
www.coflyfishers.org - 1 - March 2005

 www.coflyfishers.org An Active Member Club
Volume 28 Number 3 March 2005

Random Casts

The Central Oregon Flyfishers will celebrate it’s 25th anniversary and the 10th for Kokanee Karnival at the
Club’s annual banquet. I know Earl Rettig and his crew will do a great job. I will not make it this year because
several of us will be in Los Roques, Venezuela bone fishing. More on this experience later.

The Fly Tying Exo was a great success. A big thank you to G.I. Joe’s who sponsored the event. The expert
tyers from the fly shops and our own members were kept busy answering questions and discussing fly fishing. We
even gained our youngest member, age 10, who is excited about flyfishing. Thanks to every one.

The Kokanee Karnival’s eggs to fry event was completed when a group of COF members took eggs to the
various grade schools where they will be raised and released as fry. We have provided aquariums to 26 classes.

Other volunteer opportunities are coming up. The Kid’s Fishing Pond at the Sportsman’s Show is still
looking for assistance, and the Kokanee Karnival Angling Clinic Experience is always a lot of fun. Redd counts
are a great way to thoroughly get to know a stream. There is nothing like knowing where the fish hang out.

 Don’t be bashful and wait to be asked. Contact one of the event leaders and get involved. It is fun, and you
will meet some great people who share your interest in fly fishing.

Don’t forget that we move into new quarters at the Bend Senior Center, 1600 S.E. Reed Market Road, starting
with the March 16 general meeting. – Dave Dunahay

March Program

March's program will be in two parts. The first half will be presented by Rayna Nordstrom, an elementary
school teacher in the area, and a few of her students. The kids will be showing some slides of last year's Kokanee
Karnival, and they will explain what KK means to them. Rayna and some of her kids did this for us last year, and
they were great. If you missed it then, you owe it to yourself to come and see the 'true meaning of KK'.

WILD
WOMEN OF
THE WATER

At
 Numb Butt

Fly Co.
March 21

SINGLE HAND
SPEY CASTING

CLASS
John Judy

March 25

9 AM – 3 PM
Crooked River

METOLIUS
RIVER

OUTING
March 19th

9:00 AM

Allen Springs
Campground

The

CC entral regon lyfisher OO FF

GENERAL
MEETING

What KK Means to
Me and Good Gear

Guide
March 16

6:30-8:30 PM
Bend Senior Center

1600 SE Reed Market Road

www.coflyfishers.org 2 March 2005

The second half of the program will be a question
and answer session between a few veteran members and
those who have questions about equipment. Some new
members have asked for some help in picking out new
fishing gear. So, if you're new to the area or just looking
to expand that fishing closet, be prepared to ask
questions like: What weight rod do I need for the
Deschutes River, Crooked River, lakes in B.C.,
bonefishing, or steelheading? Do you like a fast or a
moderate action rod? How much do you need to spend
on a reel for a 3 weight rod? Do you need spikes on
your wading shoes? Are Gortex waders really worth the
cost? Do I need a wading staff? etc. etc.

Hey, we all want/need more stuff. You might as
well get some good advice. - Dave Semich

March on the Metolius

 The Metolius outing is an annual “love affair”
for the Central Oregon Flyfishers. In the past couple of
years, Harry Harbin, Ron Anderson, and John Judy have
given some great instruction about fly fishing this
precious water, and Harry and John will again be leading
this year’s outing. We have kicked the date up a bit this
year to March 19th. Now normally we reserve this
special occasion for the warmer months of the fall when
the scorching heat can be beaten in the cool confines of
the Metolius Basin. Why, you might ask then, are we
having such an outing so early? Bull trout, bull trout,
bull trout.

The Metolius and it’s tributaries hold Oregon’s
healthiest population of these big, beautiful and
aggressive fish. The winter months mean many of the
larger bull trout will have migrated up river from Lake
Billy Chinook to spawn and feed voraciously on small
fry and whitefish. The Bull Trout are the apex predator
in the Metolius system. These up to 15 pound fish often
need a big fly to entice them to strike. Large heavy
streamers seem to work best at getting activity from the
depths of bull trout feeding lies (see Fly-Of-the-Month).
Some of the smaller bulls can be caught drifting large
stonefly patterns (and will even take the occasional
mayfly dry on 6X – good luck!). And yes, there are still
plenty of those gorgeous Metolius Redbands available
also, along with “skunk saving” whitefish.

The Metolius starts to get really exciting in March.
As days start shifting in temperature a bit, the diverse
insect hatches that have made this river so famous begin
to awaken from winter slumber. The bugs begin to
crawl. Now don’t get too excited, this isn’t the summer

hatch, you will have to search for hatching areas and
have a keen eye for activity. It’s there, you just have to
be observant. Along with the continuous hatches of
BWO’s and micro midges, caddis begin to drift in March
in noticeable numbers. Striped wing caddis and then
speckled wing caddis will appear, but most noticeable
will be the October caddis which appears in force on the
Metolius in March (some insects don’t have calendars).
Activity will be largely dependant on the amount of sun
out on the water. As the outing day grows near, get in
touch with your local shop and ask them what they
would expect from the hatch that day. Generally we are
looking for a little sun on the water in the afternoon this
time of year. So, if you want to learn a bit about bull
trout fishing on the Metolius, or continue to hone your
redband skills during a month that you might not
normally go it alone, then we’ll see you in March on the
Metolius.

Bring a seven or eight weight with a floating line (a
steelhead rig is perfect) if you want to try bull trout.
Bring a five or even six weight to toss some heavy
nymphs for the rainbow trout. The new super strong
tippet works great because you never know when you
might connect to a bull trout while nymphing for
rainbows! And don’t forget to bring your lunch!

Be sure to bring waders (no hip boots here!) and a
wading staff. Come equipped for both nymph fishing
and dry flies, but remember that nymphing in this fast
water requires weight. Since this is fly fishing only
water, you cannot add lead split shot to your leader,
hook or line (see the regulations). You need some
nymphs that are selected more for weight than fish
catching ability as your point fly, and small nymphs such
as blue wing olive size pheasant tails (18, 20) and a
green drake nymph or two as your dropper fly. An
October Caddis tied with a tungsten bead makes a great,
fast sinking fly that actually catches fish! Tie some with
various size beads and you can cover a lot of swift water
conditions.

Some of us will be sacrificing our time as the outing
nears to give you current reports on the fishing situation.
If you want to help us pre-fish the outing, come on out
and then send me a fishing report.

On Saturday, March 19th at 9:00AM, meet at the
Allen Springs Campground on the Metolius, just
downstream of the fish hatchery (look for the COF
banner). Be sure you have a 2005 liscense and review
the regulations! – Carl Sanders

www.coflyfishers.org 3 March 2005

Feeding the Bulls
Or

A Fish Story Full of Bull
It was a Friday, February 18 to be exact, when Dave

Dunahay and I decided to take a little trip to the
Metolius. It was a chilly but sunny day, not too good for
a winter hatch, but, hey, you go fishing when you can,
not just when conditions are perfect. We had heard that
the fishing had been pretty good at the Allingham
Bridge, so that was our first stop.

We could see quite a few trout and bull trout below
the bridge as the sun came onto the water. Dave stepped
right into the hole and came up with a trout right off.
After that, however, he was into the small whitefish, but
with an added twist. Every time he hooked a whitefish, a
school of two or three big bull trout appeared right
behind the whitefish as soon as it splashed the water.
Sometimes the bull would release the whitefish when he
felt the resistance of the line, sometimes he ate the
whitefish whole and Dave’s small fly came unpinned.
Finally, he hooked a whitefish on a large stonefly and
when the bull trout ate it, Dave actually hooked up to the
bull trout for a fine run until he broke him off near a log.

Later, we moved down to the hatchery area. There
was a sparse but steady hatch of blue winged olives
below the Dolly Hole, but the rises were sporadic. I
finally managed to land a small (15”) bull trout that took
my dry fly, and had one other rise to my fly. Dave’s only
success was to pick a wild looking pink fly out of a tree
that looked like the owner must have lost it on his first
cast.

On the way home, we took another shot at
Allingham, and I tried the hole with the same success. I
actually hooked a whitefish that parked himself by my
boot to stay away from the bull trout, and he wouldn’t
budge! We also ran into John Judy and had some
profound fishing discussions. If your buddy is fighting a
whitefish trailed by several bull trout, and you swing a
big streamer on your eight weight through the hole, is
that chumming?

Oh well, see you on the Metolius, March 19th. –
Harry Harbin

Fly of the Month

“Carl’s Bull Trout Streamer”
This month’s outing is on the Metolius River during

a time of the year when the redbands should be
concentrating on BWO’s, midges, and caddis. However,

this time of the year also provides us with some bull
trout possibilities. Bull trout are aggressive when they
are feeding, and mighty stubborn when they are not.
They love to dine on whitefish. Large streamer patterns
seem to work best at temping their palette. When
feeding, a stripped flashy light colored streamer can
account for some startling strikes. When the fish are not
very active, a large streamer with a lot of motion, dead
drifted through the lie can coax a strike. There are a lot
of patterns locally for the bulls on the Metolius, but the
fish don’t seem to be particularly finicky about the
pattern as much as the presentation. Hook sizes from
2/O to #6 seem to be most popular. Although bull trout
populations on the Metolius are fairly healthy, elsewhere
they are in dire straits. I like to keep my patterns in the
#2 -#6 size range as a little bit of damage control.

Carl’s Bull Trout Streamer

Hook: #4 7x long streamer hook
Thread: black
Underbody: lead or lead substitute wraps
Tail: grizzly saddle hackle tips
Body: crosscut rabbit, natural
Thorax aft: flashabou, spun to resemble soft hackle
Thorax fore: long fiber dubbing with some flash
Hackle aft: grizzly
Hackle fore: mallard flank dun

Start by covering ¾ of the shaft with lead wraps,

leaving equal space at the rear and behind the eye. Tie
in two grizzly saddle hackle tips about twice the length
of your rabbit hair fibers. Face the concave sides in. Tie
in the crosscut rabbit at the rear of the hook shank, and
wrap forward to cover all the lead. I like to overlap each
wrap a bit. Tie in a small amount of flashabou and work
it around the hook shank until it encircles the body of the

www.coflyfishers.org 4 March 2005

fly. Pull it back and tie it down. Trim to body length.
Tie in a grizzly hackle feather, then a small amount of
lengthy fiber dubbing. I like to have some green or red
flash mixed in with the dubbing. Wrap the grizzly
hackle forward through the dubbing - only a couple of
turns is needed. Tie in the mallard flank soft hackle
style and finish. The grizzly hackle supports the mallard
fibers, giving it a bit of bulk and a lot of springy motion.

Wild Women of the Water

Wild Women of the Water will be busy with several
activities in the next few months:

· Feb 23 - Potluck and fly identification
· March 3-6, Sportsmen’s Show – Wild Women

have volunteered to help at the COF booth.
· March 21 - Meet at Numb Butt Fly Company

for a presentation on fishing high desert lakes.
· April - Outing on the Metolius with John Judy.
· June 4 & 5 – Ladies Flyfishing School,

beginning and intermediate
For more details about any of the above activities,

contact Delores (ladyd@bendcable.com or 382-7595).

Welcome New Members!
A special welcome to new members! Look for board

members with their green and white nameplates at the
next meeting if you have any questions or special
interests, and look up Delores Marsh, our Member
Services committee chairperson at the back of the room
if you have any membership issues, and to pick up your
membership packet.

Weston Cowell Jennifer Yager
Bill Valentine Kendra and Ed West
Jerry Criss Fred and Pat Boyle
Curtis Drahn

Kid’s Fish Pond Volunteers Needed!
Earn A Free Pass!

The Sportsman’s Show is fast approaching and a
few volunteers are still needed for the Kid’s Fishing
Pond. Along with the fishing pond, COF has committed
to join with the American Fly Fishing Tackle
Association (AFFTA) in manning a "Discover Fly
Fishing" booth. We will be promoting and selling COF
and FFF memberships in addition to the money To-Ro
Enterprises donates to COF for operating the pond, and
the free passes we get for volunteering. Last year we
received $1200, all of which went to Kokanee Karnival.

Give Keith Davis a call at 322-6980 or e-mail him at
kdavis@coinet.com. We still need voulnteers for
Saturday afternoon and Sunday. Here is the schedule:

Saturday, March 5: 12:30-4:30 pm or 4-8, 4 per shift +
1 1 for the booth
Sunday, March 6: 9:30 am -1:30 pm or 1-5 pm, 3
 per shift + 1 for the booth

Plan ahead and figure on doing the show before or
after your shift. It can be a lot of fun watching the kids
catch fish on a short stick and fly.

You Need This Class!

Single Hand Spey Casting Class
Contrary to popular opinion, the time to take a fly

fishing class is in the early spring to prepare you for the
season, and leave the prime fishing months for fishing!

Are you frustrated on the Metolius because there
never seems to be a place to make a back cast and it is
impossible to roll cast heavy nymphs with distance and
accuracy? Do you fish the salmonfly hatch in the middle
of a barren bank so you can cast while all the fish are
eating salmonflies as they fall in under the trees? How
about a casting class that would show you how to cast a
fly with your regular rod without using a back cast
simply by placing the fly at the right spot before roll
casting? You Need This Class!

This is not a class about complex techniques and
exotic, long rods. This is about simple techniques with
your regular rod that will enable you to make casts that
you would never before attempt.

Central Oregon Flyfishing member John Judy is
writing a book about this cutting edge subject, and will
teach you how to use these one handed spey techniques
during a full day class on the Crooked River. Here is the
scoop:

Class: Spey Casting with small rods for trout
Class level: A knowledge of basic casts is
 preferred (no complete novices)
Date/Time: Friday, March 25, 2005 between 9 AM
 and 3 PM.
Location: At a site, to be determined on the
 Crooked River
Content: Learn basic Spey casts and how to use
 them to fish difficult situations and
 places where back casts are limited.
Cost: $25.00, to be paid when you enroll in
 the class.
Class size: Maximum 8 members.

www.coflyfishers.org 5 March 2005

Equipment: Trout rods you would normally use
 for small river trout (1 to 5 weight
 rods), double taper preferred, but you
 may use a weight forward floating
 line. You should bring your
 own lunch, sunglasses, warm clothing,
 tippet material and flies.
Enrollment: Call Steve Iverson at 548-4788 or
 send your email to:
 lounsteve@msn.com. You
 will be officially enrolled when we
v receive payment

The Crooked River Macroinvertebrate Project
 (Editor’s Note: The following article by John

Anderson rather modestly describes a major scientific
study undertaken by John assisted by COF volunteers
that will provide high quality microinvertebrate (that’s
insect for you fly fishermen) data for the Crooked River
below the Bowman Dam.To my knowledge, this data
does not exist in any form for this river reach that is so
important to Central Oregon fly fishermen.This section
of the river has been well documented by ODFW as an
extremely productive stretch of water in terms of fish
production, but the breakdown of the macroinvertabrate
population has beeen totally unknown.

Folks, this is not a little tree planting on a Saturday
afternoon, but a major effort with volunteers tending
sampling nets in the middle of the river at midnight in
mid-winter! I have to believe that few if any fly fishing
clubs have ever directly conducted such a thorough
scientific study, and I think John and his crew of
volunteers deserve a trememdous vote of thanks from
COF members.Look John up at the next meeting and
thank him!)

Volunteers Prepare to Set Drift Nets

 The Crooked River Macroinvertebrate Project is an

on-going scientific study designed and supervised by
John R. Anderson (retired Professor of Entomology) and

conducted with field and laboratory assistance from
many COF volunteers. The project has been supported
by grant funds and donations of supplies from the
Central Oregon Flyfishers, the Oregon Chapter of FFF,
Oregon State University, the BLM (Prineville), and the
USFS (Bend).

Volunteers Using Hess Sampler

 The primary objective of the project is to better
understand seasonal changes in the diversity and density
of macroinvertebrate populations and their value as food
for trout and whitefish. To accomplish this objective,
volunteers each month assess the natural
macroinvertebrate drift by using drift nets set at two
different sites on the river. At both sites, volunteers also
use a Hess quantitative bottom sampler to determine and
compare the diversity and density of the populations
developing here with that of the macroinvertebrates
found in the natural drift. Each month, we also
determine the stomach contents of fish caught at each
study site (for comparison with drift and bottom
samples).

The project began with a test run of the drift nets in
January 2004 and, because of an early spring flood
event, it is projected to continue through April or May
2005. Thus far, 27 COF members have volunteered
1539 hours to assist with river sampling, and three
members with microscopes have spent some 1300
laboratory hours sorting and identifying collected
specimens. New (and old) members of COF who wish
to learn more about this project, and who would like to
participate during 2005, should contact John
Anderson to receive notices of the sampling dates for
each of the next several months. Participation provides
an opportunity for gaining some on-site knowledge of
macroinvertebrates, to interact with other COF members,

www.coflyfishers.org 6 March 2005

and to become familiar with fishing two different
reaches of the river.

Hess Sampler with Macroinvertebrates in Container
at Terminal End of Sampling Net

Calling All Fly Tiers
Wild Women Need Help!

 When Wild Women need help, who could turn them
down! The Wild Women of the Water will hold a fly
fishing school for women on June 4 and 5, 2005. Each
participant will receive 6 flies for the Crooked River. If
you could tie a few flies that we can give away to these
ladies, it would be a tremendous help. Here are the flies
that we need:

Gold Bead Flashback PT, #16
Gold Bead Gold-Ribbed Hare’s Ear, #16
Suspended Midge Pupa, #16
Elk Hair Caddis, brown body, #16
Griffith’s Gnat, #18
Orange Scud, #14

We will need about 240 flies total, but don’t let the

number scare you. You can tie as many or as few as you
think you can manage. Before you start tying, please
contact Delores ladyd@bendcable.com or 382-7595

COF Adopts I PASS Pledge
Seeing fish spawning in the wild is the pay off for

the catch and release so many of us have practiced over
the years. That is why there is concern over a growing
trend among some fishermen to specifically target these
fish.

The temptation to target spawners is understandable.
These fish are defensive of their nest sites; they are
concentrated, easy to locate and easy to hook. Fishing
for them will almost certainly bring good results with
larger fish.

Unfortunately, as with most thing that are too easy,
there is a down side. Spawning fish are weakened and in
poor condition; if they are pestered enough the spawn
may be interrupted and only partially completed. On top
of that, wading through the nest site to get to the
spawning fish causes mortality of eggs and young fry
still sheltered in the gravel. This is why the I PASS
pledge was created.

COF has adopted the I PASS Pledge created by John
Judy, fisherman, guide, author and COF member.
IPASS is a simple acronym meaning I Pledge to Avoid
Spawning Sites. John said “I PASS was created by a
simple angler in the hope of doing something good for
our fishing resources.” To take the pledge, you must
follow three simple steps: First, learn to identify
spawning areas by looking for these signs; 1. Light
colored circular patches in the gravel indicating recent
disturbance. 2. Small depressions and mounds in the
gravel indicating nest sites and eggs. 3. Large numbers
of fish concentrated in shallow water over fine gravel
bottom. 4. Fish that hug a site and refuse to move off
even after disturbance. 5. Fish that are dark and soft and
are in somewhat poor condition.

Second, if you think you are in an area of spawning
fish, you must be willing to pass up the temptation to
fish and simply move away.

Third, spread the word by passing the pledge on to
friends and fellow fisherman.

If you do these three things, and you take the I PASS
pledge, the fish, the river and future generations of
anglers will all appreciate your concern.

For free materials to start your own IPASS
campaign contact john@JohnJudyFlyfishing.com –Dave
Dunahay and John Judy

CALL TO ARTISTS
 “ARTS OF ANGLING”

Does your love of fly fishing extend beyond the
equipment, techniques and fishing itself to an expression
of fly fishing in art? Among our 200 plus member
families, I am sure there are many fly fishing artistists
just waiting for the right venue. Amy Royce, the
Director of Mirror Pond Gallery, was in attendance at
the COF Fly Tying Expo this past Saturday, and sent us

www.coflyfishers.org 7 March 2005

the following news release about their upcomming
exhibit. Maybe this is your chance for the big time!

Arts Central’s Mirror Pond Gallery is accepting
entries for its June 3-26, 2005, Juried “Arts of Angling”
exhibit at Mirror Pond Gallery in Bend, Oregon. Jurors
are Ward Tonsfeldt of “Dolly Varden Rods and Tackle”
and professional artist Susan Luckey Higdon. There are
awards. Non-refundable processing fee. Deadline is
Sunday, May 29, 2005. For a detailed prospectus, send a
SASE to: Mirror Pond Gallery, 875 NW Brooks Street,
Bend, OR 97701, or pick one up at the gallery, or go to
www.artscentraloregon.org for PDF version. Email:
mpg@artscentraloregon.org. Mirror Pond Gallery is a
non-profit organization run by Arts Central, the regional
arts council of Central Oregon. For More Information
Contact: Amy Royce, Director, Mirror Pond Gallery 541
/ 317-9324

Volunteers Needed!
Blitzen Restoration Planting Project

Last month’s newsletter had an extensive discussion
of the Blitzen Restoration Planting Project and the need
for volunteers for this wonderful project. COF already
has a number of volunteers signed up so you won’t be all
alone. See last month’s newsletter on the website for all
the info!

Who: Malheur Wildlife Associates, ODFW-

STEP Volunteers and other volunteers,
 Malheur National Wildlife Refuge

What: Blitzen Restoration Tree/Shrub Planting
 Project
When: March 10 – 15, 2005
Where: Along lower Blitzen River on north end
o of Malheur National Wildlife Refuge

KOKANEE KORNER

Trout Eggs Delivered to Local Schools!
Below freezing temperatures didn’t stop hardy

volunteers from gathering in the ODFW parking lot
on the morning of February 15. It was egg delivery
day for the Fish Eggs to Fry classroom project!
Volunteers were prepared to deliver eggs to 24
classrooms in the tri-county area.

This batch of eggs required extra careful
handling because the eggs had accumulated fewer
temperature units (TUs) than usual. (A TU is one
degree Fahrenheit over 32 degrees for 24 hours.)
Students can monitor egg development and predict
the approximate hatch date by calculating TUs.
Rainbow trout eggs generally hatch when they
accumulate 600 – 650 TUs. These eggs had
accumulated 240 TUs. Usually, the eggs supplied by
the hatchery have accumulated about 350 TUs when
we deliver them.

I want to thank the following volunteers who
helped with this egg delivery: Elly Styskal drove to
Oak Springs Hatchery and picked up the eggs, Jerry
Honl arranged an “egg shuttle” from Prineville to
Paulina, Mary and Larry Thornburgh delivered eggs
to five schools in Redmond plus Terrebonne! Larry
Godfrey, Emil Seidel, Capt. Caddis, Bob and

Tommie Speik, Alex Page, Bob Cooper, Sandy
Dunahay, Mark Reisinger, and Marty Wade
delivered eggs to schools in Bend, and a volunteer
from Sunriver Anglers delivered eggs to LaPine
Elementary.- Terri Grimm

Angler Education and Angling Clinic

Experience
During the spring and before the school year

ends, Kokanee Karnival focuses on Angler
Education for students and the Angling Clinic
Experience. Listed below are a few important dates
to remember:

March 16 - COF General Meeting - Once again,
Rayna Nordstrom, a participating teacher from John
Tuck Elementary in Redmond, and some of her
students will visit. Rayna is an award-winning
teacher who uses the Kokanee Karnival program as
the focus of her science curriculum throughout the
year. She will discuss why Angler Education and the
Angling Clinic Experience are a significant part of
her classroom program.

March 26 - Angler Education Instructor
Training-For the Angler Education classroom
project, Certified Instructors visit classrooms and
conduct angler education training for students. This

www.coflyfishers.org - 8 - March 2005

training session is your opportunity to become a
Certified Angler Education Instructor! It’s easy, it’s
educational, it’s great fun, it’s free, and it’s one way
to make a difference for local children. The training
will take place at Aspen Hall in Shevlin Park on
Saturday, March 26 from 10:00 am to 5:00 pm.
Lunch and beverages will be served. Contact Bob
Mullong (aka Capt. Caddis) at 389-4372.

Month of April - Classroom Angler Education-
Certified Angler Education instructors visit
classrooms and conduct two-hour sessions that teach
children about angling regulations, catch and
possession limits, water safety, and special
regulations. The volunteer may also cover fish
identification, knot tying, fishing dilemmas and map
reading skills. This session helps prepare students
for the Angling Clinic Experience.

April 26-29 - Angling Clinic Experience-This
field trip, which is held at Aspen Hall and Shevlin
Pond, includes eight classrooms over a four day
period. Students learn about fish biology, casting,
water safety, knot tying, and fishing tackle and
methods. After a BBQ hot dog lunch, which is
provided for everyone and served by Sunriver
Anglers, students spend the afternoon fishing in
Shevlin Pond (stocked with fish donated by ODFW).
Many of the children will be fishing for the first
time, and it’s great to watch them catch their first
fish.

Volunteer - All of the above activities are an
essential part of Kokanee Karnival, and each activity
offers opportunities for volunteers to step up and
help out, learn something (a lot), and have loads of
fun. We need volunteers for all activities. Look for
the sign-up sheets at the March 16 COF meeting.
Our most critical need is for fishing coaches on the
afternoon of each Angling Clinic day. During this
one to two-hour time commitment, you will
supervise four or five 9 and 10-year old students
while they fish. Priorities are to help them have fun,
be safe, and catch fish!

Fish Stocking with Llamas

Don’t miss this opportunity! Mark your
calendars now for the second Saturday in July, the
9th, to bring your families, lunches, and helpful

hands to help stock fish out of the Six Lakes
Trailhead. There are several ways to help…Load
fish at the trailhead, lead a llama up the trail, or help
release the fish at lakeside. Hiking options include a
three mile round trip and a five mile round trip, both
of which are easy hiking. Just in case you are
wondering, the llamas will be carrying fish only! If
you are interested in signing up, or need more
information, please contact Jeri Welbourn at 388-
4687. This activity is sponsored by the Central
Oregon Llama Association which is a producing
partner of the Kokanee Karnival. Jeri also wants to
thank all of you who have participated in this project
in the past, and hopes to see you again.

Thank You COF Members!

Cash donations from COF members for
Kokanee Karnival are important for two reasons, (1)
The 2005 operating budget totals $24,250, so cash
donations are critical to the success of the program,
(2) These donations provide matching funds that are
required for foundation and government agency
grants.

Listed below are the COF members who made
cash donations during 2004 whose consideration and
generosity are sincerely appreciated.

Andy Sandwick Mark Reisinger
Patty Bowers Jeffrey Behrens
Craig Poulton Philip Mickel
Neal Buxton Michael Redhead
Frank Gorham Mark Hagenbaugh
Herb Blank Frederick Wade
Harry Harbin Dalton Miller-Jones
Bob Griffin ` Dick Mayer
Phillip Ogburn Christian Zobel
Dave Dunahay Thomas Foster
Daniel Re John T. Anderson
Daniel Wagster Jim Lough
Kenneth Arthur David Delaney
Don Johnston John Bancroft
Marie Vandaveer Jennifer Yager

The Central Oregon Flyfishers
www.coflyfishers.org

The following information is used in the roster. Include all contact data and other interests that you wish to have appear in the roster.
Print legibly using block letters, all caps.

__
LAST NAME FIRST NAME OCCUPATION (PAST OR CURRENT)

__
SPOUSE’S FIRST NAME SPOUSE’S LAST NAME IF DIFFERENT HOME PHONE

__
HOUSE NUMBER STREET WORK PHONE EXT

__
CITY STATE ZIP CODE

__
EMAIL ADDRESS

How do you want to receive the COF monthly newsletter? E-mail saves big $$ (Check one.) ______Email ______US Postal Service
Why did you join COF? (Check all that apply. List other interests on reverse.)

____Acquire more knowledge ____Find fishing partner ____Volunteer for projects ____ Improve technique ____Social functions

You must sign this release EACH year when you renew to attend or participate in club activities.

LIABILITY RELEASE AND HOLD HARMLESS AGREEMENT
 As a condition of membership or of participation in any activity encouraged or publicized by The Central Oregon Flyfishers, I voluntarily assume
all risks of my participation. In acknowledgement that I am doing so entirely upon my own initiative, risk and responsibility, I do hereby for myself,
heirs, executors, and administrators agree to remise, fully release, hold harmless, and forever discharge The Central Oregon Flyfishers, all its officers,
board members and volunteers, acting officially or otherwise, from any and all claims, demands, actions or causes of actions, on account of my death or
on account of any injury to me or my property that may occur from any cause whatsoever while participating in any such COF activity.
 I acknowledge that I have carefully read this hold harmless and release agreement, and fully understand that it is a release of liability. I further
acknowledge that I am waiving any right I may have to bring legal action to assert a claim against The Central Oregon Flyfishers for its negligence.
 I have read the above statement and agree to its terms as a condition of my membership in The Central Oregon Flyfishers.

X__
 SIGNED BY PRINT NAME MONTH DAY YEAR

X__
 SIGNED BY PRINT NAME MONTH DAY YEAR

DUES SCHEDULE
Memberships are renewable on January 1 of each year. New members joining prior to June 1 shall pay a full year’s dues of $36. New
members joining after June 1 shall pay a prorated amount according to the chart below. New members who reside outside Deschutes
County shall pay $12.

THE MONTH YOU ARE JOINING

THE DUES YOU PAY ($)

JUN

18

JUL

15

AUG

12

SEP

9

OCT

6

NOV

3

RETURN THIS FORM Mail or deliver this form and your check payable to The Central Oregon Flyfishers to the membership
chairman. Forms unaccompanied by dues payment or that lack signature, name, or date on the liability release statement are considered
invalid and will be returned to sender.

 The Central Oregon Flyf ishers
 Membership Chairman
 PO Box 1126
 Bend, OR 97709

New Membership

UPSTREAM EVENTS – 2005
March: 3 COF Board of Directors Meeting, Dave Dunahay
 3-6 Central Oregon Sportsmen’s Show, Kid’s Fishing Pond, Keith Davis

10-15 Blitzen River Restoration Planting Project
16 COF General Membership Meeting, What KK Means to Me / The Good Gear Guide,

 Dave Dunahay
19 Outing, Metolius River, Harry Harbin and John Judy
21 Wild Women of the Water at Numb Butt Fly Company
25 Class, Single Handed Spey Casting by John Judy, Steve Iverson
26 Angler Education Instructor Training
26 FFF Fly Tying Expo, Eugene

April: 1-30 Classroom Anglers’ Education
7 COF Board of Directors Meeting, Dave Dunahay

 11 Class, Solving Common Casting Problems, Jeff Perrin, Carl Cavallo
18 Class, Solving Common Casting Problems for Women Only, Jeff Perrin, Carl Cavallo
20 COF General Membership Meeting, Scott Cook, Bass on the Fly in Central Oregon
21 Outing, Haystack Reservoir
23 Class, Advanced Casting Instruction, Fred Foisset, Ron Anderson
26-29 Kokanee Karnival Angling Clinic Experience
30 Class, Stillwater Fishing Clinic, Fred Foisset, Ron Anderson

May: 5 COF Board of Directors Meeting, Dave Dunahay
13, 14 Outing, Davis Lake Bass, Earl Rettig
18 COF General Membership Meeting, John Shewey, Summer Steelhead Fishing
21 Class, Distance Casting – Double Haul, Other Dates as Needed, Peter Bowers, Ron

Anderson
25 Class, Fishing the Salmon Fly Hatch, Hanson, Steve Iverson

Note: For a complete calendar for the year, see Upstream Events on www.coflyfishers.org

