

The Barbless Hook

June 2019

Edited by Mark Spruiell

tri-valleyflyfishers.org

President's Message

by Albert Mansky

Well, summer is just around the corner. Our June 6th monthly club meeting will be our last one before our summer break. After the break our next meeting will be on September 5th.

The rivers are still running high and cold. It looks like the Russian River is going to be a blow out for the Memorial Day weekend. So, if you're brave enough to go out and wade the rivers, please wear your life vest. Like the saying goes "an ounce of prevention is worth a pound of cure." If you don't already own a life vest, think about buying one. If you already own a life vest, use it. Your life could depend upon it.

I'm already thinking about our annual August club picnic. I will email you once I have all the details worked out.

It's not too early to start thinking about our club leadership. As the year starts to come to an end, give some thought about joining our board of directors. We are always looking for new members with some fresh ideas. Many of our current board members have served in their current or previous board positions for a number of years.

If you enjoy fishing as much as I do, think about becoming a fishmeister. I was trying to put together a Shad fishing trip this year, after last month's club Shad presentation, but the Shad did not cooperate. It was a hit and miss proposition when the shad would show up. It turned out more miss than hit with our guide.

I'll see you on Thursday, June 6th, at the Livermore Rod and Gun Club, club house at 7pm for our monthly club

Bart Hughes with a steelhead in Southeast Alaska.

In this Issue

President's Message	1
Officers and Directors	2
June Speaker	3
Summer Opportunities	3
Western Trout Challenge	5
Outings and Activities	5
Member Reports	8
Fly Tying	12
Education	13
Items for Sale	15
Directions to Meeting	17

meeting. Till then, get out there and do some fishing and hopefully, catch something worthwhile.

Al

Jim Roberts' Fly Fishing Guide Service

Lower Sac Floats, Upper Sac
and McCloud
Klamath River
Steelhead

Tri-Valley FF Special Offer
2nd day is ½ off!

Jim Roberts
916-765-8668
flyfisherjim@charter.net

2019 TVFF Board of Directors

Officers

President	Albert Mansky
Vice President	Martin Loomis
Secretary	John Price
Treasurer	Chris McCann
Past President	Roger Perry

Directors

Auction	Open Position
Conservation	Mitchie McCammon
Education	Kent McCammon
Outings	Rob Farris
Fly Tying	Jim Broadbent
Member at Large	Ron Dueltgen
Member at Large	Tom Vargas
Membership	Steve Johnson
Newsletter	Mark Spruiell
Publicity	Martin Plotkin
Raffle	Gary Phillips
Refreshments	Gary Prince
Speakers	Patrick Donovan
Trout in Classroom	Daniel Kitts
Video Library	Steve Johnson
Webmaster	Tom Fessenden

2019 Membership Fees Due

Membership renewal dues are now due and payable: \$40 if paid before the February 2019 meeting, \$45 thereafter. Checks (preferred) and cash will be accepted. See Steve Johnson.

The club's mailing address is:

TVFF
PO Box 2358
Livermore, CA 94551

June Speaker – Jordan Romney

Jordan Romney grew up fishing the rivers and lakes of Northern California. In 2009 he decided to attend the Clearwater Guide School. Since then he has been guiding several different waters in Northern California. Jordan has become the head guide for Fly Fishing Specialties in Sacramento. He has also spent two seasons in Alaska as the head guide for Epic Angling and Adventure. He is a patient and knowledgeable instructor and guide. Jordan has an uncanny knack for teaching and instructing. For more information, check out his [website](#) or call 530-304-8421.

Join us on Thursday June 6th for Jordan's talk on Next Level Nymphing!

Summer Outing Opportunities Abound

Rob Farris

Well, the water is declining in flows, but still is quite high. Make sure that you check out the flows accessible from the [Resources](#) page on the TVFF website before you go; it's very helpful. While you are there you might also check out the [Member Reports](#) page for any new fishing reports from Club members to assist in your planning and any new [Tips & Tricks](#) on fishing suggestions. This week's high temperatures should do a lot to reduce that Sierra snowpack that was still 202% of normal this past week, and result in skiing being open on Mammoth Mtn. until August 1 this year. Great for Gary Prince doing a combination trip of skiing and fishing in one day.

There are many areas to get out this summer, and as you can tell from our fully subscribed and scheduled outings, many in the Club can't wait to get out. For those of you that didn't get into one of the formal trips, don't let the opportunity to **get on the wait list for these trips** pass you by. We typically have a **35-40% cancellation from those already registered**, and we will pull from the waitlists on a first in, first out basis. So if you see something you would like to join, don't hesitate to get on the waitlists.

Also make sure that you check the [Events](#) page frequently this summer as we will be adding new trips that may be of interest. And the first one that we just added this week is a special trip just for our new members and novice fisherman in conjunction with our Education Director on June 29th. This is a practical on-stream teaching session on the beautiful North Fork of the Stanislaus River above Arnold, CA on Highway 4. It is not a normal Club event as it is designed for novices for education in fishing dry flies, nymphs, and streamer tactics. And just maybe we catch a few fish... The sessions will be taught by three of our experienced members in each discipline to a maximum of nine students, with three already registered. Check the [event description](#) for all of the details.

Existing Outings

June 30th – July 7th, [Stewart's Lodge BC](#). Trip is fully subscribed and a waitlist is also available, but unlikely that any openings will be available due to advance deposits.

July 12th -15th, [Shasta and Lassen Lakes](#). Medicine Lake, Baum Lake, and Manzanita Lake. Mark Spruiell is the Fishmeister. Trip is fully subscribed but waitlist is available. Camping and float, pontoon trip.

July 25-28th, [Truckee Watershed](#) trip to Truckee and Little Truckee rivers and Milton Lake. Rob Farris is the Fishmeister. This is a camping trip that is also fully subscribed with an available waitlist.

August 9-11th, [MF and SF/Stanislaus](#) trip around Beardsley Reservoir. Gary Prince is the Fishmeister and the trip is now posted on the website Events page for registration. There is both stream fishing and the Forebay below Beardsley for float tube aficionados after rainbows and browns.

August 24-31, August 31-September 7, Jim Roberts Montana trips. Fully subscribed with waitlists for both available, but unlikely to be utilized due to advanced deposits. Marty Loomis is the Fishmeister.

October 30-November 6th, [Mexico Madness](#) trip. Don Jower is the Fishmeister. Trip still has openings.

November 17-19th, TVFF annual [Trinity Steelhead](#) trip. Gary Prince is the Fishmeister. Trip still has 10 openings for this great guided float trip, but always fills up quickly during the summer.

New Outings Category – “Tag-Alongs”

I want to introduce a new concept for the Club in fishing outings which we will call “tag-alongs”. While we have a number of formal planned outings with dedicated Fishmeisters, these Tag-Alongs or “quick trips” have no dedicated Fishmeister responsibilities for arranging transportation, accommodations, food, and tackle requirements. Essentially if you want to “tag along” and join a few Club members fishing it is an available opportunity, but you will be on your own regarding planning, meeting up and such. The trip coordinator will be available for questions but won't be providing the full set of information like that of a formally scheduled trip. **These quick trips will be posted on the website as “Tag-Alongs”** and if you are planning on taking a trip where you want company please let me (RFFarris@comcast.net) know and I'll get it posted for you on the website ASAP. The key here is to post it as early as you can if you would like company and a “fishing buddy”. And make sure that you **check the website frequently for new Event postings** if you would like to fish with someone on a less formal type of trip this summer.

So I'll introduce our first "Tag along" with Chris McCann. This [event](#) is an informal camping trip to Lake Almanor on June 18-20th for the famous Hex hatch fished from float tubes, pontoons, or kayaks. If you are interested in accompanying Chris on this trip please register on the website and get in touch with him if you have any questions.

Stay safe out there and have a great start to the summer with some exceptional fishing.

Western Native Trout Challenge

Rob Farris

This past week I was notified of a new "Trout Challenge" that was announced May 20, 2019 called the [Western Native Trout Challenge](#). Similar to the California Heritage Trout challenge that six of our members qualified for last year, this is an expanded effort to assist in conservation efforts across the twelve western states for 18 different species of trout. The challenge

requires a registration fee of \$25 which is used to support the conservation of these trout species in the 12 states, including WA, OR, CA, NV, UT, CO, AZ, NM, MT, ID, AK, and WY. There are multiple award levels that encourage fishing in different states for different species, so it is a complex undertaking into remote, scenic, and lightly-traveled areas for some species that are listed as endangered or threatened trout. And of course, it is barbless hooks, keep 'em wet landings, and full catch and release techniques.

Some restrictive rules exist such as you can only begin after June this year, and can only use a single species in any one state. The whole challenge requires major planning on species and location selection with multiple levels including Expert (6 species in 4 states), Advanced (12 species from eight different states), and master (18 species from all 12 states). There is no future time restriction so it can be constructed as a lifetime pursuit. A few of us will begin tackling it this year beginning in September with a 2,900 mile initial trip to four states. If you are interested in pursuing this, or have any questions please contact Chris McCann or Rob Farris who can provide you with additional information.

Outings and Activities

Some of our outings are described below. Please visit the [Event Calendar](#) on the TVFF website for a complete list of all upcoming meetings, outings and activities.

Boy Scout Fly Fishing Merit Badge – Summer

Share your Fly Fishing Knowledge with Scouts Plus BIG BASS Fishing...

Ever wanted to be able to spend a few days fly fishing for 5-8 lb. largemouth bass on a lake that doesn't see any fishing pressure and being the only person on the lake getting access to the nooks and crannies where the large bass are lurking? And, on top of that having a comfortable place to stay, three meals a day and a boat provided...

You just have to help teach the Boy Scout (BSA) Fly Fishing Merit Badge during a few hours each day.

Since 2014 we have helped the BSA put on a Fly Fishing Merit Badge program at their Wente Scout Reservation Summer Camp located in Willits, CA.

Private lake full of BIG BASS.

The details are simple. There are eight one-week sessions beginning each Sunday starting June 16th. The Merit Badge is taught Monday through Thursday of each week with one class in the morning and another in the afternoon covering different parts of the merit badge each day. Each week teams of 3-4 women and men fly fishers go to the camp. Some volunteer a few days and others have gone up several weeks.

Where does the Big Bass Fishing come in? The Wente Reservation Camp has their own 75-acre lake with lots of 5+ lb. bass and as a volunteer you have the opportunity to fish it anytime you're not teaching the class. In one evening I caught 15 bass in the 3-8 lb. range.

In addition to the fishing you get the personal satisfaction of teaching some young people the art of Fly Fishing, seeing them tie their first fly or catching their first fish. Eighty five percent of the scouts come from the greater Bay Area so your efforts are impacting local youth. During the 2018 program 160 Scouters participated.

If you want more details or to be included in future communications on this fun adventure, please call me at 510-816-2846 or e-mail me at dckitts@aol.com.

Daniel Kitts

Stewart's Lodge B.C. Outing – June 30-July 7

This is a trout fishing trip to Stewart's Lodge on Nimpo Lake in British Columbia, 250 miles NNW of Vancouver. The week includes six days of fly-out fishing to lakes and rivers, including the Dean River.

Estimated cost is \$2,900 Cdn, or approximately \$2,175 US at the current rate.

Package does not include license, gear, guides, liquor, taxes, gratuities and transportation from Bay Area to the lodge.

Contact Don Jower to sign up or ask questions:

djowerclay1@gmail.com

510-735-5167

The lodge provides 12 to 14 foot boats with 3hp to 8hp motors.

Private log cabins on Nimpo Lake with hot showers, toilets, two double beds, linens, daily maid service and three meals a day.

Fish cleaning, smoking and vacuum packing services available.

Mexico Madness Ocean Fishing Outing – October 30-November 6

This is a broad based guided fishing excursion across two resorts in Baja Mexico with fishing for snook, mangrove snapper, bonefish, grouper, jacks, marlin, tuna, Dorado, rooster, wahoo, and cabrilla pargo.

Cost including all food and accommodations is \$1,980 per person, not including airfare, drinks, airport shuttle, licenses, and guide tips. All lodging and food is provided as is daily guide services.

Contact Don Jower to sign up or ask questions:

djowerclay1@gmail.com

510-735-5167

Trip Reports

Hat Creek Salmonfly Outing – Rob Farris

This TVFF trip was designed to catch the Salmonfly hatch of size 2-12 bugs on the creek, and we sure did. We had several resources say that it was too early, including one well-known Redding fly shop (un-named), but we witnessed a good hatch of these big guys throughout the two days we were on the creek.

They are just amazing to see, and as once described to me, appear as miniature helicopters as they flutter across the river. We saw them over the river never touching down, and they were also seen in the bark ridges and folds of pine trees near the creek if you looked hard enough. The results: I had only one strong take on a size 12 dry Salmonfly and it was aggressive. Sad to say; no fish to the net. The bugs only periodically hit the water, usually dropping from streamside trees so it's not like fishing a profuse Caddis or Baetis hatch. Best approach is to fish Stonefly nymphs off the banks late in the day and just before night when they crawl out to bust out of their exoskeletons.

The rest of the trip was very good. Starting with Gary Prince knocking down a few rainbows in the first day's evening hatch at Carbon Bridge with the largest about 16". Hat Creek is a two-stage fishery with hatches in the early AM, quiet at mid-day, and then a large amount of fish rising in the late evening, just before dark. And they have substantial cover being laid down by the mosquito hordes, which are just as hungry and must be on the trout's payroll. Don't go without your insect repellent! Nevertheless, Gary was persistent as usual, staying

until there was no light available (8:40 PM) and returning up the trail via flashlight. Mark Spruiell, Chris McCann, Roger Perry, and I were all shut out with multiple takes and a shortened evening as we were all driven out early by the mosquitoes and the call of a cold beer.

Day 2 began at the Powerhouse 2 riffles with cloud hatches of tiny Tricos in the early AM as we arrived. No one wanted to tackle tying on a size 24 Trico dry fly imitation, but I'll be back after those little guys in the future. Just because I'm a glutton for punishment with dry flies on 7X tippet with #22-24's, and just because I want to say that I could. Quite a contrast to the size 2 Salmonflies. A few of us jumped into the riffles at the Powerhouse which were only running about 6" higher than normal with the strong winter, with Euro nymphing setups. We had early season company with about 6 other guys and another 4 or so downstream in the flats. It was a busy day at PH #2 for a while, and almost everyone left by noon as the fishery quieted down.

I had a good day in the riffles with dries raising about 20 fish, hooking eight, and landing five with the largest an unusual Brown at 14". Based on past experience I anticipated that the Baetis and Pale Morning Duns would come off right at 9 and last until about 11:30, as they did. I ended up chasing pods of the rising fish downstream as they followed the drift and hatch, and then again back upstream. So much fun; so little time until the hatch died. We all packed up and then headed to the downstream side of highway 299 for an afternoon of fishing the riffles in the shade, and moving toward the final stretch before the creek drops into Lake Britton where the Salmonflies congregate. As I recall Roger netted our only fish that afternoon, which was a disappointment in such a beautiful stretch of the creek. When I caught up with him Roger was mesmerized by a 19-20" rainbow that was jumping and clearing the water way out of reach in the middle of the stream. Of course that kept us there longer than normal trying to get a cast to him, with no luck. We called it a day, while Gary, Chris, and Roger departed back to Carbon Bridge again to try and replicate the previous evening, but without much success this time around.

So off we went to all areas of Baum Lake on Thursday as the fully recognized "TVFF Flotilla" in our prams, pontoons, and fishing rafts. Reading a lake is tough for a stream based dry fly guy like myself, but not nearly so challenging for Mark Spruiell

who headed off in his pram like he knew EXACTLY where he was headed further down in the lake. And he sure did, netting 10 fish on the day. Mark is clearly the “Wizard of Baum” as he sure knows where, when, and how to speak trout. Chris is a good strong 2nd at Baum with his two rainbows, which is below his normal take rate up there, but he is still chasing Mark. A great job by Chris and Mark on a windy day for those of us in the pontoons and rafts that spent our day back rowing, dropping anchors, and flailing at the water. Overall, the trip went well with success depending on what type of fishing suited your style best, and we certainly had all styles represented. Weather was terrific as well, but the food in Burney? Very limited to non-existent options with late night fishing after 9 PM. So if you go, fish the mornings and evenings until dark, but you better bring your own dinner... LOL.

Alaska – Bart Hughes

Here are a couple of pictures from my recent steelhead trip to Southeast Alaska. It was a great trip – spectacular scenery, bald eagles/whales/etc. everywhere, adventure with hiking up small streams to catch impossibly large fish, and catching my biggest steelhead yet.

One picture is of me holding a chrome bright steelhead. The other is my safety picture of my guide holding a large buck. Fish got away when guide tried to hand fish to me. But I swear it was my fish landed!

Another 2 day trip to Hat Creek for the hatches – Rob Farris

Another two day trip to Hat Creek this past week as the “bug season” is well under way up there, and I just can’t pass up a good hatch or two. Hooked eight with four to the net from 10-15”, including a very nice and active 15” rainbow who put on a great show in, out, and above the water. Also raised in excess of 25 risers between AM fishing at the Powerhouse and the evening fishing down at Carbon Bridge; all on dry flies so a very active two days with lots of casting to rising fish.

Typical situation at Hat Creek with the most activity in the early AM until noon, very slow mid-day, and then really active

hatches with the mosquito attacks at sunset. So I started with E/C Caddis "leftovers" in the early AM which enticed the largest fish of the day; switched to Parachute Adams around 9, and then on to PMD's when the hatch came off in the riffles around 10 AM, just like clockwork. There were only four of us in the PH#2 riffles until they all left at noon and they were all fishing under indicators and skunked. I think that the fish in the riffles see so many nymphs flung at them that they are very skittish, hence my move to dries to take advantage of the rising hatches.

The evening was a spectacular sight down at Carbon Bridge with multiple hatches coming off just about 8 PM. The Little Sister Weedy Sedges are in full flight right now, and I was on to them with Henryville Down-wing Caddis. Landed two, but the rest of the fish must have been on to me as they were a real challenge to get on the hook. And as quickly as the Caddis came, they left 15 minutes later, to be followed by a blizzard of Pale Evening Dun mating swarms above the shoreline with the spent spinners falling and collecting in the shallow quiet water. Quite another very quick but spectacularly thick hatch that caught me by surprise, and by the time I had tied on a Rusty Spinner it was over. Easy come, easy go, I guess. Next time I'll be rigged and ready for that hatch.

Weather is still a major determinant up at Hat Creek, and it seemingly changes every hour this time of year. I had sun, overcast, periodic wind, rain, rainbows, and occasional thunderstorms so one has to be prepared for what you are going to get. Got cold the previous night and local Mt. Burney and the pass over to Redding both had fresh snow in the morning. But the bald eagles were out fishing too; fresh new families of Mallard ducklings (one with 11) as well as Canadian Geese families were also in the creek with deer on the hillsides, so it was a National Geographic type of trip. A nice time of year to be up there if you can handle the weather changes.

The Tier's Bench

Monthly Club Get Together

Monday, June 3rd, 2019 from 7-9pm at the Rod and Gun Club; small room next to the BBQ area.

This is a monthly get together where members can drop in and participate in discussions, learn skills, or tie flies. During each meeting we decide what subject will be discussed the following month.

Fly Tiers Library and Trading Post (LTP)

Most fly tiers, like me, have materials which would probably last several life-times. Often, to tie a new fly, we need a small amount of material which means buying some from the net, which may arrive next week, or jumping in the car for an hour+ drive to a fly shop in the area.

To remedy this, we are creating the LTP. The LTP has 2 resources: the Library for getting small amounts of material (a couple of feathers, small swatch of hair, etc.) and the Trading Post for exchanging your excess with others. Here are the details of how it will work. Both the library and Trading Post are only available to members.

Library: The library will be supported by donations of fly tying material from members. The material will be packaged in gallon sized zip locks with colored labels about the contents. Any member may take a small amount of material for a project and make a modest donation (\$1 min). The donations will be used to buy supplies and, if any is left over, other material for the library.

Trading Post: The trading post allows members to exchange excess tying material for other material. Any member may submit a gallon sized zip-lock bag with the material along with a very brief description to Jim Broadbent. Jim will assess a point value to the material based on his experience (Jim's decision is final). The material will be labeled with a different colored label than the library. Members may exchange their points for material in the trading post. Martin Plotkin will arrange for the LTP to show up at all general, board and fly tying meetings. It can also be accessed by special arrangement made with Martin.

LTP kicks-off, at the meeting, on Thursdays so bring your Trades and Donations.

Education

Resources – Kent McCammon

We have collected a list of Flyfishing Resources for beginners and seasoned flyfishers alike. The Tri-Valley Flyfishers' [new website](#) is your best resource to learn about flyfishing and to get up to date news. Explore and Learn.

San Francisco Region Fly Casting Facilities

Golden Gate Park and Golden Gate Angling and Casting Club (GGACC)

Check out the great [GGACC website](#). Free lessons are provided to the public on the 2nd Saturday of the month and many other events including International Casting Contests. Shown in the photo is a Spey Casting competition a few years back held in April. Go check out this facility while in SF Golden Gate Park, it's a World-Class Facility and an amazing place. Please RSVP if you want to take the free lessons. The people are helpful, you may get so interested like me that you join the club to take some of the other classes including a great Spey series of lessons. A parking lot is entered across the road from the Buffalo Paddock, or you can park by the Track and Field track and walk North into facility.

When using online mapping systems such as Google Maps use this address for the search to get you closest to the club: [1232 John F Kennedy Dr, San Francisco, CA](#).

Oakland Casting Club and Casting Pond

Traditionally the Club hosts [free public lessons](#) on the 3rd Saturday of the month. The ponds reopen to the public 24/7 except competition days. Parking is limited so carpooling is encouraged. The facility is at Carson St and Elinora Ave, adjacent to Warren Freeway 13. Proceed to Carson St. Turn left at the stop sign at Carson, go under Freeway 13. The facility is along the West side of Freeway. Go up the hill and u-turn to be on same side as pond to park.

Casting Instruction

Flyfishing has many opportunities to learn fast, such as hiring a flyfishing guide for a day, signing up for one of multiple skill levels of [casting lessons with Gary Turri](#), signing up for a flyfishing outing with the club, online videos, DVDs in the club library for loan, and most of all coming to our monthly meetings and speaking with others who are excited about flyfishing and eager to share their expertise.

Magazine CALIFORNIA FLY FISHER <http://www.calflyfisher.com>

Offers tips, places to fish, and fun articles all about California's rich variety of fishing locations.

Entomology COMPLETE BOOK OF WESTERN HATCHES (Rob's personal recommendation)
FISH FOOD by Ralph Cutter

Fly selection when fishing

<http://midcurrent.com/flies/why-an-emerger-is-almost-always-a-better-bet-than-an-adult/>

Selecting flies

Hatch Guide for Western Streams, Jim Schollmeyer

TVFF Classes

TVFF periodically offers the classes described below. Click the link for each class to see more information and to register your interest.

Fly Fishing Fundamentals

Our popular Fundamentals class is perfect for new members, and especially for those beginners just starting their fly fishing journey. The three-part course consists of two evenings of classroom instruction and one Saturday outdoor session with certified FFI casting instructors.

The class agenda is a comprehensive one that incorporates all of the necessary essentials to become a proficient fly fisher, and to enjoy participating in club outings. At the conclusion of the class a beginner will be well-prepared for advancing to the fishing activity of their choice.

Pictures from our recent Fundamentals class.

Entomology

The Entomology class gives beginners and intermediates a detailed understanding of aquatic “bug” types and characteristics to help improve their fly fishing success. The four-part course consists of three evening classroom sessions and a morning of on-stream practical experience on a nearby stream.

Casting

TVFF offers extensive instruction in fly rod casting for all levels as introductory, refresher, and advanced classes. Each course is taught by a certified instructor for about a three-hour period. Rods and reels can be provided by the club, or students can use their own rods as well. Multiple courses are available including back to basics, improved accuracy and loop control, single and double haul, shooting heads and sinking lines.

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

Items for Sale

RV for Sale – Ron Duetgen

2011 Coachmen Freeland 21QB Class C motorhome. 39,100 miles. Ford E350 chassis, V10 engine. Sleeps 4. Always stored under cover. Loads of storage space inside and out. \$29,000.

Also available: 2008 PT Cruiser fully adapted for towing 4-wheels down (tow bar, safety brake, lube pump) 80,500 miles. No known problems. \$4,000.

Ask about a package deal. See ad and lots of pictures at <http://rvdaily.com/137954>

Also available: every possible RV amenity – pots, pans, dishes, tableware, space heater, rugs, tools, other stuff you didn't know you needed.

NOTE: If bought by a TVFF member or friend, I will donate \$500 to the club!

Contact Ron – 925-640-3272 (cell) or 925-449-0528 (home)

Fish Cat 4 Float Tube Kit – Gary Prince – \$99 firm

Outcast float tube kit purchased from Orvis. Used three days. Includes float tube, fins, pump, and carry bag. Tube color is green with black bottom.

Contact Gary – garysprince1@gmail.com or (925) 623-5360 cell

Fly lines for Sale – All lines are new condition – \$50.00 each

1. SA Mastery Expert Distance WF6 Orange color
2. SA Mastery Expert Distance WF7 Orange color
3. Rio Bonefish WF7
4. Rio Tarpon WF10

Contact Gary – gjturri@comcast.net or (925) 786-5184 cell

Gear Collection – Todd McDaniel

New	2018 Simms G3 Stocking foot Waders, Size LL 9-11 Foot, Cinder Color	\$420.00
New	Fishpond Summit Sling Bag, Gravel Color	\$65.00
New	Lamson Speedster 2 Reel, Silver, Includes Neoprene Case	\$175.00
New	Galvan Torque 8 Reel, Bronze	\$330.00
Used	Galvan Torque 6 Reel, Green. Some rash and nicks but fully functional	\$200.00

Contact Todd – 925-588-6388 cell

Dr. Slick Spring Creek 5-inch curved clamp

Gold color, asking \$12. Contact Ron Grady – 925-336-0803 – rongradyrph@gmail.com

Spey Rod - Sage TCX 8119-4 (4pc 8wt 11'-9")

Brand new never used, retails for \$850.00. Asking \$400.00 send me an offer

Contact Joe Cerniglia – sawmilllake@sbcglobal.net

Spey Rod - Sage FLi 8140-4 (4pc 8wt 14')

Includes Rio Skaget Line, 15ft Skaget Floating Tip and 5ft Skaget Cheater Tip for Sale. The equipment is all in very good condition. \$175 for all or best offer – open to trades. For more information, to see the equipment, and try it out or to buy it contact Martin Plotkin at angler@outlook.com.

Directions

We meet at the Livermore Pleasanton Rod and Gun Club at 7pm, typically on the first Thursday of every month. Check the club's [event calendar](#) for upcoming meeting dates.

Click the map for Google Map directions to 4000 Dagnino Road:

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

