially precarious writer’s existence, or the nuanc-
es of raising one’s own poultry to obtain tying materials as well as for subsistence (Sex,
Death, and Fly Fishing). He can turn a phrase with the best of them: “Ice fishing is not so
much a sport as it is a way of practically dealing with an unfortunate reality (The View from
Rat Lake)”.

Many of Gierachs stories involve fishing adventures with his friends from the Lyons, Colo-
rado area, like Ed Engle and noted fly tier A.K. Best. While biographical, these stories re-
flect a gentle humor and treatment of characters that are reminiscent of Cory Ford’s fic-
tional Lower Forty tales in Field & Stream. While many involve fly fishing pursuits in the
waters near his home, he can stray to less know topics such as fly fishing for Grayling,
Mackinaw, and Pike in the Canadian Arctic, or the logistical and weather problems one may
encounter on a charter trip to Labrador.

For an entertaining and relaxing read, peppered with good laughs, check out one of the
titles shown in Italics above, all of which, along with Another Lousy Day in Paradise, are
held in the Spokane Fly Fishers Library.

THE BARBLESS FLYER Page 5

FLY OF THE MONTH: SUPERFLOSS CHIRONOMID
FROM FEDERATION OF FLY FISHERS: BOB BATES

Materials & Equipment:

Hook: Straight eye hook, 2487 Scud, Tiemco 200R depending on the desired body length, #18 or 22
Bead: Clear
Thread: 70 denier, white
Gills: Flurofiber, white
Rib: Silver wire, 0.006-inch
Body: Super floss, red
Thorax: Peacock herl

Step 1: Debarb hook, slide bead on, put hook in vise and push bead to back. Start
thread at eye.

Step 2: Tie on gills with as few wraps as possible right behind the eye. The gills are a
very fine clear sparkly material.

Step 3: Whip finish and trim thread. Slide bead forward to eye.

Step 4: Reattach thread behind bead. Color of thread depends on color of Super floss
going to use. Sometimes Jim will use white thread to accent the color of the Super
floss. Secure rib wire and Super floss behind bead, stretch Super floss wind thread
rearward over Super floss and wire to just around the bend. Keep everything on top of
hook. Then move thread forward to back of bead.

Step 5: Wrap Super floss forward, stretching it at first then easing up to build a little
bit of a taper. Secure and trim excess behind bead.

 Step 6: Spiral rib forward to bead, secure and trim

Step 7: Tie one strand of peacock herl in behind the bead. Put it in a dubbing loop.
Catch the peacock herl with a dubbing tool, and spin the tool to capture the herl and
thread. Then three or four wraps of herl is enough. Trim the gills.

Step 8: Whip finish between the bead and the herl. It helps to put a little head ce-
ment on the thread just before the last turn of the whip finish.

Closing Comments by Bob Bates: This pattern can be altered in many ways. Using black thread under the
red Super floss will change the color to burgundy. The white thread can be spotted with a felt pen. The fly
can be given a hot butt by leaving the thread white at the very back and darkening the rest of it. It is an easy
pattern to tie and it is effective in many lakes on both sides of the Washington Cascades. Over the years I
have used chironomids to catch a variety of trout in both lakes and streams. Sometimes the action is fast,
but other times enjoy the scenery or move to another spot. For the smallest patterns use the herl from the
peacock sword feather.

THE BARBLESS FLYER Page 6

SPOKANE FLY FISHERS — 2012 OUTINGS

DATE OUTING HOST RATING/EXPLANATION

March 10 Clark Fork Don Tietz 2-Flost: Bridge abutments, small
 rapids, obstacles. Could be cold/windy.

March 17 Coffeepot Lake NEED HOST 1-Could be cold/windy.

March 24 Amber Lake NEED HOST 1

March 28 Lake Lenore NEED HOST 1– Could be cold/windy (Wednesday)

March 31 Pontoon Safety Still Water Class at Medical Lake: 1

April 7 Pontoon Safety River Class (place to be determined): 1

April 14/15 Bitterroot River NEED HOST 3-Float: obstacles, sweepers
 2-Wade: footing

April 21/22 McGinnis Lake NEED HOST 1

May 5 Kids Fishing Day

May 9 Williams Lake Bill Lundin 1

May 12 Clear Lake Mike Berube 1-This is the day of the Awards Picnic.
 The outing will be for the morning only.

May 19 One Fly Contest (Badger Lake) NEED HOST

June 2/3 Chopaka Lake NEED HOST 1-Access by Large Motorhomes and Trailers may
 be limited. Check access road.

June 9 Coffeepot Lake NEED HOST 1-Could be windy.

June 16/17 North Fork CDA NEED HOST 2-Wading

June 23/24 Blackfoot River Brad Thompson 3-Float: Obstacles, sweepers

July 20/22 Georgetown Lake Gale Allen 1

July 27/29 Kelly Creek NEED HOST 3-Wade: Access, slick

August 1 Spokane River Mike Berube 3-Wade, slick (Wade only-Wednesday evening)

August 3/5 St. Joe River NEED HOST 1-3-Wade: Depending on where.

August 18/19 Middle Fork Flathead NEED HOST 3-Float: Rapids, obstacles, sweepers.

Sept. 8/9 North Fork CDA NEED HOST 2-Wading

Sept. 15/16 Clark Fork River NEED HOST 2-Float:Bridge abutments, small rapids, obstacles

Sept.28/Oct.1 Missouri River-Craig, Mt. Carolyn Sells 2-Float: Bridge abutments, obstacles

Oct. 7 Spokane River NEED HOST 3-Float: Rapids, obstacles, sweepers
 3-Wade: Slick (Sunday Float)

Oct. 15/16 Sprague Lake NEED HOST 1:Could be cold/windy.

As you can see, hosts are needed for the majority of the outings. If you wish to volunteer or have any ques-
tions contact Don Tietz. E-mail don@troutfisher.org or phone his cell: 509 850-5076

The responsibility of a host includes coordinating times and meeting locations, securing mentors if needed,
purchasing and preparing food (paid for by SFF) for the main course (if served, during an outing), writing an
early article for the newsletter and following up with a recap article for the Barbless after the event.

Underlined outings are NEW to the club. Please see next page for Rating Descriptions.

THE BARBLESS FLYER Page 7

LEVEL TYPE RATINGS DESCRIPTION

 1 Water: Still water, easy access, may have windy conditions
 Operator: Rookie to expert, First time pontoon/drift boat owners
 should start here. Float Tubes okay here only.

 2 Water: Still water: Limited access/River. Comfortable current,
 some obstacles and small rapids, easy wade.
 Operator: Level 1 accomplished, First river outing with experienced
 mentor.

 3 Water: Still Water: Difficult access.
 River: Float, faster water, obstacles, rapids, sweepers.
 Wade: Difficult access, fast, slick rocks.
 Operator: Level 2 accomplished and mastered. Good boat handling
 skills, can read water and react.

 4 Water: River: Faster water, changing conditions, heavy rapids,
 obstacles, braids, strong hydraulics, sweepers.
 Operator: Level 3 accomplished and mastered. Excellent boat hand-
 ling skills, can read river quickly and respond.

 5 Water: River: Complex water, changing hydraulics and river path.
 Complex rapids, falls, scouting recommended.
 Operator: Expert boat handler with a lot of experience in complex
 hydraulic situations. Must be able to read and react
 immediately and correctly.

IMPORTANT NOTE

Each time a boat operator enters a new level for the first time it is recommended
they go with an experienced mentor at that level.

 MENTORS………

When signing up for outings note the rating assigned to the
waters. If you have any questions about the waters and the
rating, contact the host of the outing or the outings committee
chairman (Don Tietz: E-mail don@troutfisher.org or phone his
cell: 509 850-5076 292-8292). A mentor can be provided to aid
in negotiating new waters and help to make your outing experi-
ence enjoyable.

THE BARBLESS FLYER
 Spokane Fly Fishers
 P. O. Box 4141
 Spokane, WA 99220

NEXT MEETING

FEBRUARY 8, 2012

DAVE HUGHES
MATCH THE HATCH SIMPLIFIED

7:00 PM

ST. FRANCIS SCHOOL
1104 W. HEROY

“THE MISSION OF THE SPOKANE FLY FISHERS IS TO PROVIDE A FAMILY FRIENDLY

ORGANIZATION FOR PROMOTING THE SPORT OF FLY FISHING THROUGH
EDUCATION, APPLICATION, AND CONSERVATION.”

PLEASE REMEMBER TO BRING YOUR NAME TAGS TO THE MEETING

RETURN SERVICE REQUESTED

