
www.coflyfishers.org - 1 - September 2005

 www.coflyfishers.org An Active Member Club
Volume 28 Number 9 September 2005

Random Casts
Summer continues to roll on with many of us taking vacations and hopefully a trip to our favorite fishing spot.

Club activities have slowed except for the annual picnic at Shelvin Park and the outings coming up. Thanks to
Dick Stentz, John Anderson and Gene Mc Mullen for their efforts on the picnic. As always, there was good food
and good company. Do not forget the Maupin and Gold Lake outings coming in September. Neal Buxton needs
a head count so that food can be ordered. He is planning to pull the COF trailer and have joint meals similar to
the set-up we use in Canada. Maupin is not that far away and there is a special educational class to help you fish
the local waters.

Harry Harbin is stepping down as newsletter editor. Harry has developed the newsletter into the finest in the
State. Thanks for your outstanding job. He plans to devote more time to traveling and fishing. It is hard to argue
with this. Dave Semich will be the new editor.

Carl Sanders is chairing a committee to nominate officers and Board members. If you have an interest, let
him know. -Dave Dunahay

September Program
 This month's program will continue with the theme of the month - the Deschutes River. Chris O'Donnell
grew up in Portland, Oregon, where he spent his youth tying flies and chasing steelhead on the North Coast. He
began tying commercially at the age of 15 and guiding the Deschutes full time at 18. Chris teaches ski lessons
during the winter months and returns to the coast each spring to chase steelhead. May through November you can
find Chris on the Lower Deschutes, tossing dry flies under trees or swinging for steelhead on his home water.
Chris also guides the Rogue, McKenzie, and the John Day Rivers. (continued on next page)

CLASSES

Secrets for trout fishing
on the Lower

Deschutes

September 17th
1 - 5 PM

GOLD LAKE
OUTING

September 10th

9:00 AM

Gold Lake Boat Ramp
Parking Area

GENERAL
MEETING

"Fishing the Lower
Deschutes River"
Chris O'Donnell

September 21
6:30 - 8:30 PM

Bend Senior Center
1600 SE Reed Market Road

MAUPIN
OUTING

Lower
Deschutes

September 15 - 18

Beaver Tail or Mack's
Canyon Campground

The

CC entral regon lyfisher OO FF

www.coflyfishers.org - 2 - September 2005

Chris will be showing us some of his great slides of
his fishing experiencess on the Lower Deschutes and
sharing his knowledge of this great river. He said
that he would be bringing in some added
information about some of the other close rivers of
interest to us. Should be another great program.

Gold Lake Outing
 We will have an outing at Gold Lake on
Saturday, September 10, 2005. Gold Lake is Fly
Fishing only! It is one hundred acres in size, and is
ideal for fishing from all types of floating devices.
NO MOTORS are allowed on the lake. There is a
good boat ramp.
 There are Brookies (up to 16”) and Rainbow (up
to 20”). There is no limit on Brookies and catch and
release only on Rainbow. The lake has been
managed to reduce the number of Brookies by
annually trapping up to 8,000 fish and transferring
them to other lakes. Keeping all the Brookies you
catch is encouraged, and they are very good eating.
 The maximum depth of the lake is 20 feet. There
are structures including channels, drop offs, trees,
weed beds, and springs that hold fish at various
times. Fly line selection should include
intermediate, type 3 20’ sink tip, type 4 and type 6
full sink lines to be able to cover various depths
from top to bottom depending on your preference.
My preferences are the 20’ sink tip and the type 4
full sink. You should always carry a floating line for
sporadic hatches.
 Fly selection would include patterns, inch long
and green, red & yellow streamers. Stripping slow,
very fast or erratically have been productive in the
past .
 To arrive at Gold Lake, take Hwy 58 to the
Willamette Pass Ski area then continue about ½
mile down the West side of the pass and turn right at
the Gold Lake sign on the right. The sign is similar
to a normal street sign and may be difficult to see. It
is 2 miles on good gravel road to the lake.
 The official outing will be Saturday only and no
meals will be provided. There is a nice campground
at the lake good for tents, pickup campers and others
under 20’ if you want to spend the weekend. The
West end of Odell Lake and Waldo Lake
campgrounds can accommodate large RV’s.

The drive from Bend takes about an hour and
forty minutes. I plan to be at the boat ramp parking
area around nine. I hope to see you there. If you
have any questions, please contact me.

- Bob Cooper

Maupin Trip
Thursday, Sept 15 through Sunday, Sept 18

 Sign up for the Maupin trip now. It should
be great fun, and, hopefully, great fishing. You can
sign-up by E-mailing me at NEALAB @
AOL.COM or calling 617-8837. Because we need
to plan for the number of people at each meal, the
cutoff date to participate in the meals is Friday,
Sept 8. Earlier would be helpful for planning
purposes.
 You can sign up either by the day or for the
entire trip. We start with dinner on Thursday and
end with breakfast on Sunday. In addition, we need
some more volunteers for the meals. We have a
total of six meals and three volunteers to date. So let
me know if you can cook a meal. If you do not
volunteer for a meal, than volunteer for clean-up
duty. Costs for the trip are $9 per day or $27 for the
entire trip, plus campsite fees.
 Be sure to get your Steelhead permit and, if
you bring a pontoon or drift boat, a boating permit.
See you in Maupin. Happy fishing. - Neal Buxton

A New COF Class
“Secrets for Trout Fishing on the Lower

Deschutes”
 The COF Education Committee has
completed arrangements to offer a special class in
conjunction with the COF September outing at
Maupin. The on the river class will be presented by
Amy Hazel, co-owner of the Deschutes Angler Fly
Shop in Maupin. John and Amy Hazel have guided
on the Deschutes for many years, and Amy indicates
that the fishing secrets they will share will be
invaluable for future trips to the Deschutes.
 The class content includes casting tactics,
entomology, water types, fishing dry flies, nymph
fishing, understanding fish habitat and how it
changes throughout the year, and general questions
and answers.
 The class will be held from 1 to 5 PM,
Saturday afternoon, September 17th, at the site of the
COF outing in the Maupin area. Cost is $25 per
person, COF members only.
To register, please contact Ron Anderson at
rlanderson@bendcable.com.

www.coflyfishers.org - 3 - September 2005

September Fly of the Month…
A Real Swinger!

 This time of the year, those that fish for
steel, may have put trout thoughts on the back
burner. This is Central Oregon after all and we are
lucky to have one of the best steelhead rivers in the
country at our doorstep, the lower Deschutes. So for
many this time of year is dedicated to steelhead.
Well, I am not one of those. Especially on a river
like the lower Deschutes that is teaming with
beautiful Redsides. I like to be flexible. I like
options. Also, as you know by now…I like soft
hackled flies. This month’s pattern came from my
quest to find a fly that would not only catch
steelhead in the Fall but entice the rainbows as well.
 If you‘re used to fishing this region you
know that Fall Caddis are prevalent in big numbers
and September –October is the prime time for pupal
emergence on the lower Deschutes. This
coordinates with some of the best time for steelies.
They are a rather large caddis and have a striking
orange/red color. So, a Fall Caddis design seemed
very appropriate for my trout/steelhead fly. I have
tried many Fall Caddis designs. I have had my best
Fall Caddis fishing with a soft hackled design on all
waters and I have found that the distinguished brown
marking on the top of the abdomen of this insect is
important to portray on the fly. This fly has both of
those features.

Fall Caddis Swinger
Hook: #8 salmon fly hook
Thread: black
Tag: red floss
Rib: Copper wire
Abdomen: Golden ice dubbing with dark brown
antron pulled over the top.
Wing: Dark brown medallion sheeting

Back Hackle: black hen
Fore Hackle: dark pheasant or grouse soft hackle

Wrap the hook with thread and tie in the red
floss tag. Tie in the wire ribbing. Tie in the brown
antron (one or two full strands from the spool is a
good amount). Form a dubbing loop and wrap the
abdomen with the ice dubbing. Pull the antron
fibers over the back of the abdomen and hold them
there while your wrap your copper wire ribbing
forward. (I like to do this instead of tying in the
antron so that I have more control of the antron to
make sure it stays on top of the abdomen). Take
about a ¼” by 1” strip of medallion sheeting and
twist it in the center. Tie the twisted part in behind
the hook eye. Pull the two “wings” back along the
sides of the abdomen and make wraps over the
material to the abdomen (this is to keep the wings on
the sides of the fly). Cut the wings to shape. Tie in
the black hen hackle and make two full close wraps
(this helps to support the soft hackle and give it
some “bounce”). Tie in the soft hackle. I like to
finish with a built up head of high gloss cement.
Enjoy…this fly is a real swinger. Don’t forget to tie
a couple for the Lower Deschutes outing this month!
- Carl Sanders

Wild Women of the Water

 A one-hour drive from Bend takes you to
some mighty scenic places. The Wild Women of the
Water August outing took us to a great spot along
the Deschutes. Tall pines, open meadows, clear,
cold-running water, and no mosquitoes—it doesn’t
get much better than this. We didn’t have any heart-
pounding, big-fish action, but there were plenty of
“Look, I caught a fish” squeals. Those little fish can
be loads of fun. Congratulations to Diane Simonson
on her first catch!

 Wild Women will hold a potluck in
September. Stay tuned to your email for details.
Check the COF calendar for some great September
outings, volunteer events with ODFW, and the
Kokanee Karnival Streamside Experience! To learn
more about Kokanee Karnival, contact Terri Grimm
(318-0567 or sonata@teleport.com).

www.coflyfishers.org - 4 - September 2005

KOKANEE KORNER

Welcome Callan Chase
 It is my pleasure to introduce and welcome
Callan Chase to the Kokanee Karnival Youth
Education Program. Callan joins the program as our
new Development Specialist and will be responsible
for developing additional funding and adding more
people to support planned program growth.
 As previously noted in this column, the
ODF&W Fish Restoration and Enhancement Board
and the Juan Young Trust provided funding for this
position. Both of these organizations have funded
other Kokanee Karnival projects in the past so we
are very grateful for their continued support. We
would not have been able to take this most important
step without them.
 I’d also like to thank Dale Waddell and Jay
Hopp of Wolftree, Inc. for providing their expertise
and leadership throughout the recruiting and hiring
process. Our two organizations will equally share
Callan’s time and it appears as though the
partnership is developing nicely as planned.
 Callan comes to us from Bend LaPine
Hospice where she spent several years developing
funding programs and where she was responsible for
a successful $3.8 million capital campaign. She is
also an accomplished writer and graphic artist who
will help us communicate our needs to new funding
sources. In addition, Callan developed and
implemented a non-profit program in San Diego
called the Sea of Love that provided the opportunity
for children with special needs to swim with the
dolphins. Clearly, she has the ability and experience
to help take our program to the next level and her
heart is certainly in the right place.
Welcome aboard Callan!

September Streamside Program
 It is that time of year again when the
children are all back in school and Kokanee Karnival
activities commence with a bang. The program kicks
off its tenth anniversary year with fall streamside
activities at the Fall River Hatchery and Brown’s
Creek from September 27-30.
 Children from eight Central Oregon
classrooms will visit the hatchery and receive a
guided tour by employees of the hatchery and
members of the Sunriver Anglers. In addition, the
Central Oregon Llama Association will have llamas
on hand and will do a presentation about the use of

llamas for stocking fish in some of our local lakes.
Tom McCormack will also treat the children to a
Native American storytelling session. Last year Tom
fascinated everyone with his flute playing,
storytelling and his ability to bond with our natural
environment.
 The second half of the day at Brown’s Creek
includes instruction at three stations including;
Natures Restaurant, The Incredible Journey, and
Comforts of Home. In addition, the children will
observe spawning kokanee and are usually lucky
enough to see lots of other wildlife.
 This program is supported by all of our
producing partners including Sunriver Anglers,
Central Oregon Llama Association, ODF&W, and
U. S. Forest Service, but we still could use
additional volunteer assistance. If you have some
time don’t be shy. Just contact Kurt Boettger at 383-
3480 and he can fill you in on the details. We also
welcome anyone who just wants to come out and
observe. Lunch will be served for all volunteers by
the Sunriver Anglers at the hatchery and by chef Len
Swansy at Brown’s Creek so how can you miss?
- Mark Reisinger

New KK Manual
 At the recent Federation of Fly Fishers
meeting, Phil Hager presented VP of Education,
John Lyman and FFF Director of Education, Matt
Wilhelm 2 copies of our new KK manual. Phil said
that John Lyman had just recently discussed the need
for just such an example for their education
program. He had said that they wanted something
that they could use to show other clubs how to
develop manuals for their programs.

www.coflyfishers.org - 5 - September 2005

What’s in Your (Fly) Wallet?
I spend most of my life being shocked by how

much I don’t know. But every once in a long while,
somehow I have managed to observe a few facts,
and then am surprised when others don’t know what
I know.

The other day I was fishing with an experienced
fly fisherman of my acquaintance, and the topic
turned to the importance of mayfly spinners. We had
both experienced many days on the Lower
Deschutes when Pale Morning Duns (PMDs) seem
to be the primary hatch all afternoon. Then, the sun
would drop below the canyon rim, the light faded
toward dusk, and the big fish started slurping insects
near the shore. You think “I have the right fly, it
worked all afternoon”, but no takes. Often, it is
because the PMDs that hatched the day before are
returning as spinners, and the fish then want nothing
to do with a dun imitation that worked all day. As
we discussed this, the fly boxes came out and we
compared favorite PMD patterns. There were his
duns and his spinners, all with the same big, bright
yellow bodies with different wings. Uh-oh! Should I
tell him what’s wrong?

For those of you not familiar with the process,
PMDs and other mayflies hatch from their nymphs
into what we fishermen call duns, usually in the
surface film, but sometimes subsurface. These duns
fly into the brush, and molt once more into what we
call spinners. Subsequently, the male spinners form
a swarm in the air, and the females fly through the
swarm and are fertilized. After another short rest as
the eggs mature, the female spinners return to the
water, lay their eggs, and then fall “spent” onto the
water with their wings flat to either side.

Several things happen in this process that make
the duns and spinners look quite different.
Continuing with PMDs as our example, the duns
have three tails about as long as their bodies, colored
wings (in this case a medium grey), and the
abdomen is relatively thick and “furry” with a pale
to bright yellow color.

Since the duns do not eat or drink during their
remaining lifespan, and since they shed yet another
shuck as they molt to spinners, spinner abdomens
are very thin, which is especially true for the females
that have laid eggs which further reduces their body
size. The spinners have three tails that are very long,

up to twice their body length, wings that are larger
and totally clear, and their color is not bright yellow!
Male PMD spinners have a “rusty” brown body (one
of the famous “rusty spinners”), while the females
are a very pale olive-yellow with a little brown.

So what does this mean for your fly box? PMD
duns should have grey (often called dun, I hate the
multuiple uses of that word) upright wings, short
tails and a relatively thick bright yellow body. A
trailing shuck, brown in color like the nymphs, is
often better than a tail and imitates a dun emerging
from the shuck

Spinners are sometimes a hook size smaller,
sometimes the same, with very long tails, large clear
wings that lay flat on the water on either side of the
body, and ultra-thin abdomens in rust brown and
pale yellow-olive. Never use a trailing shuck, the
spinners that fail to completely molt die in the brush
and don’t appear on the water.

Since duns sometimes hatch but fail to survive
the experience and fly away, another fly to consider
is a “spent dun” sometimes named a “knocked down
dun”. This is a dun body with the wings tied flat, and
imitates a dun that has expired with wings that have
fallen from their upright position to the sides. Don’t
fish this during a spinner fall, however.

Can you catch fish with a big, bright yellow
spinner? Sure, but I think fish are getting smarter
and you can do better when you “learn the facts” and
more closely match the hatch. – Harry Harbin

www.coflyfishers.org - 6 - September 2005

Looking Ahead
 On October 15, the club will be having an
outing at East Lake. The lake has slowed down a
little in August with the water temperature getting
pretty high. With the cooler nights the lake should
be coming back on really soon. If you have never
fished East Lake, you have really missed out on a
great flyfishing opportunity to catch rainbows,
browns, kokanee, and atlantics. You will need a
floating devise of some sort. The lake is around
1000 acres and so even with a pontoon boat and
oars, you need to put in close to where you want to
fish. The maximum depth is 175 feet with the
average being about 50 feet. (editor's note: I found a
peak out in the middle of the SW hump part of the
lake that was only 5 feet below the surface!).
 At the next club meeting, you might want to
start asking some of the people who fish there where
their favorite spot is. You will get answers like; the
white slide area, over by the hot spring, the weed
beds over by the lodge, the cliffs, or the hump in the
southwest corner. If these places sound foreign to
you, you need to find out what you are missing. The
fish at East Lake will take the 'regular' lake flies
such as Callebatis nymphs, emergers, and dries,
KMarts, green or black wooly buggers, damsel fly
nymphs, etc. East Lake has been a favorite lake of
mine for some time now and you can be sure that I
will be at the outing.

Fishing Reports
 Unfortunately, our club website has been
inundated with a bunch of unfavorable postings to
our 'fishing report' section. We will no longer be
leaving that part of the website open for postings.
That means that we cannot get information to other
members other than at the meetings and this
newsletter. The monthly meeting time is somewhat
full with the business at hand and the great programs
- so - if you would like to give me a bit of
information on your latest successful fishing
adventure, I could put a short blurb in the newsletter.
Catch me at a monthly meeting and give me a short
description of where you went, what flies worked,
and maybe even a picture.
 This could be the COF's version of Z21 TV
news' BIG FISH of the week. Make it current so it
will be of value to others looking for somewhere to
go fishing.

December Monthly Meeting
 Traditionally the December monthly
meeting has been a time when a few of the club
members show some of the other members how to
tie one of their favorite and very productive flies.
We will be doing this again this year. If you are at
all interested, please contact Dave Semich at one of
the next couple club meetings. We will need a half
dozen or so people to pick a fly and show us how to
tie it quickly and efficiently. These flies do not have
to be elaborate or even your own secret concoction,
just something that you have found to work well this
last year on your 'home water'.
 We are also thinking of having a section set
aside for knot tying and strength testing. Bring in
your favorite tippet material and test it against other
members' favorite knots and materials.
 Does anyone out there have a digital scale
that we could use for the knot strength testing?

Ideas?
 This is your newsletter. If you have any
questions that are keeping you up all night like:
'How do you tie a Bimini Twist', or 'How do you tie
this fly called a 'Bird's Nest'', 'What's the best
formula for tying a 10' dry fly leader for my 5 wt?',
or 'What flies should I be carrying in my box?', give
them to me. I probably will not know the answer,
buy we have some very knowledgeable club
members that probably will. Harry Harbin's article
above is very informative and with some questions
from the members, we will know what else to write
about in future newsletters. - Dave Semich

Annual Picnic
This is just a quick note to all the people that

came to the Annual Picnic on August 18. The food
was great thanks to everyone that either brought
their favorite dish from home or from Safeway.

It looked like everyone in attendance enjoyed
the outing and the raffle. Next year's picnic has
already been booked for Shevlin Park again. A very
special thanks goes out to Jeff and Terri Grimm,
John Champion, Don Boller, Bob Griffin, Tom
Philiben, John Anderson, Gene McMullen, Sandy
Dunahay, and Jeanene Stentz.

"Many hands make light work." - Dick Stentz

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
September: 1 COF Board of Directors Meeting, Dave Dunahay
 1 Class, Two Handed Spey Casting by John Judy, Ron Anderson

10 Outing, Gold Lake, Rainbows and Brookes, Bob Cooper
13-15 Malheur Bull Trout Spawning Survey, Jen Bock, camping
15-18 Outing, Lower Deschutes, Steelhead and Trout, Neal Buxton
17 Secrets for Trout Fishing on the Lower Deschutes, Amy Hazel, Ron Anderson

 21 COF General Membership Meeting, Chris O'Donnell, Lower Deschutes + a few others
 27-30 Kokanee Karnival Fall Streamside, Mark Reisinger
October: 6 COF Board of Directors Meeting, Dave Dunahay

15 Outing, East Lake
18-20 Malheur Bull Trout Spawning Survey, Jen Bock, camping
19 COF General Membership Meeting, Hiram Li, Trout biology and biodiversity in OR

November: 3 COF Board of Directors Meeting, Dave Dunahay
16 COF General Membership Meeting, Jessica Maxwell, Author / Adventure Traveler

December: 1 COF Board of Directors Meeting, Dave Dunahay
21 COF General Membership Meeting, Club members Fly Tying

