

CONTENTS

General meeting

- 2 New Oregon State park

Outings

- 2 Outings information now available at general meetings
- 2 Middle Deschutes above Bend
- 2 Owyhee River

Education

- 3 February technology session
- 3 Advanced programs
- 3 Winter seminar deadline
- 3 COF winter fly-tying series

Membership

- 4 Welcome new members

Next Cast Flyfishers

- 4 Thank you volunteers!

Library News

- 5 A flyfishing beginner?

Conservation

- 5 The reintroduction of steelhead, the Endangered Species Act, and a nonessential experimental population

Other News

- 6 COF Volunteerism
- 6 Kid's fishing pond
- 9 Annual Banquet and Fundraiser

Kokanee Karnival

- 7 Kokanee Karnival Donations
- 7 First Call for Volunteers
- 7 Fish Eggs to Fry
- 7 Angler Education
- 7 Spring Angling Clinic

Tyers Corner

- 8 Crystal Snow Cone

Upstream Events

- 12 Calendar of events

RANDOM CAST

Kids, kids, kids, and more kids. As reported by Karen Kreft, the Next Cast Flyfishers completed a successful run for 2012, and an active 2013 is coming our way. Check out the great pictures below. The Kokanee Karnival has a great springboard from the successes last year. See page 7 for the upcoming events. With generous donations of funds and more importantly, volunteer time, both programs continue to grow thanks to COF members.

One of our goals for this year is to improve member services by helping new members, those new to fly fishing, and experienced members improve their fly-fishing skills. Kathleen has come up with "technology sessions" for each monthly meeting. The January meeting was a success with knot tying. It was great seeing over two dozen people learning to use the knot-tying tool and getting the basic knots down. February will be rigging for dry-fly fishing. I'll be there! In addition, we now have the "outings table" (thanks John Tackmier), so you can get more detail about the upcoming outing from the trip leader.

The annual COF Banquet and Fundraiser will be April 6. We are fortunate to be able to use the beautiful Riverhouse Convention Center facilities. The Riverhouse Hotels and Convention Center is helping to sponsor this event by underwriting the cost of the Cascade Ballroom and event package (worth \$3750), which will enable us to enjoy this fine establishment and keep our banquet prices the same as last year. Thanks to Howard Olson for doing the leg work to help put this all together. See flyer and reservation form on page 9. Be an early bird!

— Eric Steele, President
(cell 541-420-8108 or home 541-549-2072)

REALMS students tied flies as part of their fly-fishing course. PHOTO: Karen Kreft

GENERAL MEETING

Feb 20 | 6:30 P.M. | Bend Senior Center, 1600 S.E. Reed Market Road, Bend

New Oregon State park

The John Day River is one of the longest undammed rivers in the lower 48 states, but public access has always been a problem. This situation is changing. After the Western Rivers Conservancy (WRC) acquired the Murtha Ranch, the ranch was deeded to the state. The property will soon open as the largest state park in Oregon, giving access to 16,000 acres and 16 miles of the river. Jim Cox of WRC and Tom Peterson, manager of Cottonwood Canyon State Park, will give us insight into how the WRC evaluates and acquires properties, and they will provide a preview of the new state park.

OUTINGS

Outings information now available at general meetings

Beginning at the February COF meeting, there will be a new opportunity to learn about the following month's COF outing. At the meeting prior to each outing, the leader of the outing will be available at a clearly identified "Outings Table" to answer questions and provide information (maps, flies to bring, trip description, car pool information, etc.) for anyone who might be interested in participating in that outing. We hope this new arrangement will eliminate any uncertainties about the outing, make the trips more successful and enjoyable and increase participation.

—John Tackmier, Outings Coordinator
(outings@coflyfishers.org or 541-549-6252)

Middle Deschutes above Bend

The middle Deschutes River from Benham Falls down to Bend is close by and can be a productive winter fishery. When I don't have a full day to chase winter steelhead or need a recovery day from skiing, this stretch of river can be a quick and rewarding place to wet a fly. Winter weather makes access difficult sometimes, but I have had good fishing for rainbows, browns, and whitefish when snow is on the ground. Flows on this section are low in winter, making wading better than in summer. Variable snow and weather conditions make it impossible to pin down a date, but if you send me an email, I'll put your name on a list to contact in Feb or Mar when it might be good to get out. This will be a short trip, access is just a few minutes from Bend, and fishing will be best from 10 A.M. to 2 P.M.

—Yancy Lind (yancy_lind@ml.com)

OUTINGS 2013

Month	Date	Leader	Destination
Feb/Mar	TBA	Yancy Lind	Middle Deschutes R. (above Bend)
Mar	21-24	Lee Ann Ross	Owyhee River
Apr	TBA	Yancy Lind	Middle Deschutes River
Apr	TBA	Bill Seitz	Crooked R. Cleanup & BBQ
May	TBA	Dave Semich	Davis Lake
May	TBA	Yancy Lind	Lower Deschutes River
May	TBA	Yancy Lind	Crooked R. for Beginners
Jun	1-2	TBA	Prineville Reservoir Crappie Marathon
Jun	21-23	Richard Yates	Blitzen River & Fish Lake
Jun	25-30	Rick Sironen	Chewaucan River & nearby waters
Jul	TBA	John Tackmier	Three Creeks Lake
Aug	TBA	Yancy Lind	Williamson River
Sep	TBA	Eric Steele & Mike Tripp	Lower Deschutes Steelhead
Oct	6-9	Robert Gentry	Lower Deschutes Steelhead

Owyhee River

Mar 21 to 24

The Owyhee River downstream from Lake Owyhee Dam is one of Oregon's best-kept tailwater secrets. Fishing picks up in March as the ice eases off the river. It looks and fishes like the Crooked River, except for the big brown trout. To prepare, you can check out the November/December 2012 issue of Northwest Fly Fishing which has a

continued on next page

feature article on the Owyhee. Also check out the Dry Fly Innovation blog from March 2012 on the web at <http://www.dryflyinnovations.com/2012/03/>. If you are interested in the trip, contact Lee Ann Ross (rossleann@yahoo.com).

EDUCATION

February technology session

The February technology session (held prior to the general meeting) will cover rigging for dry-fly fishing. Dolores Marsh and Pete Martin will bring their rods and demonstrate how to rig for dry flies. Though this program is aimed at beginners, it should also be a good review for others who may have forgotten a detail or never learned it. Please come early to the meeting to enjoy the technical talk or get help. It will be a great time to socialize and talk about fishing technique.

Cliff Price and Karen Kreft deserve our special thanks for kicking off our first technology session at the January meeting. Both of them stepped up to volunteer as our first special technicians. The subject was knots, and they demonstrated how to use the knot tool. Thanks Cliff and Karen.

If you have questions or comments or want to volunteer to teach a session, please contact Kathleen Schroeder (541-480-3185 or education@coflyfishers.org).

Advanced programs

Jeff Perin of the Fly Fishers' Place in Sisters has volunteered to teach a large and generous number of classes. Metolius Flies kicked off the series in January. Thanks Jeff. More classes are being scheduled.

Winter seminar deadline

Don't forget to sign up for the winter seminar. It will be held February 9 and 10 at the Sunriver SHARC. To sign up, see the form on page 11.

COF winter fly-tying series

The COF winter fly-tying classes continue every Tuesday evening in February through March 26. Classes have been well attended, with lots of great flies tied.

Thanks to the instructors who have taught some great flies – Bill Seitz, Jeff Perin and Mike Telford. The lineup for February includes Jerry Criss, Wes Wada, Cullen Whisenhunt (Deep Canyon Outfitters) and Brett Doran (Fin & Fire).

Come join us for one or all of the remaining classes. Contact me, and I'll add you to the email list. You should have basic fly-tying skills; one-on-one instruction is limited.

Meet at the Bend Senior Center at 6:00 P.M. Cost is \$5 per session to offset the room and materials costs.

– John Kreft (cell: 503-559-3811 or jckreft@gmail.com)

MEMBERSHIP

Renewal forms were mailed at the end of October. After January 1, membership renewal is \$36. To join, go to coflyfishers.org to print a form. Current rosters are available by request, so please contact me at the next meeting or send email to membership@coflyfishers.org with ROSTER as the subject.

continued on next page

FLY FISH
CENTRAL OREGON
WITH THE EXPERTS FROM
THE FLY FISHER'S PLACE.

FULL-SERVICE SHOP, GUIDED TRIPS,
INDIVIDUAL AND GROUP LESSONS.
PRIVATE LAKE ACCESS AND THE
BEST FLY SELECTION IN THE NORTHWEST!

The Fly Fisher's Place
FIRST CLASS IN SERVICE,
SELECTION & KNOWLEDGE

541-549-FISH | 151 W. MAIN AVE., SISTERS | OPEN 7 DAYS A WEEK
GREENDRAKEHATCH@GMAIL.COM | WWW.FLYFISHERSPPLACE.COM

Welcome New Members

Bea & Mike Armstrong	Bob Hammond
Charlie & Barbara Assaf	Dalton & Cynthia Morsilli
Gary & Laurie Cima	Larry and Kathy White
Richard & Sheree Gillaspie	
Kincaid Seltzer (member Nextcast Flyfishers)	

– Gary Meyer, Membership Chair

NEXT CAST FLYFISHERS

Thank you volunteers!

We completed 2012 with our final classes at REALMS and began looking forward to 2013 and planning for the upcoming year. Overall, last year was very successful, and we look forward to repeating some activities and adding some new ones.

Our volunteers have been outstanding in supporting the youth activities. Last year we reported the following volunteer hours at our events:

- Redmond Proficiency Academy: One week-long session, 28 high school students each day for comprehensive fly-fishing instruction. Volunteers logged 317 hours and over 2300 miles in five days of volunteer activities.
- Youth Fly Fishing Day: In partnership with ODFW, we provided a one-day comprehensive overview of fly fishing to area youth at Bend Pine Nursery. Volunteers logged 262 hours and 702 miles.
- REALMS: For the second year, we offered a once a week class for 12 weeks to middle school students at the Bend school. The courses included knot tying, conservation, entomology and insect collection and identification, casting, fly tying, and fishing. Volunteers logged 137 hours and over 1100 miles.

These courses and activities can only be provided because of our volunteer efforts and the support of COF. Thank you to everyone who has assisted us in moving the youth fly-fishing initiative forward.

With all of our efforts, we are making a name for the program. We have signed up youth members in COF, and some of them attend our monthly meetings. We have also responded to various inquiries from new sources that may like to pursue our assistance in teaching fly fishing to youth.

In 2013, we will return to REALMS—in the spring rather than fall—and once again instruct an elective course for the middle school students; next, we have scheduled our youth fly-fishing day in partnership with ODFW on May 11, 2013 at Bend Pine Nursery; and finally, we have arranged with Bend Parks and Recreation to offer a three-day youth fly-fishing workshop at Shevlin Park, scheduled June 18, 19, 20, 2013. We hope that we will have additional opportunities to add to this schedule as the year progresses.

We will be asking for volunteers for each of these activities and we would love to have you join us. The kids have a blast and are truly appreciative of your time and support helping them to learn fly fishing. If you have any questions or would like to volunteer, please contact Karen Kreft (503-409-0148 or nextcast@coflyfishers.org).

Fly & Field
OUTFITTERS

NEW Website - www.flyandfield.com

- Up to date fishing reports
- Real-time river & weather conditions

Guided Fly-Fishing Adventures

- Deschutes, Crooked and Fall rivers
- Cascade Lakes
- Trout and steelhead

Full-Service Fly Shop

35 SW Century Dr., Bend OR 97702 ■ 541-318-1616 ■ www.flyandfield.com

LIBRARY NEWS

A flyfishing beginner?

The club and the library have two superb sources of information for you! If you are a new member to the Central Oregon Flyfisher's, be sure to ask for your free copy of the fly-fishing classic *The Curtis Creek Manifesto* by Sheridan Andreas Mulholland Anderson. First published in 1978, this book is still the best introduction to fly fishing

available. Humorous, concise, insightful, factually correct and wonderfully illustrated, it is often the first printed fly-fishing information a new fly fisher will encounter. My personal copy was purchased in January 1983, and I still chuckle and am enlightened each time I pick it up.

Member Mike Coughlin donated *Fly Fishing for Trophy Trout: a complete guide for the beginning fly-fisher* by Brent Curtice. This book also provides information for the beginning fly angler.

Description from the publisher: "Fly-fishing is a very complex and intimidating sport, and it can be very frustrating for those just starting out. *Fly-Fishing for Trophy*

Trout goes a long way in clarifying the details of this great sport, making your fishing trips both enjoyable and successful.

Professional flyfishing and flytying instructor Brent Curtice does a masterful job of explaining the intricacies of fly fishing. He covers: trout species, their habits and habitats, trout foods and how best to imitate them, collecting insects, matching the hatch, the most effective equipment and accessories, knots, casting techniques, reading water, figuring where fish hold, anatomy of various water types, seasons, first aid, safety, planning a trip, tactics for trophy trout, tips for keeping a journal and so much more."

—John Tackmier, librarian, outings@coflyfishers.org

CONSERVATION

The reintroduction of steelhead, the Endangered Species Act, and a nonessential experimental population

Recently there was an article in *The Bulletin* regarding actions taken by the National Marine Fisheries Service (NMFS) directed at the reintroduction of steelhead in the

The Central Oregon Flyfisher

Upper Deschutes River Basin. The article was not very informative so I thought I would see if I could explain the NMFS's actions in terms of the fish. As background, when the dams were built on the Deschutes River creating Lake Billy Chinook in 1958, they stopped passage of all anadromous fish (steelhead and sockeye and Chinook salmon) into the Upper Deschutes River Basin. The dams were created to generate electricity. Several years ago, as terms of reauthorization of hydroelectric operations at these dams, the operators agreed to provide fish passage. Fish passage would allow the reintroduction of steelhead and salmon species. Hence, after millions of dollars, a Selective Water Withdrawal structure is now to facilitate fish passage. Federal and state resource managers and other stakeholders have implemented management actions to reintroduce steelhead and salmon to the upper basin.

The NMFS provides management oversight for anadromous species. The Oregon Department of Fish and Wildlife manages resident fish species such as rainbows and mountain whitefish. The bull trout, because it is classed as threatened under the Endangered Species Act (ESA), is managed by the U.S. Fish and Wildlife Service. During the period of time between when the dams were built and later reauthorized, the steelhead population in the Deschutes River was listed as threatened under the ESA. During the same period, there were many land use changes in the upper basin. Most notably was the widespread development of irrigation for agriculture (e.g., construction of Bowman Dam on the Crooked River in 1961). Introduction of a threatened species such as the steelhead into a culture of irrigation and agriculture has the potential for conflicts between water users and fisheries managers. To mitigate these conflicts, the ESA provides avenues of action to facilitate a successful introduction and still allow irrigation operations. The first step is for the NMFS to consider the reintroduced steelhead as a nonessential experimental population. The next step is to develop a Habitat Conservation Plan (HCP) for the reintroduction. A coalition of irrigators and the City of Prineville are in the process of developing a HCP in cooperation with federal and state fisheries managers. The process of developing a HCP is lengthy (5 to 10 years)

continued on next page

LIND | WHITE GROUP

Yancy Lind & Eric White

Financial Planning & Investment Management

Merrill Lynch
Wealth Management®

PROUD SUPPORTERS OF COF

541-312-6821 | yancy_lind@ml.com

and costly (\$500,000 to \$900,000). Funding availability has delayed the completion of the HCP. The HCP will identify possible negative impacts to the reintroduction effort and identify practices to mitigate the impacts.

The other avenue is for the NMFS to issue a temporary permit to the coalition of irrigators and the City of Prineville to operate and to allow “incidental take” of steelhead. (Take is “to harass, harm, shoot, wound, trap, capture, or collect, or attempt to engage in any such conduct.”) The permit is allowed under section 10(j) of the ESA; hence, a 10(j) exemption. This gives the irrigators and Prineville leeway to operate without the threat of prosecution if fish are accidentally killed. The period of the permit is 12 years (3 steelhead generations – fry to ocean and return by adults). The HCP, when completed, will replace the 10(j) permit.

Does the permit give the irrigators and the City of Prineville a free pass to kill steelhead? No! The irrigators have accomplished a significant number of actions (e.g., removal or modification of diversion dams) to reduce or eliminate incidental take. These efforts will continue in the future. However, fisheries managers will remain vigilant as the introduction proceeds and the status of the population changes from nonessential experimental.

The Central Oregon Flyfishers are a stakeholder in the HCP process. As conservation chair, I attend all public meetings related to the progress of the HCP. If you have any questions regarding the reintroduction, you can email me at conservation@coflyfishers.org. If you want to learn more about the permit, Google “Upper Deschutes Basin Habitat Conservation Plan” then scroll down to “Federal Register/Endangered and Threatened Species.”

– Bill Seitz, Conservation chair

OTHER NEWS

Kids’ fishing pond at the Redmond Sportsman’s Show

March 7 through 10 | Deschutes County Fairgrounds

Every year, COF volunteers run the kid’s fishing pond at the Sportsman’s Show at the Deschutes County fairgrounds. It’s fun to help kids 12 and under catch trout and see their excitement when catching their first fish. In addition, the club earns a generous donation. We need your help staffing this fun-filled event Thursday through Sunday, March 7 through 10, so mark your calendar now. We had 36 volunteers last year to help share the work. If you’ve never done this before, give it a try. You can volunteer for a half-day shift, and then spend the other half touring the show. (Volunteers get free admission.) You’ll be glad you did! In addition, we need flies for the kid’s fishing pond. If you can tie and/or donate egg patterns or San Juan worms, please bring them to the COF meeting in February. For more information and to volunteer, contact Corol Ann Cary (corolann@gmail.com).

COF Volunteerism

Congratulations! Last year 144 volunteers reported 4,898 hours and 27,040 miles!

Volunteer records can be very important when we apply for grants to maintain or improve programs such as Kokanee Karnival. Such records provide a firm measure of performance that helps donors decide whether to award a grant. We also use these records every year to award a prize

continued on page 8

Kid’s fishing pond at the Sportsman’s Show, 2010. PHOTO: Frank Turek

Kokanee Karnival Donations

Kokanee Karnival wants to thank the following COF members who donated to Kokanee Karnival as a part of their annual membership renewal. These 28 members donated \$2292.00. Their

donations will help us purchase additional equipment for use in the classrooms and in the field.

John Anderson
Herb Blank
James Bloumquist
Kurt & Darlene Boettger
Wayne & Patty Bowers
Corol Ann Cary
Carl Cavallo
Jerry Criss
Craig Dennis
Robert Drake
Dave & Sandy Dunahay
Robert Fox
Frank Gorham
Harry Harbin
Jeff Hart
Anne Hutchison
Don Johnson
Bob Kenndy
Brandon Ladd
David Lawrence
Van C. Lewing

Dennis McMahon
Dick Olson
Howard Palmer
Dan Pebbles
Francis Peterson
J. C. Poulton
Bill Raleigh
Mark Reisinger
Earl Rettig
Linda Richard
James Rowen
Barbara Russell
Norman Schafer
Eric & Sherry Steele
Chuck Stephany
Mike Taylor
Larry & Mary Thornburg
Richard Tipton
Don Turnage
Joe Wierzba

Lunch. One of the best parts of Spring Angling Clinic.
PHOTO: Delores Marsh

First Call for Volunteers

Kokanee Karnival is getting ready for our 2013 programs and appreciates the efforts of all of our volunteers. We have three programs during this part of the school year. While these programs will not get started for another month, we want to let fellow COF members know what we are doing and to give you an opportunity to think about helping us.

Fish Eggs to Fry

We need several volunteers to deliver the trout eggs to classrooms. The eggs should be ready in April, and all deliveries are on the same day. ODFW will have packets with 200 eggs in each. We have about 35 classrooms signed up for the program. Volunteers will be assigned between one to three classrooms. The volunteers need to arrange an egg delivery time with their assigned teachers. We have a handout of the talk to give to students when you deliver the eggs. Volunteers pick up egg packets at ODFW, drive to the school, and deliver the eggs. Pick up requires about 30 minutes, and each class requires about 30 minutes. If you want to volunteer for the eggs to fry program, please contact Jen Luke at ODFW (541-633-1113 or Jennifer.a.Luke@state.or.us).

Angler Education

We received the materials from ODFW for Angler Education; we are getting ready to start with this program. We need two volunteers for each class, one must be a certified angling instructor, and the other does not need to be certified. We have 25 classes signed up for this program. If you would like to volunteer to help with Angler Education please contact Dan Pebbles (206-618-8917 or pebbles@tyeeintl.com).

Spring Angling Clinic

This is one of our field programs. We have 11 classes enrolled this year. The Spring Angling Clinic is held at Aspen Hall/Shevlin Pond in Bend and will be April 22 through 26 and April 29 and 30. We have two classes at the site each day. Students rotate through four stations in the morning, have lunch, and fish for trout in the afternoon. Volunteers get lunch too. I will be contacting members who volunteered in the past, but we are always seeking new volunteers. It is really rewarding to work with these fourth and fifth grade students. If you want to volunteer or would like additional information, you can contact me (541-318-7507 or Waldo1ft@msn.com).

Thanks again for all your help to make Kokanee Karnival a meaningful experience for the students.

— Frank Turek

TYERS CORNER

This fly has several different triggers that trout like. The white bead head creates the impression of gills, and the nickel plating shines through the wire wraps to simulate a gas bubble or creates the transparency that many midges have when they are getting ready to hatch. Another type of hook to use on this fly is Alec Jackson's Crystal North Country Trout Fly hook as it has the nickel plating that makes this concept work and is easier to find.

– Mike Telford

Crystal Snow Cone

Hook: Kamasan B100 nickel plated, sizes 10-14

Bead: white

Thread: clear nylon mono and black, size 8/0

Body: medium wire, color of choice and Deer Creek Diamond Hard UV resin

1. Place the bead on the hook.
2. Mount the mono thread on the hook shank. Use the mono thread to tie in the wire on top of the hook shank and wrap wire to the bend of the hook. Bring the mono thread back to the head and tie a half-hitch knot.
3. Wrap the wire evenly to the bead and tie it off.
4. Tie on the black thread and use it to make a thorax.
5. Use enough resin to make a uniform body covering the tops of the wire wraps. Use a ultraviolet light to cure the resin.

Volunteerism continued from page 6

to each member who has volunteered 30 hours for the first time.

We know that some volunteer time does not get reported, but with your help, we've made significant progress in recording more complete data. It also appears that more of us than ever are volunteering. Here are the results for the past four years:

Year	Hours	Miles	# of Volunteers
2009	2,914	8,711	83
2010	4,614	23,967	87
2011	3,484	13,260	91
2012	4,899	27,040	144

When there's a volunteer sign-in sheet at an event, please remember to sign in and enter your hours (working and travel time to get there and back) and round-trip miles. The event coordinator will submit the sign-in sheet for recording.

If there's no sign-in sheet or you forget to sign in at a volunteer event, just email the following information to Dick Olson at Fishingfool.Olson@gmail.com: your name, event description, event date, hours and miles traveled (round trip).

If you don't have email, just write a note and give it to Dick Olson at the next meeting or call (541-383-4412).

Thank you all for your efforts!

Fly tying at REALMS with help from volunteers. PHOTO: Karen Kreft

2013

Annual Banquet and Fundraiser

The
Riverhouse
HOTEL & CONVENTION CENTER

Saturday • April 6, 2013 • 5:30 P.M. • Riverhouse Convention Center

BEFORE March 1 - \$37 per person & automatic entry in the early bird fly-rod drawing

March 1 to 31 - \$42 per person (no dinner sales after March 31)

Questions? Contact Howard Olson (541-279-0982 or banquet@coflyfishers.org).

Attend COF's primary fundraising event to support the Kokanee Karnival Youth Education Program, Next Cast Flyfishers program for older youth, conservation program, habitat restoration efforts, club activities, and membership services. Join the fun, share stories, and dine on fine, delicious food. Have an exciting time with the raffle, pick up some high-quality flies or unique family items in the silent auction, and bid on great opportunities at the live auction. Take advantage of the early bird registration; save \$5 and be automatically entered in the fly-rod drawing. You may purchase raffle tickets in advance using the registration form (six tickets for \$5). Registration form and directions to River House Convention Center on reverse.

MENU

A no-host bar will be available. You may bring your own wine.

Garden Salad

Mixed greens, shredded carrots, cherry tomatoes & sliced rolls with butter

Entrée

Chef's selection fresh vegetable medley & starch with your choice of:

Garlic and herb marinated chicken with sundried tomato basil cream sauce

OR

Grilled top sirloin served with a wild mushroom demi

OR

Vegetarian seasonal butternut squash ravioli served with sautéed julienne vegetables and a roasted red pepper cream sauce

Dessert

Chef's dessert

The Riverhouse

HOTEL & CONVENTION CENTER

3075 N. Hwy. 97, Bend, OR 97701 • 541-389-8810

Mail completed form (indicate dinner choice and raffle ticket amounts) and your check (\$37/person **BEFORE** Mar 1 • \$42/person Mar 1 to 31) to COF BANQUET, P.O. Box 1126, Bend, OR 97709.

PRINT CLEARLY

Name _____ Steak ____ Chicken ____ Veg. Ravioli ____

Spouse/Guest(s) _____ Steak ____ Chicken ____ Veg. Ravioli ____

Guest(s) _____ Steak ____ Chicken ____ Veg. Ravioli ____

Raffle Ticket Total Enclosed (\$5 increments • \$5 = six tickets) = \$ _____

Email _____

Telephone _____

Amount enclosed (circle one): \$37 or \$42/person **BEFORE March 1** - \$37 per person & Automatic entry in the early bird fly-rod drawing **March 1 to 31** - \$42 per person (no dinner sales after March 31)

Sunriver Anglers and Central Oregon Fly Fishers Present

Winter Seminar 2013

Stillwater Fishing in Western Waters
With Brian Chan and Phil Rowley

Feb 9-10 2013 at SHARC in Sunriver, OR

SRA and COF jointly host the 2 day Winter Seminar at the beautiful new SHARC facility in Sunriver on Feb 9 and 10, 2013 (weekend). We are delighted to have Brian Chan and Phil Rowley present their Stillwater Seminar covering such topics as: lake biology/entomology, fishing chironomids, floating line tactics, knots, tips for catching trophy trout, sinking line tactics, fly tying, and damsel/leech techniques.

Seminar cost for both days including lunch, drinks, snack: SRA/COF members \$75 before Feb 1, Non-members \$85 before Feb 1; \$85/\$95 respectively after Feb 1.

Name_____

Email_____Phone_____

Mailing Address_____

City_____ST_____Zip_____

Amt Enclosed_____ Need Map? ____ Need Accommodation Info? ____

Lunch Sandwich Preference Turkey____Roast Beef____Ham____Vegetarian____

Make Checks to Sunriver Anglers, Send to Sunriver Anglers PO Box 4273 Sunriver OR 97707

Questions Doug@Vakoc.com 541 598-2048 or Kathleen.S.Schroeder@gmail.com 541-480-3185

Central Oregon Flyfishers Upstream Events 2013

Date	Time	Activity	Location	Contact
FEBRUARY				
TBA		OUTING - Middle Deschutes		Yancy Lind (yancy_lind@ml.com)
Feb 7	6:30 pm	monthly board mtg.	Environmental Center	Eric Steele (president@coflyfishers.org)
Feb 5, 12, 19, 26	6:00 pm	EDUCATION - Fly tying	Bend Senior Center	John Kreft (jckreft@gmail.com)
Feb 20		general meeting	Bend Senior Center	
Feb 9 & 10		EDUCATION	Winter Seminar at SHARC	See page 11.
IN THE FUTURE				
Mar 5, 12, 19, 26		EDUCATION	Winter fly-tying series continues	
Mar 7 - 10		Kid's Fishing Pond	Deschutes Co. Fairgrounds	Corol Ann Cary (corolann@gmail.com)
Mar 21-24		OUTING	Owyhee River	Lee Ann Ross (rossleeann@yahoo.com)
Apr 6		Annual Banquet	Riverhouse Convention Center	Howard Olson (banquet@coflyfishers.org)
NON-CLUB ACTIVITIES & FYI				
Northwest Fly Tying & Fly Fishing Expo, March 8 & 9, 2013. Linn County Expo Center, Albany, Oregon				
North Idaho Fly Fishing Expo 2013, March 22 & 23, 2013.				

2013 COF Board Members: Eric Steele PRESIDENT Vacant VICE PRESIDENT Joe Wierzba TREASURER Cliff Price SECRETARY Mike Tripp Programs
Howard Olson Banquet John Tackmier Outings/Library Karen Kreft Next Cast Flyfishers Lee Ann Ross Wild Women of the Water/Director at Large Gary Meyer
Membership Bill Seitz Conservation Debbie Norton Raffle Kathy Schroeder Education Frank Turek Kokanee Karnival

Membership application available from: <http://www.coflyfishers.org>

For advertising information, call Mike Shadrach at 541-678-5717.

Central Oregon Flyfishers

PO Box 1126 Bend, Oregon 97709

An active
member club

For advertising information, call Mike Shadrach (541-678-5717).

NEWSLETTER - Terri Grimm