
 1

Nov/Dec 2017

2 Pass Lake Outing

3 Klickitat River Outing

5 Guide Training with Todd F.

6 World of Competitive FF

7 Fishots (your photos)

8 Sept Membership Meeting

9 Oct Membership Meeting

Picture by Mark Connor.

Sasha Common on Clark Fork

In this Issue...
Holiday Party and Auction

Come one, come all to the annual NFA holiday party and

auction on Saturday December 9, 2017 at Ivar’s Salmon

House, 401 N.E. Northlake Way on Lake Union. Festivities

begin at 5:00 p.m. with a no-host bar. At 6:00 p.m., we’ll have

a delicious buffet dinner featuring salmon, chicken marsala,

and flank steak. Penne pasta pomodoro will be available for

vegetarians.

The dinner and auction is a great way to socialize with other

NFA members. Try your luck at our raffle featuring fishing and

non-fishing items. Some raffle items in the past included gift

baskets filled with specialty food, fly fishing rods and reels, fly

tying materials, books, and home baked treats. We’ll also have

some great auction items including an Australian themed

dinner and a weekend stay at a cabin in Superior, Montana.

Following the dinner, we’ll have our awards ceremony and

conclude the evening with our always popular Year in Review.

This is our primary revenue generating event for the year.

Your participation enables our club to host fishing outings,

education, and conservation events throughout the year.

The deadline for reservations is Friday December 1st. Feel free

to bring family members, friends, and guests. Please go to the

NFA website and register today so you don’t miss out on this

fun event.

http://northwestflyanglers.org/event-2672547
http://northwestflyanglers.org/event-2672547

 2

Pass Lake (Oct. 7)
As Peter Rubenstein and I headed for the Deception

Pass campground on Friday afternoon, we anxiously

scanned the clouds for rain. The weather report was

for wind and rain for that evening and the following

day. We thought we could grab a quick bite in

Anacortes and get in a little fishing on Pass Lake that

evening. Unfortunately, we were side-tracked by a

throng of locals headed to the Friday night "Beer on

the Pier" and never got to our objective.

However, the next morning we awoke to slightly

overcast weather with little wind and no rain. Fishing

looked promising and we anticipated the arrival of

the twelve NFA'ers who had signed up for the outing.

Apparently, some had read the weather report and

bailed. We did our best and found fishing tough. A

few hook-ups but no trophy pics. About noon we

gathered for a little Iver's Clam Chowder, pictures

and most headed home. Pass is a tough lake, big fish,

but hard to locate. Which brought us to the third

element of our "two out of three", no rain, no wind,

but unfortunately NO FISH.

• Written by Scott McCracken

• Photos by Scott McCracken

Upcoming Trips

Fishing 2018 - A new season of fishing is on the

drawing board! Stay tuned to our website for

trips in 2018.

Scott McCracken and Jim Morrison ready for an early morning

Philip Friend, David Arm, Peter Rubenstein, Bill Rose, Scott

McCracken and Jim Morrison

Bill Rose with fly box

http://northwestflyanglers.org/page-7741

 3

Klickitat River (Oct. 1)
The last weekend of September, the

NFA returned to the Klickitat River, with

its remarkable Oregon white oak

forested canyon, fly fishing for

steelhead, salmon and trout. Dan Hall

and friend Dan, and Mark and “hooky

playing” Sasha Conner with their guest

Carolyn Sells arrived at Stinson Flats

Campground late Wednesday afternoon

and set up camp. Thursday Mark and

Sasha rafted and Carolyn pontooned

down the lower river from the muddy

“Slide” put-in down to the town of

Klickitat in exceptional autumn weather.

We negotiated a riffle on a bend and

came upon an extended run where a

couple of fellows were expertly Spey casting for

steelhead. Upon closer examination we discovered

that they were indeed Dan and Dan, Edwardian in

appearance, each puffing away on a stogie. What a

sight! Such elegance in a near wilderness setting!

That day we caught resident rainbow trout, Sasha

nymphing for a nice 16”er on a Carolyn Sells tied

Purple Lightning bug. Later we were joined by Bill

Gibson and Jim Watson with Dave Campbell.

Continued on pg. 4

35” hatchery steelhead caught and released by Dave Campbell

 4

Klickitat River (cont. from pg. 3)
Friday everyone floated from Leidl down to

Stinson, Mark shuttling the vehicle and

staying in camp to watch over our gear and

Dan and Dan scouting and wade angling

down river. Several of our group again caught

resident rainbow trout, Carolyn 6 or 7. Tom

Beaulaurier joined us that evening and we all

dined on Chili Mac, St. Louis style. The sun set

and with the temperature cooling and a burn

ban in effect we broke out a propane fire pit

and “talked fishing” into the night. The next

day Dave and Jim floated from the one lane

bridge above Leidl down and others the same

stretch as the day before, Tom Beaulaurier

and Mark wade fishing after the shuttle.

Lifetime NFA member and master angler Dave Campbell fished a Wooly Bugger off a short 4’ leader below a

heavy sink tip and caught an amazing 35” hatchery steelhead. Wow, what an impressive fish! Biggest yet by

an NFA member on any of the dozens of outings that Mark has attended over the years. Others caught

more trout. This is such a wonderful, near wilderness fishery that the NFA absolutely must return every

year.

Back in camp expert fly tier Carolyn Sells broke

out her boxes of elegantly tied wet flies for

our admiration. For dinner we grilled flank

steak with onions, garlic and mushrooms

sautéed in red wine, corn and a cucumber

tomato salad. Why was the food so perfect?

Well, if it had been any better we would not

have been able to cook it, any worse and we

might not have eaten it!

After Sunday we broke camp and all but

Spokane resident Carolyn headed back to the

“dark side” of the mountains, all wishing that

we could have extended the spate of excellent

weather, good fishing and great companionship till

later in the week.

• Written by Mark Connor

• Pictures by various

Klickitat Riiver

Rainbow trout caught by Mark Connor

 5

Guide Training with Todd Friedmar
In July 2017, I attended the Sweetwater Fly Fishing Guide

School on the Big Horn River, outside of Billings, MT.

Before signing up, I researched a number of options

including week-long fly fishing/casting classes, self-guided

trips and lodges. In the end, Sweetwater hit the mark. A

highly regarded trout river, plenty of time to learn to guide

on a drift boat, casting instruction and as an added bonus,

running a jet boat. Sweetwater offers school options that

are either the Big Horn or Yellowstone rivers (depending

on the time of the year.)

Arriving in Fort Smith, MT, I was greeted by a 100°+ heat

wave that continued through the week. We stayed at the

Cottonwood Campground, just off the Big Horn

river.

The school included nine students and three full

-time instructors. Right away, we reviewed the

weeks plans, met the crew and heading for a pre

-dinner wade fishing.

On Monday morning, we met with Doug

Lobaugh, a retired Montana fire chief to

complete First Aid/CPR certifications and talked

about emergency preparedness on and off the

water. Then off to the river for an afternoon

running drift boats on fast moving water

hovering around 9,000cfs during the course of

the week (3,000cfs is considered optimal.) Each

day, we broke into groups of one instructor and

three students per boat. We launched just

under the Afterbay (Yellowtail Dam put in). Within my second cast, I hooked a beautiful lake trout on a San Juan worm with an

orange scud bug underneath. Nymph and streamer fishing were the standard for the week.

Each day focused on improving our guide and boating skills. If you weren’t fishing then you were on the oars or in the water. The

third day, our group transitioned to jet boat school. We received a thorough overview jet boat engine maintenance and repair. On

-water instruction focused on conditions similar to Alaska and Mongolia, where Sweetwater Travel hosts trips. The highlight was

running full throttle while navigating an obstacle course around islands, through rapids and over sand bars. We then headed over

to Bighorn Lake to target carp and explore the canyon.

Another highlight was the casting instruction provided by Bill Toone, a Bozeman-based Master Casting Instructor. He not only

helped us improve our skills but coached each of us on instructing each other.

By the end of the course, I made a great new group of friends, experienced exceptional fishing and received the approval of my

instructors to become a certified guide. In the past three months, three of my fellow students have become licensed guides. I

would encourage anyone to checkout Sweetwater if they want to become a guide or just act like one. The experience will change

you forever.

• written by Todd Friedmar, pictures by Todd Friedmar

http://sweetwatertravel.com/site/guide-school.html
http://sweetwatertravel.com/site/guide-school.html
http://www.cottonwoodcampbighorn.com

 6

World of Competitive Fly Fishing
The 2nd weekend of August the U.S. International

Youth Fly Fishing Team held their Western Clinic for

competitive fly fishers aged 14-18 on the Big Wood

River in Stanley, Idaho. The team competes all over the

world, mainly in Europe, utilizing a set of rules most

often referred to as “Czech Nymphing”, although the

art was originally developed in Poland. The technique

employs “high sticking” utilizing 10 to 11 foot long 3

weight rods. Normal 9 foot tapered leaders are tied on

to the fly line. Multi-colored monofilament tippet is

used as an indicator. The art is delicate, perfected line

control a must, bending the wrist to the indicator and

hook setting at the slightest indication of a nibble.

The U.S. team fishes

exclusively with 2 simple bead head “Frenchy” nymphs tied to 3x

fluorocarbon tippet triple surgeon knotted to the monofilament indicator.

The tag end of the tippet is long enough to tie on top a #16 “Frenchy” with a #14 about 24” below. Tying flies eye to eye is not

allowed. Often there is only 3” of fly line below the tip of the fly rod. Among other rules, no weight may be added to the line —

tungsten hooks with lead are tied into the flies. Leaders can’t be more than twice the length of the rod. The U.S. team members

often have as much as 14’ to 15’ of leader/tippet out and many fish are caught virtually at the feet of the fisher. Each angler is

given a section of river for a given

length of time, usually 30 minutes.

Each fish caught must be presented

to a stationary judge and measured

in the net to score a point. So large

hoop nets are used. Size of fish only

matter when there is a tie. Fish that

are foul hooked or cannot be

revived when released represent a

demerit. The sport requires a

certain amount of athleticism with

fishers often sprinting to the judges

through boulder strewn rock

gardens. They wear knee pads given

the danger.

Continued on pg. 8

Sasha Connor with rainbow on Gallatin

 7

FISHOTS
Submit your fishots to Brian at

stauroo@gmail.com. Include your name,

fish caught, and location.

Mike Olson with beautiful Yellowstone brown trout

Susanne Staats with

Yellowstone brownie

 8

September Monthly Meeting

In the September meeting, Jason Cotta (425-452-9138)

from Orvis in Bellevue spoke on fly fishing access 365. He

gave us tips on waters that are a day trip from Seattle.

Jason covered winter fishing in Rocky Ford, spring fishing

on the Yakima, and summer fishing on the Skykomish

among lots of other waters. Jason encouraged us to “get

out there” and reminded us of the simple power of the

Delorme maps and Google Earth for general scouting.

• Written by Brian Boone

• Pictures by Brian Boone

Continue from pg 6
The competition is a bit like American football as it is

considered to be nearly a contact sport. For this

reason NFA member Sasha Conner was received with

surprise when she showed up for the event. No other

girl had registered for a clinic in decades.

Nevertheless, the world class coaches and mentors –

including legend Joe Humphreys - took her seriously

enough to help her master the technique so well that

on the third day she caught the largest fish of the

weekend. She has added the technique now to her

repertoire, teaching her dad the art and together they

“Czech Nymphed” across the west on the Gallatin and

Clark’s Fork of the Yellowstone rivers, Sasha with

alarming success, Papa not so well.

- written by Mark Connor, pictures by Mark Connor

http://www.orvis.com/bellevue

 9

October Monthly Meeting

Despite a rainy and blustery night, about 45 NFA members turned out for the October 19th NFA meeting. We

inducted three new members into the club: Scott and Teresa Keenholts and Bill Rose. All three are interested in

meeting new people to fish with and learning about fishing opportunities in our area. Dave and Freda from West

Seattle were welcomed as guests.

The membership voted on the 2017 Memorial (Conservation) Award. There were three nominees- Coastal

Conservation Association, Washington Water Trust, and North Olympic Salmon Coalition. The winner is Coastal

Conservation Association. Wytold Lebing reminded the membership of the upcoming Duwamish Shoreline

conservation event on October 21st.

Peter Maunsell hosted the raffle, which included lanyards, fly tying materials, and flies. Various fishing reports were

given about the Yellowstone River, Pass Lake, Omak Lake, Big Hole, Madison, and Klickitat Rivers. All the reports were

true.

Wayne Balsiger encouraged members to donate raffle and silent auction items and services for our December 9th

annual auction and holiday party. We’ve already received some great items from members and are looking for more.

Everyone is welcomed to come to the party, which will be held at Ivar’s Salmon House on Lake Union. This year’s

menu features a wonderful buffet dinner. Be sure to register on the website by the December 1st deadline. Guests

are welcome and can be easily added via the website.

The guest speaker was Peter Rubenstein. Peter shared suggestions submitted by members for 2018 outings. This

includes lakes and rivers located west and east of the Cascades as well as multi-day trips in Canada and Oregon. He

also shared the proposed 2018 outing schedule. Many trips are still tentative depending on availability of hosts. Peter

is still soliciting ideas. If you have a trip in mind and are willing to host, please send an email to Peter at

peter@rubensteinclan.net. Peter

will be finalizing the 2018 outing

schedule around December 2017.

• written by Susanne Staats

• Photo by Mike Olson

New members Scott and Teresa Keenholts and Bill Rose.

Susanne Staats presenting at right

 10

Quote of the Month

“Things fishermen know about trout

aren't facts, but articles of faith."

~ John Gierach

SERVING
OFFICERS

Matt Moore, President

Jim Morrison, Vice President

Peter Maunsell, Treasurer

David Arms, Secretary

COMMITTEE CHAIRS

Alan Pilkington, Maura Johnson, Wytold Lebing,

Nominations

Susanne Staats, Membership

Peter Rubenstein, Outings

Wytold Lebing, Conservation

Russ Shropshire , Librarian

Kim Kreidler & Helsa Petersen, Fly Box

Maura Johnson, Hospitality

Brett Schormann , Webmaster

Art and Candee Alton, Raffle Coordinator

Open Position, Education

Brian Boone, Flypaper Editor

stauroo@gmail.com

Please send stories, photos, edits, and updates to the

editor.

Northwest Fly Anglers

PO Box 75212

Seattle, WA 98175

northwestflyanglers.org

Mark and Sasha Connor

on Klickitat River

http://northwestflyanglers.org/
http://northwestflyanglers.org/

