

Organized in 1971, the Rogue Flyfishers seek to promote fellowship among individuals and groups to further interest in the sport, to improve angling techniques, and to educate members and the public in ways to preserve and improve natural resources, environment, and conditions for fishing in the Rogue Valley.

PROGRAM

JIM COX

Saving Rivers and Fishing the John Day

Rogue Flyfishers
PO Box 4637
Medford, Oregon 97501
www.rogueflyfishers.org

Board of Directors

			term
President	Mike Masters	261-2243	2014
V. President	Kellie Christensen	776-4094	2013
Treasurer	Jon Iverson	772-1762	2014
Secretary	Mike LeTourneau	622-5733	2013
Board member	Richard Phillips	535-9405	2014
Board member	David Haight	855-9043	2014
Board member	John Ward	482-2859	2014
Board member	Dave Roberts	826-7101	2014
Board Member	Jerry Haynes	494-1433	2013
Board Member	Bob Shuck	552-1042	2013
Board Member	John Bjorkholm	857-6147	2013

Jim Cox, Director of Donor Relations for Western Rivers Conservancy will make a presentation entitled "Saving Rivers and Fishing the John Day" to the Rogue Flyfishers the evening of Wednesday, Nov. 20. Since 1988, Western Rivers Conservancy has protected lands on 55 rivers in seven western states. The first half of the presentation will focus on how Western Rivers Conservancy purchases riverlands across the western United States to protect and conserve vital river ecosystems and to provide compatible public access. The presentation will include some stunning photography of past and current projects including work on some of the most iconic fly fishing rivers across the West including Washington's Hoh River, Oregon's John Day, Montana's Madison River, and California's Smith and Klamath Rivers. The second half of the program will focus on fly fishing the John Day River for its world-class smallmouth bass fishery and it's excellent run of wild summer steelhead. For more information contact Jim Cox at 503-241-0151/jcox@westernrivers.org.

Committee Heads

Conservation		
E-mail Coordinator	Tom Collett	244-8030
Events Coordinator	Kellie Christensen	776-4094
Librarian	Curt Schlosser	646-2722
Librarian (Assistant)	Dick Chambers	608-9686
Marketing Committee	Mike LeTourneau	622-5733
Membership	John Bjorkholm	857-6147
News Editor	Steve Ostrander	772-0749
Outings	David Haight	855-9043
Roadside Cleanup	Bill Ackermann	857-6154
Youth Programs Director		
Webmaster	Steve Ostrander	772-0749

President's Message

Can you believe the Christmas Season is right around the corner? This year has gone by pretty quickly for me. I have fished a lot in many different areas of our vast Oregon areas. It has been a pretty good summertime and being able to share so much of my passion to fish with other family and club members has really been good for my heart. I thank all of you who have shared a moment or two with me on the waters.

This sentimental moment reminds me to remind you of our December meeting coming up called "REFLECTIONS". We are asking for members to share some moments and time fishing this past year. We will be looking for 4-6 members to share their stories and/or pictures. Please consider being one of them. Please contact either VP Kellie or myself and we will add you to our list of presenters. 3-6 minutes would make for a good presentation. Maybe you have a good story of another member you'd like to share.

Note: We are looking for someone to help out Dick Chambers with the club library. Dick will be out of town a couple of months this next season and really would need someone to help him out. It would only take a couple of hours over the next year. Please contact me if you can help him out.

Superior Marine has been advertising in our newsletter these past several months. Dave Richardson (owner) is the only certified Mercury mechanic in So. Oregon I believe. His shop is behind the old Fish Right building off of Hwy 62. Now is the time to start thinking of winterizing your lake boats. He is very capable of working on all different engines as well. Look at the bottom of the newsletter for his contact information and address.

Yesterday the winds came up and leaves blew down. This really shut down my fishing on the Rogue yesterday. The river is a wonderful color of reds, yellows, browns. It might mean letting the river clear a little bit for a couple of days, my wife says she has a different list for me already. So.....

Have a wonderful month of November.
Mike

WELCOME NEW MEMBER

George Holland

Upper Rogue Coho Outing

Coho salmon are very popular sport fish throughout most of their range; however, they receive little attention here in the Rogue River. That is unfortunate because they offer outstanding sport for fly anglers. When conditions are right, if you fish the right type of water with the right techniques, coho fishing here in the Rogue can be great.

If you are interested in giving coho fishing a try, come to the club outing on Saturday, November 16. We will meet at Casey State Park at 8:00 AM, where we will discuss the equipment, techniques, and locations to catch coho on the Rogue River. We will then spread out along the river to see if we can find a few coho. There are several productive pools with good bank access along the upper Rogue, so a boat is not necessary; however, those with boats may want to bring them since they will allow access to more water.

An eight-weight outfit is ideal; however, seven to ten weight rods will work. Shooting heads from intermediate to fast sinking, depending on water depth and flow, work very well for this type of fishing, but you can get by with sink-tip lines and weighted flies. Bring 10 to 12 pound leaders and some bright, flashy flies. Comets, marabou streamers, egg-sucking leeches, Clouser minnows, and flash flies are popular patterns; however, big, bright steelhead patterns in sizes 1 through 4 will work fine. Pink and purple are especially good colors for coho. Bring the food and drinks you want for the day, as well as waders and the usual fishing accessories.

In addition to the coho, the upper Rogue still offers decent fishing for summer steelhead in November, and a mid-day hatch of blue-winged olives usually brings the trout to the surface.

If you have questions or would like additional information, contact David Haight at tmdrhaight@infostructure.net.

David Haight, Outings Chair

Jerry Haynes with a nice upper river Coho.

General Mining Act of 1872

During my delving into the various aspects of suction dredge mining. I kept hearing reference to the General Mining Act of 1872. The miners treat it with great reverence as if it were the Holy Grail of their every day life. Curiosity is always a reason to go to the computer to search and find out what is the source of all the excitement behind a federal law from all the way back in 1872.

Right away I spied www.wikipedia.org and clicked on it. It explained that President Grant had signed it into law. Now remember the Civil War was barely behind us and westward expansion was happening at a fast pace. Plus the country needed money for recovery after the terrible waste of the war. At the time it seemed like a good idea.

I don't think President Grant had any idea that the law he signed in 1872 would still be around 141 years later. I don't think he knew about the gasoline engine and the portable suction dredge. I don't think he knew that the dredgers would go to the bottom with air hoses and masks and suck all the loose material and then use crowbars to dislodge the bedrock. I don't think he knew that many small streams would be so damaged and devitalized that recovery might never occur. I don't think President Grant knew that we would watch this slow moving train wreck and not take action.

Some day you will go to the river and find a dredger with a crow bar in the process of moving your favorite rock so the gold under it can be accessed. It has already happened to some of us. I think it is time to do something? Tom Collett

December Program

Each December we ask club members to bring in slides of some of their fishing trips for the year. Local waters, distant waters, they are all interesting. Dust off 5-10 slides of your trip and share it with the club members.

2014

FLY TYING CLASSES

When? 6-WEEK CLASS - Monday nights 6 - 9 pm
Starts Monday January 20, 2014

Where? First Baptist Church/Grace Christian Sch.
649 Crater Lake Ave Medford, OR 97504
The Fireside Room

THREE CLASSES OFFERED

Introduction to Fly Tying Basic Tools, Materials, and Patterns
Material cost - \$25. Instructor - Tom Collett 541-244-8030.
Tools are not required, loaner sets will be available.

Tying Flies with a Purpose Fishing Flies that work.
Material cost - \$25. Instructor - Jay Daily 541-396-6656.
Basic skills and tools are required.

The Art of Fly Tying Carrie Stevens Classic Streamers.
Material cost - \$35. Instructor - Dan Kellogg/Dave Roberts
541-210-0949. Tools & experienced skills are required.

*Call today to register or sign up at the meetings.
Registration deadline is January 13th.

Sponsored by the Southern Oregon Fly Tyers & the Rogue Fly Fishers

ADC DENTAL AND DENTURE CLINIC 541-772-8280

720 Bennett Avenue, Medford (East of Tinseltown Theaters)

Gary Lewellyn, DMD (over 50 years of experience)

"Our purpose is to save your natural teeth for your lifetime"

What makes a great dentist? You can find out by visiting Gary the next time you need dental work. Years of dental experience and continuing education in innovative procedures assures you of the best dental care available. Gary can also offer you the unique service of simple non-surgical implants that stabilize troublesome dentures. These are immediately functional with no painful healing time. The hygienist is exceptionally thorough and gentle and the staff is welcoming and supportive. The fees are reasonable too!

Call today and mention your affiliation with The Rogue Flyfishers for a member discount.

SUPERIOR MARINE
Boat Service Shop

*20-plus years as So. Oregon's Premier
Full-Service Boat Shop!*

NEW LOCATION - 1385 JUSTICE RD, CENTRAL POINT (next to our former building)

541-776-0922

*Engine Repair - Authorized Mercury Marine Service Center
Double-certified Mercury Marine Technician*

Parts & New Motor Sales - Authorized Mercury Dealer. Also Suzuki & Honda parts available.

*Custom Fabrication - Aluminum Hull Repair
Floor Replacement
Special Fabrication Services for your needs*

ROGUE FLYFISHERS

JACKSON/JOSEPHINE COUNTIES, OREGON
P.O. BOX 4637
MEDFORD, OR 97501

SUPPORT YOUR LOCAL FLY SHOP

The Ashland Fly Shop	399 E. Main Street at Third, Ashland	541-488-6454
Gary Anderson Custom Rods	1976 Footh Creek Road, Gold Hill	541-582-4318
The Fishin' Hole	21873 Hwy 62, Shady Cove	541-878-4000
Rogue Fly Shop	310 NW Morgan Lane, Grants Pass	541-476-0552
The Flyway Shop	9349 Hwy. 97 South, Klamath Falls	541-884-3825

Shasta Trout Guide Service	www.shastatrout.com	(530) 926-5763
----------------------------	---------------------	----------------

Rogue Fly Fishers membership **Application** and membership Renewal Form

Applying, or renewing, as (check one): **Individual** ___ (\$35.00), **Family** ___ (\$45.00), or **Junior** ___ (under 18, \$5.00) Member.
(Note: New members joining Rogue Fly Fishers before June 30th pay a full year dues; **new** members joining after June 30th pay half dues. There is also a \$10 new member processing fee.) **Dues accompany your application.** With membership, you will receive a member's patch, membership directory, name badge, and letter of further information and welcome. Monthly dinner meetings are held on the third Wednesday of the month with a social Wet Fly from 6:00 to 7:00 p.m. followed by dinner with raffle, announcements and club business, and program until approximately 9:00 p.m.

Renew in December for the following year.

Name: _____. If a family membership,

List Family Member's Names _____ - _____

Address _____ - _____

Best Contact Telephone Numbers: Area Code _____ Number _____ - _____

(2nd best) **Number** _____ - _____

E-mail Address: _____

If you do not want your e-mail address in the membership directory, check here ☐ **Member Federation of Fly Fishers?** Yes ☐ No ☐
Are you **retired?** Yes ☐ No ☐ **Do you have a drift boat?** Yes ☐ No ☐ **lake boat?** Yes ☐ No ☐

Prefer using the **Online Newsletter** ☐ (quickest receipt and saves the club money for other activities and uses, or by **US Mail** ☐?
Amount enclosed _____. Mail completed form and payment to:

Rogue Fly Fishers, PO Box 4637, Medford, Oregon 97501