

The Barbless Hook

October 2014

Visit our recently updated website:
<http://www.tri-valleyflyfishers.org>

Editor: Tom Vargas

President's Message

Daniel Kitts

Thank you...Thank you...Thank you...to all the people who have been doing their rain dance. We have finally received some results from all your efforts! While not a lot of water in our area, it did leave some early snow in the Sierra's, added water to the rivers and lakes and helped damp down some of the wildfires. Keep it up.

I did a quick trip to fish the Truckee during September and I'm not sure I had a true perspective of what the low reservoirs and rivers looked like. We saw the Stampede and Boca Reservoirs at less than 20% capacity, the Truckee flowing at less than 100 cfs and the mouth of the Little Truckee where it flows into Boca a mile further downstream than normal. Let's all keep on doing the rain dance.

Thanks to **Roger Perry** for orchestrating a clean-up of the stretch of the Arroyo Mocho we have adopted along with all the TVFF members who helped.

LOGO WEAR – T-Shirts – If you are interested in a T-Shirt with the new TVFF logo please be sure to go to the web site to download the order form or bring your check to the next meeting and you can place an order there. An order will be placed after this meeting if we have at least 25 shirts.

There are still a few openings on the TVFF Board to be filled. If you are interested in getting involved please let Tom Vargas know.

Inside This Issue:

Features:

President's Message, Memorial and Upcoming speakers	1-2
Outings and Events	3
Speaker-Hal Jansen "Fly fishing Stillwaters with Tricks and Treats".	4
Delta Striper Outing November 8th	5
Officers and Directors	6
Member Reports	7-8
Education: Fly Fishing Fundamentals	9
Member Spotlight-Russ George	10
The Tier's Bench & Around the Web	11
Conservation Corner – "Our Arroyo"	12
Trout in the Classroom	13
Veterans First Annual Benefit Dinner	14
Auction update and Donations	15
Items for Sale	16
Directions to club meeting	18

Photo:

Dan Vargas with a "schoolie" striper from Striperfest, November 2013

Remember to send your fishing pictures to the editor!

continued on page 2

Presidents message, continued from page 1

One major position we are looking to fill, is for someone to “shadow” **Ron Dueltgen** as he sets up the 2015 auction. The intent is for you to learn the ropes working with Ron and taking over the Auction Chair position for 2016. This is our major fund raising event which helps support many of our ongoing events and projects. Please give some thought to volunteering and if you would like to help let Ron know. Ron has an article with additional information on this critical role for TVFF.

Still itching to get out and wet a line! Check out the outings being planned for the remainder of the year.

Do you know someone that is interested in learning to Fly Fish? **Kent McCammon** is planning to have a “Fly Fishing Fundamental’s” Class starting on October 22nd. Watch for more specifics in your e-mail.

Hal Jensen, our guest speaker at the October meeting, has been Fly Fishing for over 60 years and is a nationally known writer, artist and lecturer. You won’t want to miss him!

Look forward to seeing you at the October 2nd meeting and remember we are opening the club at 6:30 giving you some time to socialize before the meeting starts.

Tightlines,

Daniel Kitts

*A woman who has never seen her husband fishing,
doesn't know what a patient man she married !*

**Former member Corey Cate passed away suddenly on September 21st. He was passionate about our sport, the Delta, environment and life.
He will be missed by many in the fly fishing community.**

**2014 TVFF
Speakers Program
"At A Glance"**

October 2nd:
Hal Janssen
*"Fly Fishing
Stillwaters with
Tricks and Treats"*

November 6th:
Jon Baiocchi
*"Fly Fishing Lake
Davis"*

December 4th:
John Sherman
*"Fly Fishing the
California Delta"*

OUTINGS AND EVENTS

Bart Hughes

Fall is upon us and we are entering one of the best times to get out and fish. Be selective and find out where the water conditions are good. It will be interesting to see how the weather pattern affects the fishing season this fall and winter. However, rivers with higher flows and lakes should be turning on nicely to create some great fishing opportunities.

FYI, there still is the opportunity to participate with the “new member fishing guide” pilot that we introduced this year is still available. As a reminder, the club has agreed to pick up the cost of a guide for a day as long as an outing brings along 3-4 new members (joined within the past year). This is a great opportunity – see below for some ideas for the coming months. First come, first serve on this one. Consider the following suggestions as ideas:

- October – Truckee for big browns, Beardsley for October Caddis hatch, Feather River salmon, North Fork Stanislaus
- November to February-Klamath and Trinity River Steelhead
- January 1- Stanislaus River below Goodwin Dam/Lake Tulloch, Boca/Little Truckee, O’Neill Forebay for stripers
- California rivers and lakes that are open year-round

Many of the closer locations lend themselves well to day fishing outings in the fall - e.g. North Fork Stanislaus. If you are looking for fishing action but can't get away for an extended weekend, don't be shy about sending out an email to the club soliciting interest for a day outing. This is a great and easy way to get to know your fellow club members and learn some new skills and fishing locations along the way.

<u>DATE</u>	<u>EVENT / LOCATION</u>	<u>FISHMEISTERS</u>
OCTOBER 3-5	ALPINE LAKE/NF STANISLAUS	VARGAS/BRIDGMAN/GEORGE
OCTOBER	LOWER SACRAMENTO RIVER	TOM FESSENDEN
NOVEMBER 8	DELTA STRIPER OUTING	TOM VARGAS
DECEMBER 3-7	TRINITY RIVER STEELHEAD	BOB MCCOLLUM

Program

October Speaker

"Fly Fishing Stillwaters with Tricks and Treats"

Hal Janssen

Our speaker this month is Hal Janssen, nationally known writer, artist, lecturer, video personality has been fly-fishing over 60 years in fresh and saltwater. Golden Gate Casting Club "old-timers" mentored him as a child, giving him a shooting head, teaching him to cast. His rare naturally polarized eyes enable him to quickly analyze stream conditions, taking fish when others are unsuccessful. Growing up in the 50's Hal was an active member of the Rivers of a Lost Coast greats group and a consummate Stillwater authority, Hal's self-confidence and fiery enthusiasm seem to guide him in everything he does.

Hal and Scientific Anglers developed S/A's wet tip fly line. He helped develop Sunset Line Company's fly lines, the first tapered lead core line, and the invention of the density compensated uniform sink line. Hal was the first to conceptualize the clear fly line and was part of changing Amnesia from solid to fluorescent colors. He created fly display boxes, tools, shirts, and more. Hal also designed a signature line of hooks with Partridge-U.K., and consulted with a number of companies on rod design. Over 70 Janssen fly patterns have been distributed worldwide. Hal's has a series of three Fly-Fishing Secrets DVD's, and founded the Hal Janssen Company in 1979, the first exclusively fly fishing equipment distributor.

As a fine artist, Hal Janssen illustrated all of the fly drawings and paintings for Anglers' Calendar for over 20 years and has illustrated many magazine articles. When Hal gets involved he usually gets "Best of Show," as with his fish carvings. He calls them "Living Wood" because of their unique life-like realism. In his spare time Hal restores classic cars and has achieved professional pin stripper status.

Hal has written over 25 articles for leading fly-fishing magazines. He has contributed to 21 books as both artist and author. Hal gained broad recognition as an instructor for his stillwater fly-fishing seminars and schools, and has entertained thousands in fly club presentations, as a member of the Coors Outdoor Team, and Ed Rice's International Sportsman's Exposition Pro Staff. He helped found the Diablo Valley Fly Fishers Club and is a fisheries consultant to conservation groups. Hal's book "*Stillwater Fly-Fishing Secrets*" is full of never before available Stillwater information, revolutionary fly patterns and instruction on how to tie and fish them.

Hal is a member of the Federation of Fly-Fishing Hall of Fame and a member of the prestigious California Outdoor Hall of Fame. He is an exceptional individual who has made significant contributions to the sport of fly-fishing.

Special Fly Tying Demonstration

Beginning at 6:30 pm Hal will be demonstrating some of his unique fly tying secrets and fly patterns prior to the 7pm meeting. You will be intrigued with his oral presentation as he shares "Everything you need to know about Stillwater Fly Fishing" as he will help you be a better stillwater fly fisher. He will also have autographed copies of his book, "Stillwater Fly-Fishing Secrets" for purchase following the meeting.

Breaking Bread with Hal

If you are interested in joining us for dinner at the Cattleman's Steakhouse in Livermore (off Airway Blvd. exit) at 5:00 pm, please RSVP to Daniel Kitts at (510) 816-2846.

Delta Striper Outing

November 8, 2014

Tom Vargas

As TVFF Fishmasters, Rick Mikla and I will lead the striper outing on Saturday, November 8th. This is a great opportunity to experience hard pulling, double digit freshwater fish on fly gear. We will fish the Southern bays of Discovery Bay and plan to launch out of Orwood Resort by 7:00AM. You should arrive at least ½ hour earlier in order to set up and get your boat in the water. We will head South about one mile to the Kellogg Creek entrance of Discovery Bay. This is an all-safe 5 mph area and it works well for both small and larger size watercraft. The outing will take place in rain or shine, but plan on a cold morning and the possibility of morning fog for a few hours.

A boat is required to participate in this trip. Boaters and non-boaters will need to make arrangements and get paired up before the outing.

Equipment: 8, 9 or 10 wt. rods with Hi-Speed / High Density shooting heads. Lead core heads, Teeny 300-400, Rio Outbound or SA Custom Tip Express lines trimmed to match the rod all work well. The integrated style lines are easier to cast than lead core. Your leader is simply 5-6 ft of 15 - 20 lb mono (Maxima). Flies that simulate baitfish patterns such as 3-5 inch Clouser minnows, Flashtail Whistlers, Deceivers, etc. work well. The 2/0 chartreuse and white Clouser is a standard. Take a look at past newsletters for December and January of '11 and '12 for what has been successful. We will provide more information as we get closer to the outing and we can get more specific as the stripers keep move in, which usually starts around mid to late October. It is looking like a good season this year with lots of bait already arriving and being chased by hungry stripers!

10 pound Delta striper from 2012.
These fish are great fun on a fly rod.

Dan Blanton's favorite Flashtail
Clouser (bottom) and Whistler flies.

Jim Roberts' Fly Fishing Guide Service

Lower Sac Floats,
Upper Sac and
McCloud
Klamath River
Steelhead

Tri-Valley FF
Special Offer
2nd day is 1/2
off!

(530) 245-0906

2014 TVFF Board of Directors

Officers	
President	Daniel Kitts
Vice President	Martin Plotkin
Secretary	Kelly Ng
Treasurer	Tom Fessenden
Directors	
Past President	Hal Wilson
Conservation Director	Roger Perry
Member at Large	John Price
Raffle Coordinator	Gary Phillips
Newsletter Publisher	Tom Vargas
Youth & Education	Kent McCammon
Membership	Marty Loomis
Trout in the Classroom	Derrell Bridgman
Outings	Bart Hughes
Speakers	Russ O'Brien
Silent Auction	Ron Dueltgen
Website	Robert Nishio
Refreshments	Keith Thomas
Video Librarian	Richard Tarbell
Fly Tying Class	Jim Broadbent

Dues will be due soon!

The club's mailing address
is:

**TVFF
PO Box 2358
Livermore, CA 94551**

Member Reports:

From the Club's Facebook Page:

<https://www.facebook.com/groups/TriValleyFF/>

Bob McCollum:

September 28th:

Fished Pinecrest yesterday. Gloomy weather, but hooked about 20 and landed about 14 or so in about 3.5 hours. The first hour was red hot with surface action. L fish caught on a small green crystal bugger.

[Roberta Taylor](#) with or without a big head and we're on the lake do you fish? Tim's going up there
Wednesday
[Yesterday at 3:25pm](#)

[Bob McCollum](#) No BH. All on floating line. Tried to fish the same fly on intermediate line and got no hits. But I talked to another guy fishing a BH version on a sink tip and he was doing OK. I would definitely fish floating, no BH if the fish are rising. I was float tubing between the handicap area and the swim area. I park all the way at the end by the last rest room and walk straight down to the water. The lake is down 15-20 feet. BTW, the bugger was small. Maybe a # 14

Roberta Taylor:

September 1, 2014

(Tim) Caught this big fish at Baileys Creek Lodge; half price in winter months.

May Reports-Continued from page 7

Tom Vargas South Umpqua, Oregon Report

In September I had the opportunity to revisit a fishery in Oregon that I fished with a former member, Mike Foster in 2006. This area is known for the salmon and steelhead runs, but it also is a tremendous smallmouth bass fishery. Apparently a large flood in the 1960's "freed" many of these fish from the local farm ponds, etc. and it now is heavily populated. The prime section of river is West of Sutherlin near "The Big K" Ranch.

These fish are caught on the surface with poppers like Sneaky Petes in the low light periods and on rubber leg nymphs called Girdle bugs. It is a beautiful and tranquil spot to fish and you will catch 30 plus fish per person, per day. The average size is about 12 inches with "big" ones measuring around 17-19 inches. The peak months are July and August when temperatures are the highest with June and September being very good..

GOODWIN LAKE VACATION RENTAL WITH RAINBOW TROUT FISHING! RAINBOWS TO 30 IN.

2 Bedrooms, 2 Full Bathrooms, Sleeps 9 Plus 1 Infant

Water year round!

More information at:
www.homeaway.com
Property ID #370547

20% Discount
Year-Round
for Club Fishouts

Education

Kent McCammon

Tri-Valley Flyfishers announce FLY FISHING FUNDAMENTALS CLASS

The Tri-Valley Flyfishers is pleased to offer the popular Fly Fishing Fundamentals Class as taught by experienced Club members. The 5-part course consists of 3 evening classroom sessions and 2 casting classes. The Wednesday evening classes will be from 7:00pm (sharp) to 9:00 (approximately) at the Livermore Rod and Gun Club, 4000 Dagnino Road, Livermore. The 2 flycasting sessions are scheduled for Saturdays at 10am- 1pm, the location is McCrea Park Casting Facility in Oakland, off HWY 13.

Signups: Fees for this course are: **TVFF members \$35. Non-members \$75.** For non-members, the fee includes TVFF membership dues for the remainder of 2014 and 2015 BOTH, a great value. Light snacks and beverages will be provided as well as equipment and handouts. You must sign up by sending your check to Kent McCammon, 4765 Zinnia Ct. Livermore, CA, 94551. Please make checks out to the club account using 'TVFF'. Call Hal Wilson (925)846-8766 or Kent at 925-449-3507 for additional questions.

The first 8 payments received will secure seats and additional students will be placed on a space available basis to capacity. A waiting list based on order of payment checks received for signup. Signups will continue until 8 slots are paid. If a minimum level of students is not met by a week prior to first class, we will work with students and push the dates by 1-2 weeks to attempt to better accommodate schedules of students and instructors and return checks to those who must withdraw due to a time shift. An interest list **already** exists so we encourage you to send in checks quickly to secure a seat.

Course Content, Dates, and Times: order of topics subject to change.

Wednesday, Oct 22 – 7-9pm.

Introduction to Fly Fishing and Equipment needed for the sport. Recommendations will be made on equipment.

Saturday, Oct 25 – Casting Instruction Location Oakland Casting Pond. Ken Javorsky. Times : 10:00 am -1:00 pm.

Equipment will be supplied. Carpools to be arranged.

a) Roll Cast

b) Pick Up and Lay Down Cast

Wednesday, Oct 29 - 7-9pm.

Knots You Need to Know, How to Rig a Fly Rod

Basic Aquatic Entomology

Saturday Nov 1 – Casting Instruction. Oakland Casting Pond. Ken Javorsky Times: 10:00 am to 1:00 pm. Carpools to be arranged. Equipment will be supplied.

a) Mends (aerial and on water)

b) Casting at Targets using Roll Casts and Aerial Casts

Wednesday, Nov 5 - 7-9pm.

How To Fish - Reading The Water, Streams

Stillwaters (lakes), Safety, Etiquette and Courtesy

Contact-Hal Wilson, (925)846-8766, halbmax@aol.com. Or Kent McCammon, (925)449-3507, reeltrout1@att.net

Bodegas Aguirre Winery & Vineyards

Specializing in Estate grown premium red wines, we are proud to present the fruit of the work our family started in 1995. We spared no effort or expense for our vines to produce low yields of the highest quality grapes that our Valley can grow. They were meticulously crafted into complex wines sure to please the most discriminating wine aficionados.

Please come and enjoy our signature Petite Syrah, Bordeaux varietals and special blends.

Member Spotlight on Russ George *by Tom Vargas*

Q. How long have you been a club member?

A. I think about seven years.

Q. Do you currently or have you ever held an office in the club?

A. Yes, Past Treasurer, Speaker Coordinator and Member-at-Large on the Board.

Q. What occupies your time other than fishing?

A. Bicycling, travel, guitar, Skiing and snowshoeing, learning Italian and 3 dogs. My wife says my hobby is collecting hobbies.

Q. Classify yourself as a fly fisherman:

A. Beats the heck out of working.

B. I can't wait to wet a line.

C. I dream about fish & flies.

D. I need some serious help for my addiction.

A. B - I can't wait to wet a line.

Q. What is the fly rod set up you use for the majority of your fly fishing?

A. A 5 weight with floating line

Q. What is your favorite species to fish for & why?

A. Rainbow Trout. They are beautiful and, to me, represent the beauty of the outdoors.

Q. What body of water do you fish most often?

A. The Stanislaus River. We have a cabin in Arnold so I am on the waters in that area most often.

Q. Do you consider yourself a dry fly or nymph fisherman?

A. Both. The majority of my time is probably spent nymph fishing because that's how trout feed the majority of the time. But when there's a hatch coming off...nothing better than dry fly action!

Q. Do you prefer fishing stillwater or streams?

A. Streams. I like wading and stalking fish.

Q. If you could only fish with one fly what would it be?

A. One of the small black nymph patterns.

Q. Do you have a fishing license for any states other than California?

A. Sometimes Oregon

The Tier's Bench:

Jim Broadbent

The next meeting of the Fly Tying group will be Monday, October 6th at Christensen Middle School located at 5757 Hagan Oaks Ave in Livermore from 7:00 to 9:00PM.

Well, the summer is over and its time to start tying flies, and asking provocative questions. If you are unfamiliar with this monthly meeting, club members get together and tie a specific fly pattern , learn or perfect a skill and ask questions related to any aspect of fly fishing.

A basic knowledge of tying skills is necessary, even if your skills are 20 years in the rears.

This month we are going to be tying the conventional Adams. This pattern is in every fly box in the world. It is the basic pattern type of most dry fly patterns, just change the color or material. This meeting will also emphasize fly proportions.

Hook	Dry Fly 14-16 or 20
Thread	Gray, Lt brown
Wings	Grizzly hackle tips, Mallard flank
Tail	Brown and Grizzly hackle fibers mixed
Body	Muskrat or Medium gray synthetic dubbing
Hackle	Brown and Grizzly mixed

Around the Web:

Dan Blanton's Striperfest 14, November 1, 2014. Check out the raffle list:

<http://www.danblanton.com/viewmessage.php?id=192040>

Conservation Corner– Cleanup of “Our Section” of Arroyo Mocho Went Well!

Roger Perry

Our cleanup of the section of Arroyo Mocho we have sponsored went well. The weather was cool and the creek bed was easy to navigate (read dry). Our club was represented by Bart Hughes, Marty Loomis, Robert Nishio, Steve Ruley and myself, and we were joined by my wife (Carol Perry) who just can't pass up an opportunity to pick up litter. Our club is recognized on the sign (enlarged below) posted in “our section” of the creek. Thank you to all who participated.

THE TVFF TIC PROGRAM - “Taking It To A New Level”

Derrell Bridgman

The TVFF's TIC Team will soon be gearing up to support the local classrooms and teachers in the next session of our “Trout-In-Classroom” Program. We can be genuinely proud of what we have been able to accomplish, to date, with this program.

We have established a unique learning tool that has proven to be very successful in the students learning about fish, their life cycle, food and habitat requirements, as well as threats to their survival. Participating teachers have used it, very effectively, for various related subjects. The presence of the fish in the aquarium right in their classroom enhances the students learning process, as well as creating an everlasting bond and appreciation between them and their little fish friends. We feel that this will, at least at some level, instill a sense of stewardship in the students that will be remembered throughout the rest of their lives.

We have also been successful in reaching a very respectable number of students with the program. Since we launched the program approximately 15 years ago we have had a total of almost 42,000 students experience what the program offers.

The program is regulated by California Department of Fish and Wildlife (CDFW) and is state wide. Recently our (CDFW) region was considered, evaluated and awarded two different prestigious, national level awards for “Excellence in Aquatic Education”. This speaks volumes for the quality of the program we are an active part of.

So!! What's Next?

Plans are being made to take our program to a new level this coming season. To date we have had one or maybe a couple of teachers from a particular school participate in the program. This year one School District in the area (Oakley Unified School District) wants to expand their participation so that all the students in the Middle School grades will be included. The District is relatively small, consists of only two Middle Schools, however, the program will be implemented in all of their Science Classes. This will ensure that all the students in the district will be involved. The classroom curriculum will be upgraded, as needed, to conform to the new state “Next Generation Science Standards”. It will include 11 classrooms and a total of approximately 1800 students. All Science Teachers will be trained, certified by CDFW, and actively participate in the program. They are very excited about what it has to offer.

CDFW determined that TVFF was well qualified to handle a program of this magnitude, and offered to assist with some of the cost of the aquariums and related equipment if we would commit to sponsoring it. It will be a major commitment on our part, and a lot of work, time, expense, etc. but, with the approval of the majority of our TIC team members, we have agreed to make the commitment and do our best to make this project an outstanding success story.

Both teachers and school officials at the schools are very excited about this project. It is felt that it will reach a very large number of students with a quality experience in a realistic portion of our world's nature. This, in a period of time when many of our young citizens learn little about how these things impact their lives, has got to be a good thing. Furthermore, expanding the benefits of this program to include an entire school district, is taking it to the next level, for sure.

3rd Annual Benefit Dinner

Saturday November 15th 2014 Sinodino's Steak House & Restaurant

36665 Cedar Blvd.
Newark, CA 94560

**Live & Silent Auction - Bucket items
available**

No Host Cocktails:

5:00 - 6:30 PM

Dinner at 6:30 PM

Before October 31ST price is \$45/person or \$425 for table of (10)

November 1st to 7th price is \$50/Person or \$475 for table of (10)

Ticket sales end November 7th, 2014 at 5:00 PM PDT

Menu - Choice of:

New York Steak & Mashed Potato

Chicken Marsala & Rice

Salmon & Rice

Vegetable, Salad coffee & tea Included

Be sure to note menu choice(s) when ordering on line.

Bucket item tickets available at: (Can be ordered on line).

25/\$20 or 12/\$10 or 6/\$5

Contact: Ken Brunskill 510-793-7913 -/ Email : steamntrout@comcast.net

Order online at www.nccfff.org (Individuals or Tables)

Order /Reserve by mail – make check payable to NCCFFF/VFFF

Mail reservation to VFFF, PO Box 8114, Fremont, CA 94536

October Auction Update

Ron Dueltgen

TVFF AUCTION - IT'S NEVER TOO EARLY!

Can you believe some of your fellow TVFFs (like, your BFFs but with Woolly Buggers) are already beginning to think about and plan our next silent auction, scheduled for Thursday, April 9, 2015? The auction is always a fun event that features lots of fishing gear, buddy trips, discounts on resorts and lodges, and an enjoyable evening, for sale at some great prices.

Such an event requires not only planning, but also your participation all along the way. Now's the time to recommend your favorite vendor, fly shop, guide or lodge to the auction committee so they can be asked for a donation. You can also be thinking about which of your lesser-used pieces of gear are ready for donation.

Did I mention the auction committee? That's a great place for your participation. As chair of the auction, I need members and friends to help with contacting potential donors and cataloging incoming donations, as well as a host of tasks near or at the time of the auction. Most importantly, I need a co-chair to learn the ins and outs of this event. I've enjoyed my involvement in this great event, but it's time for me to pass that fun along to someone else for the 2016 auction. As co-chair, you will be an At-Large member of the TVFF Executive Committee, attending Board meetings and learning all about how the club functions.

Please let me know where you'd like to plug in to the TVFF Auction, at whatever level of involvement. I look forward to hearing from you.

Ron Dueltgen
auction@tri-valleyflyfishers.org
925-449-0528

Creative Sports Flyshop

**Your Largest Source for
FlyFishing Equipment,
Materials, Instruction,
Travel and Guide Service in
the East Bay**

1924 Oak Park Boulevard
Pleasant Hill, CA

(925) 938-2255

www.creativeflyshop.com

Items For Sale

Fishing Vests for Sale:

1. **Reduced** Orvis Super Wading Tac-L-Pak. Medium size, Tan color Like new condition. \$30.00, (\$119.00 new)
2. Patagonia Mesh Vest Medium size, Grey color Good condition. \$20.00

Great Prices on Fly lines for Sale:

1. Cortland 444 WF6 F/S 10 foot Sink Tip Type 3, New in Box \$20.00
2. Cortland 444 SL WF7 F/S 20 foot Sink Tip Type 3, New in Box \$20.00
3. SA Mastery XPS DT4 Grey color, one end used - \$10.00
4. Cortland 444 SL WF7 F/S 20 foot Sink Tip Type 6, New in Box \$20.00
5. Redington RS2 Reel for 7/8 lines, with Albright WF7-F Yellow new fly line, excellent cond.-\$60.00
6. SA Mastery Distance Taper WF9-F Mint Green, excellent cond. \$20.00

All lines come on plastic spools with boxes as from the factory. Will install lines on your reel as requested.

Gary Turri (925) 786-5184

Antique solid oak roll-top desk, circa early 1900's. Very good condition.
Great for tying flies~ lots of compartments and drawers to organize and store materials
Matching desk chair needs minor repair
\$200.

**Daniel Kitts at (510) 816-2846
(cell) or 925-484-0561 (home)**

Vacation Home For Rent:

Three-bedroom/2 bath modern home in Twain Harte/Crystal Falls area.

Sleeps up to eight in five beds (1 queen, 1 double bed, 1 double loft bed, 2 twins).

Close to winter and summer sports: skiing at Dodge Ridge, sledding, hiking; fishing at Pinecrest Lake, Beardsley Reservoir, Kennedy Meadows and the Stanislaus River. Close to historic Sonora and Columbia. Access to homeowners association swim lake.

Modern kitchen opens onto large great room with propane pot-bellied stove. Master suite with queen bed and large bathroom. Garage with parking for one car. Ample outdoor parking. Elevation: 3400 feet. NO PETS. NO SMOKING.

Bob McCollum (925) 989-2358

"Our mission is to provide you with a total experience, not just a fishing trip."

Kelsey Bass Ranch
Central Valley Shad
Baja & Belize Adventures

Al Smatsky

Cell: 209-601-0819

www.excellentadventures.org

(916) 722-1055
6360 Tupelo Drive
Citrus Heights, CA 95621

Fly Fishing Specialties

offers one of the largest selections of fly fishing equipment and fly tying materials in Northern California.

Stop in on your way to your next fishing adventure in the Sacramento area.

www.flyfishingspecialties.com

Fishing & Fun at the historic *Indian Creek Lodge*

Great accommodations just minutes from historic Weaverville. Our beautiful riverfront grounds provide one of the best stretches on the Trinity River for both steelhead and salmon fishing.

(530) 623-6294

www.iclodge.net

3 friends striving to make the perfect wine

Open for tastings Friday-Sunday, 11:30-4:30
5700 Greenville Road, Livermore
www.3steveswinery.com

Don't Throw Away Your Old Fly Lines, Recycle Them

I am a Preschool Special Ed teacher and the floating fly line comes in handy for many projects that preschool children make: necklaces, lacing, hanging art, fishing poles.....I would be happy to collect it and give it away to other preschool teachers.

Dave or I attend the meetings pretty regularly; we could have the members bring it to the meetings?

Thanks for the consideration.

-Cathy Hiromoto

We meet at the Livermore/Pleasanton Rod and Gun Club (directions below) on the first Thursday of every month except July and August at 7:00 PM.

Directions to

Livermore/Pleasanton Rod and Gun Club: 4000 Dagnino Road, Livermore, California.

Exit Highway 580 on North Livermore Avenue

Proceed North on North Livermore Avenue to May School Road (~2.5 miles).

Turn right onto May School Road and proceed to stop sign at intersection with Dagnino Road (~1 mile).

Entrance to Rod and Gun Club is directly across intersection

