

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.

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

Board of Directors

term

President	Dave Roberts	541-601-5658	2017
V. President	Keith Hardcastle	541-878-1471	2018
Treasurer	Theresa Schumacher	541-702-2153	2017
Secretary	Alex Rachowicz	541 324 7730	2018
Board Member	Don Dabney	541 855 9394	2018
Board Member	David Haight	541-855-9043	2018
Board Member	Jack Patterson	541-779-3759	2018
Board Member	John MacDiarmid	541-664-8391	2017
Board Member	Jon Iverson	541-292-1871	2018
Board Member	Will Johnson	541-488-6454	2017
Board Member	Stephen Day	661-742-5835	2017

Committee Heads

Casting Chair	John MacDiarmid	541-664-8391
Conservation		
Conservation Field Coordinator	Paul Rickerson	541-261-3188
Blog Coordinator	Jack Patterson	541-779-3759
Fly Tying Chair	Dave Roberts	541-601-5658
Librarian	Dick Chambers	541-608-9686
Membership	Theresa Schumacher	541-702-2153
Newsletter Editor	Steve Ostrander	541-772-0749
Outings	David Haight	541-855-9043
Program Coordinator	Will Johnson	541-488-6454
Roadside Cleanup Holy Water	Bill Ackermann	541-857-6154
Roadside Cleanup Hwy 62	Greg Hart	530-643-3235
Webmaster	Steve Ostrander	541-772-0749

PROGRAM

John Hamilton

John is a career biologist for the U.S Fish and Wildlife Service. He will be discussing Klamath River fish, mines, dams, logging and other human disturbance that can lead to strong opinions and heated debate.

For the past 15 years, Hamilton has been the hydropower branch chief for the Yreka Fish and Wildlife Office, responsible for of researching migratory fish distributions and writing science-based recommendations to provide safe, effective and timely fish passage spanning an area that includes four lower Klamath River dams.

Along the way, he has experienced his share of setbacks as well as milestones. "The conflicting interests in the Klamath created a lot of challenges in dam licensing and reviews," he said.

Blog, Website, Newsletter, E-mail

by Tom Collett

There is still some confusion about the use of our communication tools. Maybe we could benefit from some explanations.

E- mail: The RFF does not have a bulk e-mail program. We do not have an e-mail list that is used for mass e-mail messages.

Blog: rogueflyfishers.blogspot.com A blog is like a mini website but it has some very different features. All of us should bookmark the blog for quick reference. The blog can also be accessed by a link from the website. The blog is used for current information and reminders. It is a timesaver to sign up for the automatic e-mail from the blog to receive the latest blog posting. There is a time delay of up to 24 hours from the posting until it would be received in your personal e-mail. The sign up for this service is on the blog. Be sure to complete the entire process. The bloggers are Jack Patterson, Jon Iverson, and Tom Collett.

Website: rogueflyfishers.org Bookmark the website for quick reference. Steve Ostrander is the webmaster. The website can be accessed by a link from the blog.

Newsletter: Each month the newsletter is posted on the website and mailed to the members who have requested a hard copy.

A great day on the Rogue...caught a nice steelhead and an old ear!
(Harry Foster)

Rogue Flyfisher's Meeting

The next club meeting is **Wednesday November 15th** at

Centennial Golf Club
1900 N. Phoenix Rd.
Medford, 97504

Wet fly 5:45 – 6:45 pm
Dinner and meeting at 6:45 pm
Raffle to follow
Program 7:45 – 8:45

BUFFET DINNER is \$22 per person
Menu: Lasagna, Caesar Salad, Garlic Bread, Brownies/Cookies

RESERVATIONS ARE REQUIRED

RSVP'S need to be in by Friday preceding the meeting.
Please email your RSVP to icrsrd303@gmail.com (give your name and how many for dinner)

For those who cannot do email call (661)742-5835 afternoons only.
Pay when you arrive. We take cash or checks only.

Special dietary requests: email Theresa at tms1910@icloud.com or call (541)702-2153 by Tuesday preceding the meeting.

PROGRAM: Our guest speaker will be **John Hamilton**

John is a career biologist for the U.S Fish and Wildlife Service. He will be discussing Klamath River fish, mines, dams, logging and other human disturbance that can lead to strong opinions and heated debate.

For the past 15 years, Hamilton has been the hydropower branch chief for the Yreka Fish and Wildlife Office, responsible for researching migratory fish distributions and writing science-based recommendations to provide safe, effective and timely fish passage spanning an area that includes four lower Klamath River dams.

Along the way, he has experienced his share of setbacks as well as milestones. "The conflicting Interests in the Klamath created a lot of challenges in dam licensing and reviews," he said.

RFF Membership Dues

Dues Renewal notices for 2018 will be going out in the mail at the beginning of November. The same notice was posted in the October newsletter in error. Wait for your copy in the mail. It will be accompanied by a return envelope. Submit your payment with the form provided to pay your annual dues for 2018. If you do not receive yours by the end of November, please contact our Membership Chairman Theresa Schumacher at (541)702-2153 or tms1910@icloud.com.

Highway Clean up

Many thanks to the 6 volunteers who showed for the 4th quarter, hwy. 62 clean up! We collected 10 bags of garbage, improving that stretch of highway considerably.

The schedule for next year, as well as an end-of-the-year tally will be out in December.

Greg Hart

STEELHEAD TOURNAMENT

The annual Steelhead tournament was held on October 7th. Meeting at TouVille State Park at 6:00 AM for one of John Wards camp stove breakfasts, 12 oarsmen with 18 anglers headed out to various locations on the upper Rogue River. Everyone took advantage of the shuttle service provided by Dave Roberts. The weather was perfect while Steve Day slow cooked the Tri-Tip and kept the beer cold. By 4:30 PM the last of the teams reported in. Fishing was slow with 12 fish caught. The largest fish was 27 1/2 inches caught by Harry Piper. Bob Beanblossom caught the most fish with three totaling over 60 inches. Jim Ulm was top oarsmen with the most fish scored. The tournament raised \$1805.00. I want to express my thanks to all who helped make this a fun day. I also want to thank the oarsmen for donating their time and boats. Most of all, thanks to the anglers who made this a successful fundraiser.

Keith Hardcastle VP

Beginning Fly Tying Class

Dave Roberts, master fly tier and instructor, is going to teach beginning fly tying to a group of 6 students beginning in November.

The class will be held on Saturdays in Dave's tying studio at his home and will consist of 7 sessions. All materials and tools will be supplied.

Please contact Dave to sign-up for the class and to receive specific information as to times and dates.

Are you receiving our email notifications ?

If you are not receiving those, it's because you have not properly signed up on our BLOG.

To sign up for the Blog, go to our website www.rogueflyfishers.org , scroll down the page. Click on **Rogue Flyfishers Blog** on the bottom right corner.

On the right-hand column you will see a box that says:

“Enter your email and the newest post will automatically appear in your email”

Type your email address in that box and click “Submit”

You will now be kept up to date with the latest announcements, changes, and reminders that take place through-out the month that you need to be aware of.

Fish Lake Outing—Catch Your First Tiger Trout

Fish Lake is one of the more scenic lakes in the Southern Oregon Cascades, situated in an old-growth forest between Mount McLaughlin and Brown Mountain. It is extremely productive, and is capable of producing some really nice trout. Unfortunately, illegally introduced Tui chub have become very abundant, and are competing with the rainbow and brook trout in the lake for food, severely impacting the quality of the fishery. In an attempt to bolster the fishery, the Oregon Department of Fish and Wildlife has been stocking tiger trout and Chinook salmon in the lake for the last several years. It is hoped that the tiger trout and Chinook salmon will take advantage of the Tui chub as an abundant food source, and create a high-quality fishery.

Tiger Trout are a cross between brook and brown trout, tend to be pretty aggressive, and can grow quite large. They have created popular fisheries in the places they have been stocked. Prior to being stocked into Fish Lake and two other lakes in Oregon, local anglers would travel to Nevada for the chance to catch one of these unique fish.

If you would like to try to catch a tiger trout, join the Rogue Flyfishers for an outing to Fish Lake on Saturday, November 4. We will meet at the U.S. Forest Service boat ramp at 9:00 AM. While you can effectively fish from the bank, having some sort of boat will increase your chances of success. Since one the best areas to fish in the lake is near the ramp, anything from a float tube (as long as it is not too windy) to a motor boat will work. Bring a 5 or 6-weight rod, a floating and a slow-sinking line, leaders tapered to 4 or 5X, and an assortment your favorite still-water patterns. Since big tiger trout are predators, be sure to include some woolly buggers and streamers in your box. Since Fish Lake sits atop the Cascades, remember to pack warm clothes and raingear. It is also a designated Sno Park after October 31, so you will need a Sno Park permit for your vehicle.

In addition to the opportunity to catch a new variety of trout and enjoying spending time on the water with your fellow club members, by participating in this outing you can help the Oregon Department of Fish and Wildlife evaluate the new fisheries. Since the tiger trout must be released, it is difficult for ODFW to collect information about them. We will compile information about the fish we catch and provide it to the Department.

David Haight, Outings Chair

This tiger trout was not from Fish Lake; however, there should be some like it waiting there for our November outing.

SOUTHERN OREGON FLY FISHERS ANNUAL AUCTION

Saturday, November 11, 2017

4:00 PM

GRANTS PASS GOLF CLUB

230 Espey Road

Grants Pass, OR

GREAT FOOD! LOTS OF FUN!

COMPLEMENTARY WINE!

ORAL AUCTION

EXAMPLES:

GUIDED FISHING TRIPS

LODGING GETAWAYS

VIP SPA PACKAGE

FINE WINES AND WINE TASTINGS

FLY RODS, REELS, FLY TYING TOOLS, AND MORE

CUSTOM HAND-TIED FLIES

HOSTED FISHING TRIPS

GOLF, MERCHANDISE, GIFTS AND GIFT CERTIFICATES

Reserve seating. **ADVANCE RESERVATIONS ONLY**
Dinner, wine, and auction \$25 per person.

Silent Auction, Cup raffle & auction preview: 4:00 PM

Meeting: 6:15 PM

Dinner & Auction 6:30 PM

All done: 9:00 PM

PLUS:

CUP RAFFLE

**SILENT AUCTION with RODS, REELS,
FLIES, GIFTS, AND MORE**

AND A SPECIAL SALUTE TO OUR VETS

To Reserve your place:

Complete reservation form and send with a check to:
SOFF, PO BOX 1144, Grants Pass OR 97528

or

email Duane Chebul (dchebul@centurylink.net) and
send check to above PO Box.

RESERVE NOW SEATING IS LIMITED

Reservations close on November 4, 2017

Gary Lewellyn, DMD

ADC DENTAL AND DENTURE CLINIC 541-772-8280
720 Bennett Avenue, Medford (East of Tinseltown Theaters)

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

If you want your next dental experience to be the best possible, give Gary a call! Over 50 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.

www.pacificsurvey.com

908 N. Riverside
Medford, OR 97501-4613
Bus: 541-772-5777 Ext.211
Fax: 541-772-3825

1-800-866-9130
Cell: 541-944-1708
ddevine@pacificsurvey.com

Precision Denture, Inc.
Edward G. Eplett, C.D.

Denturist
Full Service Denture Clinic

Dr. Gary Lewellyn is proud to announce his association with Edward Eplett, Certified Denturist, to offer complete denture repair in one hour as well as new or replacement prosthesis. Ed has 20+ years experience and is up on the latest technology for new and long term wear satisfaction..

"I never quit striving for your complete comfort"

720 Bennett Avenue
Medford , Oregon 97504
(541) 772-8280

820E N.E "E " Street
Grants Pass, Oregon 97526
(541) 479-7199

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 Foots 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
Rogue Valley Anglers	218 E. Main St., Medford	541-973-2988
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.
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 ____

Prefer using the **Online Newsletter** ____ or by **US Mail** ____?

Amount enclosed _____. Mail completed form and payment to:

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