
Target Talk
APRIL 2018 www.longbeachcastingclub.org

Newsletter of the Long Beach Casting Club, Established 1925

Leader’s Line…

Inside
 Fly of the Month: Madison Buzzer
 Club Trips for 2018
 Three Month Calendar

Highlights
Page 3: A Message from your "Vise" President…
Page 5: March Lower Owens Trip—A Time for Renewal
Page 10: Some Notes on Tenkara

A Tip o' the Hat to this Year's Board of Directors
YASH ISEDA, PRESIDENT

For that last three years, I have been surrounded by a team of nine members that meet once a month as
the Board of Directors of the Long Beach Casting Club. We meet to determine the direction of the club
and to work on important issues. In the three years, we have had some serious issues that confronted our

club. One by one this board has resolved these to the satisfaction of its members. We have updated and revised
the By-Laws. Tommy Kendall, our past treasurer, has spent many hours of his own time tying up loose ends

in our banking. For that we are
very appreciative. We updated
the alarm system, refinished
and hung our sign that has
been down for five years, and
introduced a successful Spey
contest. I am still hoping to
get the parking lot graveled
and complete the sidewalk in
front of the clubhouse.

The following Board members,
past and present, need to be
recognized for their unselfish
time spent for the club: Dan
Rivett, Paul Burgner, Gary
Kosaka, Steve Gonzales,
Dennis Kong, Tommy Kendall,
Tom McGivern, Brad Landon,
Mark Flo, Terry Komisak,
Wayne and Shirley Sakaguchi,

Colin Kumabe, Art Daily, Mick
Woodbury, Jim Thomason
and Rick Hilles. Though not a
Board Member, thanks to Rob
Peterson for editing Target
Talk. If you get a chance,
thank them for their time
and effort so that you can
continue to enjoy the club
with the rest of the 400 plus
members.

Thank you for allowing me
to be your president for the
last three years. I’m sure that
the next board will continue
to keep the club running
smoothly.

Sayonara,
Yash

Officers
PRESIDENT
Yash Iseda

(562) 596-7766

1ST VICE PRESIDENT
Terry Komisak

(562) 431-8686

2ND VICE PRESIDENT
Art Daily

(714) 335-4628

CAPTAIN
Colin Kumabe

(562) 221-9418

MEMBERSHIP SECRETARY
Wayne Sakaguchi

(714) 264-2135

TREASURER
Tom McGivern

(310) 947-4212

CORRESPONDING SECRETARY
Brad Landon

(714) 323-0586

FACILITIES & POND
paul burgner

(562) 634-1515

SENIOR DIRECTOR
Mick Woodbury

(714) 840-5649

JUNIOR DIRECTOR
dan rivett

 (562) 431-2738 •TARGET TALK EDITOR
Rob Peterson

(310) 963-2515

2 TARGET TALK APRIL 2018

Club Trips for 2018
ART DAILY, 2ND VICE PRESIDENT

trip date trip & leader

April 14–15 Kelsey Bass Ranch w/Mick
 Pre-Trip: April 4, 7:00 pm

May 1–6 Green River, Week 1 w/ Yash
 Pre-Trip: April 18, 7:00 pm

May 6–11 Green River, Week 2 w/ Paul
 Pre-Trip: April 18th, 7:00 pm

June 23 ‘On the Bay’ Trip 7:00 AM w/Mark F./K. Green
Pre-Trip: June 19, 7:00 pm

July 20 Brookie Bash w/Mark Flo; Pre-Trip July 11, 7:00 pm

Trip locations and dates are subject to change, so monitor
Target Talk or the Web Calendar. Pre-Trip Meetings are usually
at the clubhouse starting at 7:00 pm. Check here or the club's
website calendar to confirm the time. Please contact me if you
have any questions at: dailya42@yahoo.com.

 New Club Members
WAYNE SAKAGUCHI, MEMBERSHIP SECRETARY

The Board of Directors approved these new members
at the last Board Meeting:

 Matt Donaldson
 Glenn McCormick
 Family Memberhip:
 Louie Galvan
 Sheri Galvan
 Eric Galvan (Junior Member)

Please greet and welcome our new members at the
club’s next Monthly Meeting. Here’s wishing them a
lifetime of healthy hatches and tight lines.

EDITOR'S NOTE: This month's winning fly in the
"Taking it too Literally" category is our own Mark
Flo's take on the legendary Blue-Winged Olive. What
distinguishes this fly is its elegant pimento "hot
spot", and its versatility: if the fish aren't biting, you
can put it in your martini. If this is how he does a
Blue-Winged Olive, let us hope he never tries a Green
Butt Skunk.- Rob

TARGET TALK APRIL 2018 3

A Message from your
"Vise" President: Youth
Fly Tying Program Returns
this September!
DAVE BOYER, FLY TYING CHAIRMAN

The Beginning Fly Tying Classes are complete
for another year, but for all those that want to

continue or further their tying skills we have the
Wednesday Night Fly Tying Forum. The forum is a
great place to pick up new ideas, learn to tie new
flies, use some interesting materials and have a
generally good time.

I would like to thank all the guest instructors
for helping us out in the Beginning Classes.
Special thanks to Eddie Madrid, Wayne and Shirley
Sakaguchi, Jun Watanabe, Cecil O’Dell and Howard
Uller for helping with the beginners individually. The
class had some really good tiers. Take a look at the
shadow box next to the kitchen and see if you can
match up to their level!

I would also like to thank everyone who helped out
at the Fred Hall Show. Teaching the kids (and some
adults) to tie a Woolly Bugger was a blast. Scott
Davidson, Eddie Madrid, Howard Uller, Cecil O’Dell,
Cruz Ornelas, Ruben Chicas, Michael Dighera and I
were on hand to encourage a future generation of
fly tiers.

Which brings me to an announcement: we will
again be having a Youth Fly Tying Program in
September! Mark your calendars for those Tuesday
nights and encourage your children or grandchildren.
It is a great time. The participants get to pick who
does the best fly at the end of each night and award a
prize. On the final night their creations are mounted
in a clear bulb that can be hung!

Fish the Missouri River in Montana
with Trout Montana September 9–14, 2018

 ADDRESS: PHONE:
 1321st St. N. 406-468-9330 (Fly shop & Motel)
 Cascade, MT 59421 844-468-3597 (Toll free)
 EMAIL: fl yshop@troutmontana.com

 Fly Fish the Trinity and Lower Sac Rivers with LBCC
LBCC WILL BE FISHING THE RIVERS OF NORTHERN CALIFORNIA! JOIN US…

 ADDRESS: 4140 Churn Creek Rd, Redding, CA 96002
HOURS: Closes at 6:00 PM
PHONE: (530) 222-3555
E-MAIL: inf o@ thef lyshop.com

Join the Club as we venture north to Redding, California and fi sh the Trinity River and the lower Sac(ramento) for Steelhead
and Trout. We will be fi shing out of ‘THE FLY SHOP’ in Redding, California for two days of fabulous Northern California Fly

Fishing. Details are as follows:
WHEN: November 10th–13th 2018. Arrive on Saturday and depart on Tuesday.
COST: The cost of the trip is $650.00 per person double occupancy. Trip cost detail is – $475.00 per day for the

guide, boat, fl ies and lunch and $115.00 per night for the room, for two anglers.
DEPOSITS: First deposit of $325.00 due no later than September 1st, 2018
 Second deposit of $325.00 due no later than October 1st, 2018
INCLUDES: Three Nights lodging and one day drift fi shing on the Trinity River and one day drift fi shing on the lower Sac.

 Lunch is included on drift days.
NOT INCLUDED: Fishing license, steelhead card and alcoholic beverages.
LODGING: We will stay at the Red Lion Hotel in Redding, a short distance from the fl y shop. Room arrangements will be

provided by Marc Bonvouloir. ADDRESS: 1830 Hilltop Dr, Redding, CA 96002 PHONE: (530) 221-8700
SCHEDULE: Sunday 11-11-18. We will meet the guides at the Holiday Market in Weaverville, this is right behind the Burger

King, for a full day fl oat/wade on the Trinity River. Weaverville is one hour west of Redding. Monday we will meet
the guides at the Sundial Bridge (10 min. from the hotel) to fl oat/wade the lower Sac River. This is our plan for
now. Based on ‘The Fly Shop’ recommendation when we get there we will go where the fi sh are biting, plenty
of opportunities.

GEAR: For the Trinity 6 to 8 wt. rods and for the lower Sac 5–6 wt. rods. Fishing license and a steelhead card ($7.50)
are required. Be prepared for all types of weather at this time of year.

MORE: Questions or to get on the interest list CONTACT: Art Daily at dailya42@yahoo.com

DATES: September 9th–14th. Sunday through Friday. Arrive Sunday and check out Friday morning.
INCLUDES: 5 nights lodging and 2 days drift boat fi shing +2 days to wade or whatever. Lunch and drinks are included on drifting

days.
EXTRAS: Your Transportation, Meals, Tips, Guide tips, Fishing License, others
COST: 5 nights lodging, 2 days drift fi shing and 2 days wade fi shing: $825.00. Float fi sh Monday/Wednesday, or Tuesday/

Thursday—wade on alternate days.
RESERVE YOUR SPOT! First deposit of $200.00 due no later than June 1, 2018. Make your check payable to the Long Beach

Casting Club and send to LBCC, PO Box 90035, Long Beach CA. 90809.
More?

• Additional drifting days can be arranged with Trout Montana fl y shop
• This trip is limited to 12 anglers.
• Contact Art Daily for details and to get on the interest list at: dailya42@yahoo.com.

4 TARGET TALK APRIL 2018

Saltwater Outing in June
KEVIN GREEN & MARK FLO, MEMBERS

LBCC half-day saltwater outing will be Saturday
June 23 at 7:00 am. This is not just one, not

just two, but THREE outings in one! You can fish
the ocean side of the Long Beach peninsula. Or
the Alamitos Bay side in Long Beach. Or float tube
or kayak in Alamitos Bay. Yes, this may be the
greatest fly fishing extravaganza known to man.
Or, it could just be a saltwater fly fishing outing…

Pre-trip will be Tuesday evening June 19th at 7:00
pm. Your hosts will be Kevin Green and Mark Flo.
We will cover flies, tactics and gear. Lunch to
follow at Ballast Point 12:00 ish.

TARGET TALK APRIL 2018 5

Yash and I actually fished every day because we had
no students. While that might sound like fun, we both
take more joy in helping you catch fish. Please don’t
make us suffer through another trip without helping
you. If you have ever helped someone and watched
the light bulb go on in their eyes when they get it, you
know what I mean. Tight Lines.

GREEN ZAHN
& ASSOCIATES

An Accountancy CorporationAn Accountancy Corporation

Joan K. Green, CPA
joan@GreenZahn.com

1700 East Pacific Coast Highway • Seal Beach, CA 90740
p 562.799.4440 877.838.3299 f 562.799.4441 www.GreenZahn.com
Member American Institute of Certified Public Accountants • California Society of Certified Public Accountants

March Lower Owens Trip
— A Time of Renewal
DAN RIVETT, PAST PRESIDENT

I just returned from the March Bishop club fishing
trip. We had a smaller group this month and

everyone seemed to have a good time and we all
caught fish, although if you knelt at the bank without
being in the water, your waders, hands and anything
else that touched the ground were covered with ash.
By now most of us know that on the afternoon of
February 18, 2018 a fire started just below Pleasant
Valley Reservoir, burning 2,070 acres according to
Cal Fire. The fire basically followed the river, sparing
the homes in Bishop and through the valiant efforts
of the firefighting crews, the Laws Railroad Museum
was spared.

While much of the area sustained some fire damage
to grasses, tules and trees, much remains intact, with
the hopscotch fashion of the fire caused by flying
embers. The bright side is that less than three weeks
after the fire the grasses and tules show sprigs of
green growth, showing that this beautiful stream/
area is already on the road to renewal.

Now, I didn’t mean to make the after-effects sound
that bad. The river is down to a very wadeable 75 CFS,
so in three days fishing, I only had to land one beautiful
brown in a run which was too deep to get down into
the water. Once again, as in January and February, we
had clear skies on two of the three days and no rain
during the day. Most of us fished the Lower Owens, a
few the Upper Owens and at least one Hot Creek. While
fishing the Lower Owens below the dam, Yash struck
up a conversation with another angler. Her name is
Joan, and as Yash discovered, she is the daughter of a
long-time member and fly-tying instructor of our club
by the name of Aki Hedani. I remember Aki as a true
gentleman and welcome Joan and her husband Kurt,
who are about to become Associate Members, which
continues our time of renewal.

Now, the question is, why weren’t you on this trip?

RSVP FORM

AWARDS & INSTALLATION BANQUET
Long Beach Casting Club  Saturday, April 21, 2018  Start 5:00 PM, Dinner 6:00 PM

Dinner will be: Lasagna, Garlic Bread & Salad

Potluck Assignments: last name begins with: A–M Hors D'oeuvres; N–Z Dessert

Name:

Number in Party including myself: Phone:

 I am willing to help out with preparation, serving or cleanup:

mail to:
 Long Beach Casting Club

C/O A&I Dinner
P.O. Box 90035

Long Beach, CA 90808-0035

Also, in order to help with the head count, please contact Yash Iseda at: yiseda@verizon.net

mail by:
Wednesday April 14, 2018

6 TARGET TALK APRIL 2018

Awards & Installation
Dinner
YASH ISEDA, PRESIDENT

Come and celebrate with us the accomplishments
from this past year, thank those who have

made the club a success and help us welcome the
new board of directors that will be giving their time
during the next 12 months to keep our club energized.
The Awards & Installation Dinner will be held on
Saturday, April 21, 2018 at the Long Beach Casting
Club. The event will begin with a social hour starting
at 5:00 pm and dinner starting at 6:00 pm.

This year’s repast will feature lasagna, garlic bread
and a garden salad. Dinner is also a potluck and
we ask that attendees bring hors d'oeuvres and
desserts—please look at the RSVP Form below to
see which you should bring.

The price for this feast is an incredibly low free! per

person and the lasagna is excellent, so be sure to join
us and join in on the fun.

This event marks the official beginning of the terms
of our new Board of Directors and is a great way to
thank those members of the Board who are stepping
down. Additionally, awards will be presented to
the club’s tournament casters. Finally, there is the
great unveiling of the JA Award—LBCC’s answer to
the infamous Darwin Award. So who will be the
“lucky” recipient this year?

Please mail in the RSVP form found below.

TARGET TALK APRIL 2018 7

Long Beach Casting Club
Board Nominees
BRAD LANDON,
CORRESPONDING SECRETARY

The 2017–2018 Nominating Committee has
considered the following members for nomination

to the various offices for the 2018–2019 Long Beach
Casting Club’s Board of Directors.

President: Colin Kumabe
1

st
 Vice President: Terry Komisak

2
nd

 Vice President: Art Daily
Corresponding Secretary: Brad Landon
Membership Secretary: Wayne Sakaguchi
Treasurer: Tom McGivern
Captain: to be determined

Facilities & Pond: to be determined

Junior Director: Yash Iseda
Senior Director: Dan Rivett

The election of these nominees will take place at our
most important meeting of the year—the Annual
General Meeting. It is a brief meeting with no guest
speaker and all members are encouraged to attend.

The Annual General meeting is in lieu of the regular
monthly meeting. Any ten members in good standing
may nominate other candidates for the same office or
offices from the floor at the Annual Meeting. Refer to
the Long Beach Casting Club Constitution & Bylaws,
Article VIII, Section 5, for the procedure to nominate
candidates from the floor at the Annual General
Meeting. The Constitution & Bylaws are located in
the back of your copy of the LBCC Roster.

Annual General
Meeting!
Thursday, April 5, 2018
at 7:00 pm

YASH ISEDA, PRESIDENT

This is the most important meeting of the
year—the election of your new Board of

Directors!

Be there, be heard;
 Miss the drill, keep still!

8 TARGET TALK APRIL 2018

A Letter of Thanks from
Marriott’s!
KEVIN BELL,
GENERAL MANAGER
BOB MARRIOTT’S FLYFISHING STORE

I will be posting $1584.74 to the LBCC account
here at the store. This is 2% of the pre-tax sales

by your club members for 2017. I wish to thank the
entire club for their continued robust support!

As we discussed it would benefit us both if LBCC
could include the attached ad in their monthly
newsletter as a reminder that their purchases at
Marriott’s help the club as well as their local shop.
If you would also be so kind to mention in the
newsletter our $1584.74 contribution to the club it

would be sincerely appreciated.

Please remind your members that shopping at Bob
Marriott’s rewards the customer with a 5% loyalty
rebate and additionally the LBCC a 2% rebate that
the club can use for product raffle prizes or other
fund raisers. Also PLEASE remind your members that
they should mention the club to insure the club receives
their 2%. We are triggered by a cash register prompt to
ask but them mentioning this as well will safeguard any
oversights.

Kindest regards,

Kevin

TARGET TALK APRIL 2018 9

Casting Instruction

There are many ways of improving your fly casting
skills as members of the Long Beach Casting Club.

Here is a list of ways:

 Beginning Casting Class – starting March 13,
7:00 pm at the LBCC Pond for five weeks

 Accuracy Improvement Classes – March 18 and
April 22, 10:00 am at the LBCC Pond

 “Secrets of Casting” with Chris Korich – March
24, 7:00 pm and March 25, 10:00 am

 Intermediate Casting Class – starting October
2, 7:00 pm for three weeks

 Self-learn by reading books in the LBCC library,
public library, etc. or view videos from the LBCC
library or YouTube

 Attend a club cast on Sundays, 9:00 am and
Tuesdays, 7:00 pm

The LBCC offers a wealth of casting instruction by
some of the best instructors in the United States.
Whether the casters are beginning to learn the basics,
tuning up for a trip or honing tournament casting
skills, there are many coaches and instructors around
to help. Come to the clubhouse and the Pond for help
with your casting. See you at the Pond!

Southwestern Tournament
Success!
COLIN KUMABE, CAPTAIN

On February 17 and 18, 29 casters from the Pasadena
Casting Club, Golden Gate Angling and Casting

Club, Oakland Casting Club and Flycasters of San
Jose competed in ten events that demonstrate casting
skills relevant to fishing success. Tournament results
may be found at https://www.longbeachcastingclub.
org/tournaments/.

Thanks to the many LBCC member volunteers
that helped make the Southwestern Tournament
a success. There were registrars, data keepers,
scorekeepers, judges, cooks, servers, set-up crews,
clean-up crews, ice chest packers, raffle runners.

The list of helpers includes Evan Morgan, Wayne
Sakaguchi, Shirley Sakaguchi, Eddie Madrid, Steve
Higashi, Brad Landon, John Lincoln, Dan Luas, Mark
Lipe, Mark Flo, Susan DeLude, Mark Tsunawaki, Rick
Hilles, Lilian Hilles, Ed Tameson, Bruce Jessup, Maxine
McCormick, Glenn McCormick, Nick Galvan, Karmen
Henry, Marv Dworzak, Scott Davidson, Art Daly, Yash
Iseda, Craig Haines and many more. Their help is
greatly appreciated.

This year the LBCC’s youngest caster, Nick Galvan,
cast in two events, 3/8 ounce plug and the 5/8 ounce
plug games. After beating me in these two events, he
promised to practice and continue to beat me!

To add to the excitement of the tournament, fly
rods, reels and lines from Aventik were available for
everyone to try out thanks to Chou Hang.

Next year, would anyone else like to cast in the
Southwestern Tournament? Just meet at the Pond
during the club casting events such as Sundays at
9:00 am and Tuesdays at 7:00 pm. Someone will be
there to teach you the casting games. See you at
the Pond!

Cow Hitch

(aka Girth

Hitch)

10 TARGET TALK APRIL 2018

on small pools and allows for holding the fly in
place on the other side of a current. The other main
advantage of using the long tenkara rod is precise
control for manipulation of the fly.

Rod: A long and flexible rod (usually telescoping)
is used in tenkara fishing. The rods normally range
from 3.3 to 4.5 meters (11 to 15 ft.) long. These rods
were originally made of bamboo, but are nowadays
made with carbon and/or fiberglass. They also have
a handle similar to fly fishing rods that can be made
of wood (the more prized rods) or cork.

Line: As in fly-fishing, it is the tenkara line that propels
the weightless fly forward. In tenkara, the traditional
and most commonly used line is a tapered furled line
of the same length or slightly shorter than the rod.
The main advantage of furled lines is the delicate
presentation and the ease of casting. Alternatively,
a tenkara “level” line can be used. Level lines

are specially
f o r m u l a t e d
f l u o r o c a r b o n
lines adjusted
to the desired
length. They are
easier to cast
into the wind.

The traditional
tenkara line has
a loop of braided
line at its thicker
end. A cow hitch

knot is used to attach this braided line directly to
the tip of the rod. The line at the rod’s tip needs to
have a stopper knot, which will hold the cow hitch in
place. It is a very secure method to attach the line.

Tippet: This is the same as a regular fly-fishing
tippet, and is used to connect the fly to the line
(which is too thick to tie directly to the fly). Usually
between 30 cm and one meter of tippet is added to
the end of the line.

 Some Notes on Tenkara
CECIL O’DELL, MEMBER

Tenkara was mostly unknown outside Japan until
2009, when a number of companies introduced

and popularized tenkara in the U.S. Tenkara fly
fishing is quickly becoming a popular style of fly
fishing in the U.S. and has in recent years made it
into the fly fishing professional guiding industry.

Tenkara fishing originated in Japan a little over 200
years ago. The first reference to tenkara fly-fishing
was in 1878 in a book called, “Diary of climbing
Mt. Tateyama” written by Ernest Mason Satow,
an able linguist and British diplomat during the
early modernization of Japan. Tenkara fly-fishing
originated with professional fishermen in the
mountain streams of Japan who found it an effective
method of catching the local fish,

Originally the rod was simply a bamboo/cane
rod, which was cut and treated, but unlike
contemporary western bamboo rods, they were not
“manufactured” (i.e. split and glued back together).
Unlike the western fly-fishing tradition where
anglers used heavy wooden rods, in Japan anglers
always used bamboo, which is readily available
and very light. Because of its light weight, Japanese
anglers were able to use very long bamboo rods and
reach as far as needed without the need to develop
reels for the short rods developed in the west.

Tenkara fishing can be seen as a streamlined
counterpart to western fly fishing. The equipment
is designed to direct focus to the actual fishing
and catching of the fish, not to cause a major
preoccupation with the equipment. Only a rod,
tenkara line and fly are necessary for tenkara fishing
(no reel is used).

The appeal of tenkara is its elegant simplicity. There
are also other advantages to using the long tenkara
rods when fishing in mountain streams, primarily
the lightness of the line and delicate presentation.
A long rod allows for precise placement of the fly Tenkara...Continues on page 13

TARGET TALK APRIL 2018 11

Brookie Bash: 20th Year!
MARK FLO, MEMBER

The 20th (as far as I can figure out) Annual
Brookie Bash will be held Saturday, July 21st

in Little Lakes Valley. The Pre-Trip meeting will
be Wednesday, July 11th at 7:00 pm.

If we have enough people who are interested,
we will be renting one or two condos for
Thursday, Friday and Saturday nights. We need a
headcount to determine how many people need
to be accommodated. Please contact Mark Flo
at markcflo@yahoo.com as soon as possible
to reserve your spot. You must have your non-
refundable deposit to Mark by Wednesday, May
31st.

Earn the LBCC special pin “The Sadler Slam” by
catching all five species of trout that weekend:
Brookie, Brown, Rainbow, Cutthroat and Golden.

Remember the immortal words of Jeffrey Sadler:

"Rookies and Brookies
are made for each other!”

Endowment Grows
as Matching Funds
Opportunity Continues
MICK WOODBURY, PAST PRESIDENT

Thanks to the continuing generosity of Art Strauss
and forward-thinking members who have also

contributed over the years, the endowment fund has
grown nicely over the past few years. Established
in 2011, the fund was created to provide long-term
funding and financial stability for the Club.

Like any endowment, the principal remains intact for
the perpetual benefit of the organization. Three years
ago, the fund hadn’t yet reached $12,000. Since then
it has grown over six-fold. When it reaches $100,000,
proceeds will be used to offset expenses.

Earnings from the fund are intended to offset
operational costs such as the cost of water for the
pond. Our lease with the city states that our water
cost will be adjusted annually by no less than 3% or
more than 8% based on the percent change in the
city’s cost of water. Our latest water bill was $3,412
and electricity is approximately $1,800 annually. It
takes a lot of members’ dues to cover that much
expenditure.

At press time the endowment was valued at $76,081.
With Art’s $5,000 matching funds offer, we should be
able to raise at least $10- to $12,000 this year. Every
dollar donated is worth two to the fund. This club
is an incredible bargain when you consider that our
facility is the envy of clubs everywhere, our programs
and teaching are premier and our dues are incredibly
low compared to what we get in return. Let’s all show
our appreciation and increase the endowment to the
point it will begin to reap long-term benefits for us all.

12 TARGET TALK APRIL 2018

Fly of the Month: Madison Buzzer
JOHN VAN DERHOOF, PAST PREZ

It is springtime and that means the start of fishing season in many parts of the country. However, many of
those areas can still feel the sting of late winter/early spring cold fronts and the rain and snow that comes

with them. For those of us who will be fishing the Sierras or moving on to the Green or the Bighorn over the
next month or two, ugly weather insects may still be needed. Enter the Madiso n Buzzer. While primarily a
midge pattern (and an excellent add to those who like fishing a Griffith’s Gnat) it can easily be converted into
a great BWO imitation.

I first saw this fly being demonstrated last April at the East Idaho Fly Tying Expo—an event I attend annually.
Idiot that I am, I can’t remember who was tying it other than he said he had been using it on the Madison
as well as Lake Hebgen. Move forward about six or seven months and there it is on the Blue Ribbon Flies
weekly newsletter.

As many know, I have been fishing a pattern that is called an Upright BWO very successfully on the Green
as well as the Owens and Hot Creek. I even used it quite a bit on the Brookie Bash to subdue those mighty
Rock Creek brook trout. The only drawback to that pattern is its lack of visibility beyond about twenty-five
feet. The Madison Buzzer is much more visible and could even be used as a dropper to the Upright BWO which
really settles into the surface film.

The Madison Buzzer is easy to tie but the materials for the wing are important. Use a good quality piece of
early winter whitetail deer hair—a quality that you would use for Comparaduns and Sparkle Duns. It needs
to be compressible and easy to flair and tie down. Nature’s Spirit does a good job sorting out this grade of
hair or you could order it from Blue Ribbon—their Comparadun/Sparkle Dun hair is outstanding. Just let
them know what you’re using it for and they will select a suitable piece. Beyond this, a good quality dry fly
hackle in smaller sizes would be beneficial.

Give the Madison Buzzer a try on some picky fish and see if you don’t quickly find a permanent place in your
fly box for it.

Materials for tying the Madison Buzzer:

Hook: Tiemco 2487 or 2488 (my preferred with straight
ring eye) in sizes #18 to #24 or similar

Thread: Veevus 12/0 in black (midge) or dark olive (BWO)
Tail: Coq de Leon (for BWO version only)
Ribbing: Ultra Wire size extra small—silver (midge) &

chartreuse (BWO)
Body: Your thread
Wing: Comparadun/Sparkle Dun grade deer hair—

natural (midge) & medium dun (BWO)
Hackle: Natural grizzly (midge) & dun dyed grizzly

(BWO).

TARGET TALK APRIL 2018 13

Instructions for tying the Madison Buzzer:

1. Insert your hook in the vise. Contrary to normal
practice, when using thread for the body of the
fly I like to bury/hide the hook point in the jaws
to avoid fraying. This is a personal choice and
does not have to be yours. Attach your thread to
the hook by flattening it initially, and smoothly
wind down the bend of the hook about one half
creating an even foundation. If you are doing
the BWO, tie in two Coq de Leon barbs and split
them. As it is a fairly stiff hackle, I split them
after I tie them in by forcibly flaring them to
either side.

2. Tie in your wire ribbing (color depending on
which version you will be tying) and then
smoothly advance the thread forward towards
the eye but leaving a reasonable space for the
wing and hackle. Make sure that your body
is smooth—this is best done by constantly
monitoring how much twist is in your thread.
Constantly counter-spinning your thread and
bobbin holder (counter clockwise for righties and
clockwise for southpaws) will keep the thread
flat and smooth. Wind the ribbing forward with
evenly spaced turns.

3. Select a nice clump of deer hair, stand it up
perpendicular to the skin (which will help reduce
the amount of stacking it will need) and cut it
off. Remove the basal hair and stack the wing
to have nice even ends. Measure the wing so
that it is right about the length of the shank or
a touch more, and tie it in. Stand up the wing

by first grabbing about ½ of the wing, pulling
it back upright and winding one turn of thread.
Now take hold of the remaining half, stand it up
and wind a small dam in front. Trim the butts
leaving a clump or stub as seen in the drawings.
This helps to imitate an emerging insect as well
as aiding the flotation to the fly.

4. Select a nice quality dry fly hackle in the
appropriate size and remove all of the basal fluff
and center list. Tie in the hackle in the space
between the wing and the wing stub insuring
that you leave a small amount of bare stem
(no hackle barbs). This last bit will make that
first wrap of hackle neater with the barbs going
where YOU want them to go; not where they want
to go. Wind the hackle 2 or 3 turns in the space
between the stub and main wing and then wind
2, 3 or more turns in front of the wing depending
on the size of the fly. Form a tiny, neat head and
whip finish. Make sure you get all of the head
cement out of the eye before taking the Madison
Buzzer (or BWO) out for a test drive!

Fly: Artificial flies are used in tenkara fly
fishing. These are tied with thread, feathers
and sometimes fur as in western fly fishing.
Traditionally a special reverse hackle wet fly is
used. In Japan it is known as “kebari”. These
traditional Japanese flies differ from most
Western flies, in that the hackle is tied facing
forward.

Tenkara...Continued from page 10

You already know the quality of fi shing at Christmas Island!

Christmas Island
June 19–26, 2018  The Villages of Christmas Island

JJOE L LI
BEU’U’S

Sierra Pacific Fishing Adventures • 3901 Brayton Ave., Long Beach, CA 90807 • (310) 749-6771 • jlspfa@ix.netcom.com • www.joelibeuflyfishing.com

It is known for huge numbers of Bonefish, big G.Ts (Giant Trevally) and the
opportunity to fish for many other saltwater species. The Villages brings
something extra to your Christmas Island experience: a guide for yourself each
day, included in our package of $2,790 pp.

The package includes: 6 days of guided fishing (1 guide per angler); 7
nights accommodation in comfortable, air-conditioned bungalows (double

occupancy); all meals; and all ground transportation on
 the island.

Not included are: flights to and from Christmas Island;
alcoholic beverages; gratuities; fishing license; fishing
equipment; departure tax; laundry service.

R SREAGANREAGAN’S
Sporting Goods Sporting Goods

AMMO AMMO

FISHINGFISHING HUNTINGHUNTING

ARCHEARCHERY

963 N. Main Street 963 N. Main Street PH (760)872-3000PH (760)872-3000
Bishop, CA 93514 Bishop, CA 93514 FAX (760) 872-8000X (760) 872-8000

BISHOP, CALIFORNIABISHOP, CALIFORNIA

14 TARGET TALK APRIL 2018

"Three-fourths of the Earth's surface is water, and one-fourth is land. It is
quite clear that the good Lord intended us to spend triple the amount of
time fi shing as taking care of the lawn." …Chuck Clark

TARGET TALK APRIL 2018 15

Calendar of Events
April
 2 Monday 7:00 pm Board of Directors Meeting
 3 Tuesday 7:00 pm Beginning Casting Class: 3rd Night Casting
 4 Wednesday 7:00 pm Fly Tying Forum
 7:00 pm Kelsey Bass Ranch Pre-Trip
 5 Thursday 7:00 pm Annual General Meeting
 6 Saturday Spey Casting with Greg Bencivenga – sold out

 7 Sunday Spey Casting with Greg Bencivenga – sold out

 10 Tuesday 7:00 pm Beginning Casting Class: 4th Night Casting
 11 Wednesday 9:00 am Conservation Team at San Gabriel
 7:00 pm Fly Tying Forum
 14 Saturday 9:00 am Southwest Council FFI Casting Instructors Workshop
 14-15 Kelsey Bass Ranch Trip
 18 Wednesday 12: 00 pm Nooner Lunch
 7:00 pm Fly Tying Forum
 7:00 pm Green River Pre-Trip
 21 Saturday 5:00 pm Awards and Installation Dinner
 25 Wednesday 7:00 pm Fly Tying Forum
 29 Saturday 7:00 am Casting Accuracy Improvement

May
 1–6 Green River Trip #1
 2 Wednesday 7:00 pm Fly Tying Forum
 6-11 Green River Trip #2
 7 Monday 7:00 pm Board of Directors Meeting
 9 Wednesday 9:00 am Conservation Team at San Gabriel
 7:00 pm Fly Tying Forum
 15 Tuesday 7:00 pm Rod Building
 16 Wednesday 12: 00 pm Nooner Lunch
 7:00 pm Fly Tying Forum
 23 Wednesday 7:00 pm Fly Tying Forum
 26 Saturday 9:00 am On the Bay Clinic w/ Kevin Green
 29 Tuesday 7:00 pm Rod Building
 30 Wednesday 7:00 pm Fly Tying Forum
 31 Thursday 7:00 pm Monthly Meeting: TBD

 June
 2 Saturday Salt Trip - Local with Terry Komisak/Kevin Greene
 4 Monday 7:00 pm Board of Directors Meeting
 5 Tuesday 7:00 pm Rod Building
 6 Wednesday 7:00 pm Fly Tying Forum
 12 Tuesday 7:00 pm Rod Building
 13 Wednesday 9:00 am Conservation Team at San Gabriel
 7:00 pm Fly Tying Forum
 19 Tuesday 7:00 pm Rod Building
 7:00 pm Salt Water Outing Pre-Trip
 20 Wednesday 12: 00 pm Fly Tying Forum
 23 Saturday 7:00 am Salt Water Outing with Kevin Greene/Mark Flo
 27 Tuesday 7:00 pm Fly Tying Forum

 28 Wednesday 7:00 pm Monthly Meeting: TBD

C A L I F O R N I A T R O U T

K E E P E R O F T H E S T R E A M S

 your fly fishing destination
& resort outfitter

fly fishing excursions • classes
private instructions
(310) 749-6771

3901 Brayton Ave., • Long Beach, CA 90807 • www.spfadventures.com

FISHING ADVENTURES
NIA ENG

DIRECTOR OF SALES

5325 e. pacifi c coast highway • long beach, ca 90804
direct 562.597.1341 x 117 • facsimile 562.597.8741

nia@hotelcurrent.com • www.hotelcurrent.com

®

FLY FISHERS INTERNATIONAL

