

Capital City Fly Fishers is a 501 (c)(3) Not-for-Profit Corporation FEBRUARY 2005

From the President…

The words “Piscator non solum piscatur” mean
“there is more to fishing than catching fish.” These
words are not my original thoughts, but borrowed
from Dame Juliana Berners, who wrote them five
hundred years ago. If you sit back and think about
them for a few moments, you can realize she was
quite right. Fly fishers spend a great amount of time
doing other things before, during and after a fishing
trip that involves more than catching fish. A well-
planned trip desires no less. It may be a simple
outing to the nearby lake or a weekend getaway to
your favorite part of some stream.

Mike Butler prepares to spin elk hair for his hopper patterns

For the past three weeks, several of our members
have gathered together on Thursday evenings at
6:00 p.m. to tie fly patterns. Jim Farthing, Mike
Butler, Larry Griffin and Bob Smerek, together they
have come up with some interesting new patterns.
Several members joined them in tying these
patterns. If you have the itch or an inkling that you

would like to learn fly tying, then these sessions are
your opportunity to start. Generally there exists a
principle – “sharing that which you know”. This
widely practiced principle is often adapted by all of
those who become fly tiers. This principle is
evident, both inside and outside the club. There are
many folks who tie flies as a hobby or profession.
And I have yet to come across one who would not
share something with you if you asked. Even if you
did not ask, observing them will give insight into the
skill they possess.

Plans are underway for our 10th annual banquet
to be held March 12th at Donita’s Catering. The
location is south of Jefferson City on Highway 54
just past the twin bridges. Our guest speakers will be
Terry and Roxanne Wilson. This husband and wife
team was the featured speakers at the first banquet
hosted by Capital City Fly Fishers (CCFF). I first
encountered them at the Bennett Spring Conclave a
few years ago. They have a lot to say about
warmwater fishing, the appropriate fly patterns to
use, and the techniques to incorporate. They had
published two books previously about bluegill and
largemouth bass fishing. Now they have written and
published one on smallmouth bass. It should be an
interesting banquet. I look forward to it.

Jerry Kemple is acting as banquet chair this
year, assisted by Larry Branson. If you can, give
them a hand with the planning of this event.
Remember it takes a lot to put on a successful
banquet. This one event brings in the majority of our
financial support for the programs we sponsor
throughout the year. Single seat tickets and tables of
eight persons are available. Line up your friends and
sell them a ticket or even buy one for them. It will
be an evening to remember. There are a good
amount of auction items that will be available, so I
hope that each of us is stowing away some cash for
what will be offered. Don’t forget the giveaway.
One of our CCFF members, who have attended
meetings in the past year, will win a new fly rod.

2

Montauk State Park is the scheduled outing for
the first quarter of 2005, the weekend of February
5th. There should be ample opportunity to catch and
release several fine specimens available there. The
CCFF group will be meeting at Gerbes Super off
Eastland Drive on the east end just off Hwy 63
South at 7:00 a.m. You are welcome to carpool or
caravan with those attending this event. This fall
when Jerry Kemple and I went to conduct a training
session at the YMCA camp in Potosi, we drove past
this area. It looked very interesting. I remember the
sight coming back was spectacular. Deer were
grazing on the grass near the hour of dusk. I am sure
the stream was calling and could have been a
temptation to us had it not been so late in the day. If
you have time this weekend, travel with the group or
by yourself and see what is available at this
resource.

We have a guest speaker coming from the
Southern Council of the Federation of Fly Fishers
for the next meeting to be held on Tuesday,
February 8th. Dennis Slane will be speaking about
the FFF and will present the topic of outdoor
cooking.

I am a fan of older books on fly casting, fishing,
and tying. I picked up one recently in an antique
store entitled “Complete Book of Fresh Water
Fishing” by P. Allen Parsons, foreword by Ray
Bergman, an Outdoor Life book published in 1963.
Like most books it covers the gamut of topics on fly
and bait fishing. What caught my interest was the
section on fly casting. Uniquely, they mention a
technique that I had not heard about before now.
This cast is called the “grasshopper cast”. I am
familiar with the others mentioned such as roll cast,
back cast, overhead cast, double-haul cast, side cast,
and the false cast. The idea of the grasshopper cast
is to present your fly on the water before you leader
touches. The technique is simple enough. A back
cast is made with the arm raised high, driving the
rod back to the 11 o’clock position. As the line in
back cast straightens, lower your casting arm to its
normal position. Make the forward cast vigorously.
At the estimated leader length from your targeted
fish, stop your cast very abruptly, causing the fly to
flip over and drop on the water ahead of the leader.
Once the weather warms up, I intend to find out if
this is a good cast of the waters of Woodward Lake.

I hope that each of you spends some time
preparing, reading, and creating something
worthwhile for your next outing on or off the water.
It is time well spent and will reward you greatly.
Even better would it be if you have taken the
opportunity to get to know other members in CCFF
more. I have and am thankful for it. I had created
new member cards and for those that have not
received theirs yet, it will be mailed to your house
this week. So look in the mailbox for yours. A roster
of members is available from the officers if you
desire one. Last meeting, Harvey Morgan came up
with a great idea of creating a new member packet.
There are many things which we could put inside it
to aid new members in knowing and understanding
what the club does and who its members are. If you
have thoughts or examples, bring them to the next
monthly CCFF meeting.

I am working on getting our new business cards

printed and cut (see sample above.) This will give
each of the opportunity to give some new person
encountered the contact information about our
organization. The concept is simple. All you would
have to do is sign your name and phone number on
the back of the card before you hand it to them. This
gives them a personal contact with CCFF, as well as
the club information. Hopefully, we can have them
available for the next club meeting.

The new letterhead is available for all members
to use. It is in Microsoft Word format currently. If
you need an electronic copy, contact me.

A helpful reminder to all who plan to make
the opening day of trout season: Examine your
license to insure it is a current license and trout tag
before you go out on 3-1-2005 opening day.

Remember to not be afraid to let your line or your
efforts go into the backing.

Larry Murphy, President

3

Fly Pattern of the Month…
Name: Mohair Leech

Material
Hook: 6X long size 6-8
Thread: 6/0 olive
Tail: Light olive, black or brown marabou
Body: Matching mohair yarn
Underweight: 15 turns of weighted wire with a
diameter equal to the diameter of the hook.

Tying Instructions

1. Crimp barb and place hook in vise.
2. Wrap thread from the eye to curve of hook
3. Wrap the weight on top of the thread
4. Wrap the thread over the weight and back to

the curve of the hook
5. Ty in a clump of marabou equal to the

length hook shank behind the curve
6. Ty in the mohair yarn and wrap it to the

front of the hook(comb the hair back as you
wrap forward)

7. Cut the yarn and whip finish the head

Mohair leeches are good all around flies. They are
very productive in lakes, ponds and streams for
bass as well as trout usually fished with quick
retrieves, the faster the better.
.
From Vice President Ed’s Calendar…

February
5 Club Outing – Montauk, meet at

Eastland Gerbes at 7:00 a.m.
8 Club meeting 7:00 p.m. ABB Hwy 94

Dennis Slane. FFF & Outdoor Cooking
10 Fly tying 6p.m. ABB
17 Fly tying 6p.m. ABB
24 TU Banquet, Holiday Inn Executive
 Center (No Fly Tying)

March
3 Fly tying 6p.m. ABB
8 No meeting due Annual Banquet
10 Fly tying 6p.m. ABB
12 CCFF Tenth Anniversary Banquet @
 Donita’s; Speakers: Terry & Roxanne
 Wilson
17 Fly tying 6p.m.

March
17, 18 &19 Sowbug Roundup in Mountain
 Home AR
19 Stream Team Outing, Meeting @
 Schulte’s at 9 a.m. or @ creek @
 9:30
24 Fly tying 6p.m.
31 Fly tying 6p.m.

April
3 Day with wildlife in Columbia
12 Club Mtg 7p.m. ABB Hwy 94
29 Introductory Water Quality Monitoring
 Workshop @ Jefferson City
30 DARE Day @ J C Gun Club

May
10 Club Mtg 6p.m. Cole County Lake
 no speaker, casting instruction

June
14 Club Mtg 7p.m. ABB Hwy 94
 Club Outing ? Date & Location Open

July
12 Club Mtg 7p.m. ABB Hwy 94

August
9 Club Mtg 7p.m. ABB Hwy 94

September
13 Club Mtg 7p.m. ABB Hwy 94
 Club Outing? Date & Location Open
30 Southern Council FFF Conclave

October
1-2 Southern Council FFF Conclave
11 Club Mtg 7p.m. ABB Hwy 94

November
4,5&6 Club Outing, Mountain Home AR
8 Club Mtg 7p.m. ABB Hwy 94

December
13 Club Mtg 6:30p.m. ABB Hwy 94
 Gift Exchange.

4

From Mc Kay Park…

The “Bear” and his 20” Bow.

He caught it Feb 1 along with four others...

 There were several limits of trout taken on
the first day of February. Only half of the lake was
not covered with ice. The air temperature was about
38 F but there 12 to 18 fishermen out there all day.
There was a 91 year old man trying to talk Kudrna
into using his vanilla flavored corn. When he
couldn’t, he took his five fish and went home. After
he left, Lee put a few grains on his fly but gave up
trying to cast them. Go over and give it a try. White
mini jigs do good under a strike indicator.

CCFF Address and Web Site…
Address
Capital City Fly Fishers
P. O. Box 105151
Jefferson City, MO 65110-5151

Web Site
www.capitalcityflyfishers.org

http://www.capitalcityflyfishers.org

