

The Tampa Bay Fly Fishing Club www.tbffc.org

Next Meeting: Wednesday, January 3, 2007, 6:00 p.m.

Location: Compton Park Recreation Center, Tampa Palms (See below for Directions)

Special Guest Speaker James Shadle

James Shadle grew up in rural Hillsborough County and as a child played in the woods and fields where homes and businesses now stand. Still today he lives only a few miles from where he was raised.

James has always loved being out in the wild - it must be genetic - you see, his father was a hunter, fisherman and alligator poacher. As children, he and his siblings could wake up to one footers in the bath tub, three footers in the pool, and an eight footer's hide, pinned and salted on a sheet of plywood in the shed. Like his father, James loves to stalk wildlife. Unlike his father, he hunts with only a camera and shoot only digital media.

Mr Shadle is a Florida Freshwater Wetlands Master Naturalist, and was chosen as 1 of Florida's 21 most interesting people by Florida Monthly Magazine. His work has appeared in numerous magazines, including Popular Photography, National Geographic Adventure Magazine, National Wildlife Magazine, Naturalist Magazine, and Audubon Magazine.

Come and view some superb photographs of Florida scenery and wildlife!

Featured Fly Tyer Rick O'Hara

Rick O'Hara has been an avid fisherman since the age of 5, but did not start fly fishing until the late 70's while living in Atlanta, not far from the Chattahoochee River. He started fly tying then and did it fairly regularly until moving to Florida in 1987. He began saltwater fly fishing after moving to New Port Richey in 1994. He helped start the West Coast Fly Fishing Club and was involved with them until he moved to Lake City in 1999. When I moved back here I joined the Tampa Bay Fly Fishing Club.

Rick claims to be somewhat of an irregular tier, doing it mostly when his supply of flies starts running low. Most of his flies are relatively simple to tie; however, the snake fly, which he will tie at our meeting, is the most time consuming. This fly was invented by Lou Tabory, primarily for use with striped bass, but Rick has found it to be effective for tarpon, snook, reds and trout. Its spun deer hair head can be left bulky to make it a surface lure, or trimmed to become subsurface, making it quite versatile. Add this interesting fly for your arsenal!

Directions to Our Meetings: **From I-75**---Take Bruce B. Downs exit from I-75; go west 2 miles to traffic light, turn left onto Tampa Palms Blvd., then left on Compton Drive, and right at Compton Park. **From I-275**---Take Bearss East to Bruce. B. Downs; then Bruce B. Downs east/north to Tampa Palms Blvd. Rt. on Tampa Palms, then left on Compton Drive and right at Compton Park

JANUARY 2007 PRESIDENT'S MESSAGE

Dear Fellow Fly Fishers, here's wishing you all happy holidays and a safe and prosperous New Year.

Thanks for your participation in our club and for your many contributions to club meetings and activities. Our many great members sharing their skills and camaraderie really make our club fun and interesting.

Hope to see you all at our Valentine's Party that **Lloyd Bull** and his wife are arranging for us. Also, thanks to those who participated on our December social meeting – lots of fun despite a last minute change in venue. Please note that if we are ever booted out of our Compton Park location, we try to move down the road to the YMCA which graciously helps us out.

Please see page three for upcoming events and, as always, we welcome your ideas and help on how to make 2007 another good year for TBFFC.

Tight lines, //Walt

OFFICERS AND DIRECTORS

Interim Presidents (shared) Durkin, Miekka, Sperling Vice President **Walt Durkin** 813-244-2629 Treasurer Rick Valeri 813-681-9143 **Directors:** Jeff Abeles 813-920-4653 Nick Angelo 813-230-8473 **Denise Bruner** 813-989-2909 **Bryon Chamberlin** 813-995-9444 **Pat Damico** 727-360-6466 **Robert Fischer** 813-962-0185 Dick Miekka 727-866-8682 Rick O'Hara 813-238-6763 **Neil Sperling** 813-655-5627 Alligator Bob Young 813-986-3008

Board Meetings

The next board meeting of the Club Board of Directors will be at 6:30 PM, Wednesday, January 10, 2007 Location TBD.

NOT GETTING THE NEWSLETTER? Please call Dick Miekka, Editor, at 727-866-8682 or e-mail to dmiekka@cs.com

CAPT. BRYON CHAMBERLIN
USCG LICENSED S INSURED

PHONE 813-361-8801 - FAX 813-995-9444
BRYON®BARBEDSTEEL.COM
WWW.BARBEDSTEEL.COM

L.J Cathelineau

Personal Financial Representative
Allstate Financial Services, LLC

1003 S. Collins Street Plant City, FL 33563

Office 813.752.2556 Cell 727.656.9607

Securities offered through **Alistate Financial Services, LLC** (LSA Securities in LA and PA).

Registered Broker-Dealer. Member NASD, SIPC.

TBFFC CALENDAR OF EVENTS

2007 TBFFC MEETING DATES

Here are the meeting dates for **2007**: January 3, February 7, March 7, April 4, May 2, June 6, July 4???, August 1, September 5, October 3, November 7, December 5. **Please watch this space for any changes.**

Tamiami Trail Outing—Fish the Everglades Waterways.

When: Saturday, January 6, 2007, all day.

You can expect to catch a large number of fish; some familiar, and some rather exotic.

Sign up at the January meeting. We will have details on where and when to meet and where to fish. Since this will entail a fairly long drive in both directions, some members may wish to make it an overnight event.

If you wish to participate but cannot attend the January meeting, contact Nick Angelo at:

(813) 230-8473, or

fishonthefly25@aol.com

Fly Fishing Conclave, Florida Council of FFF

Place: IGFA Hall of Records - Dania, Fl

Date: Jan. 27th Saturday **Time:** 10:00 am to 5:00 pm

Cost: Free to the Public and Members

Casting programs – hourly starting at 11:00 am, with (in order) Dusty Sprague, John Cave, **Dan Lagace**, Joan Wulff, and Dr. Gordie Hill

Fishing Presentations (Slide or power point) -- hourly starting at 10:00 am with John Cave, Steve Huff, Alan Zaremba/Marty Arostegui, Dr. Aaron Adams, Capt. Rick Grassett, and Jim McCully

Fly Tying Demonstrations – All Day, with John Sweeny, Les Fulcher, Jack Neely, Steve Gibson, Oscar Feliu, Tom Logan, Jim Brady, Dave Olson, Keving Murphy, Joe Mulson.

Contact: Pete Greenan - President captpete@floridaflyfishing.com 941.232.2960 or 941.923.6095

PREVIEW OF COMING EVENTS:

January or Feb.: Annual shad outing with overnight camping.

February 10: TBFFC Valentine Party—sign up no later than the January meeting. See full page description on page 6.

April: Casting clinic led by Steve Parker

GREAT BEAR LAKE TRIP WITH LLOYD BULL

AUGUST 4-11, AUGUST 11-18 2007

SPACE LIMITED—early offer to TBFFC members Both Weeks can include side trip for Char on the Tree River Call Lloyd at 727-784-8410 for details

BILL JACKSON'S EVENTS OF INTEREST

Call (727) 576-4169 for all items listed below.

Fly casting clinics each Saturday at 10 AM

Fly Tying Clinics; 6:30 PM every Monday for beginners and every Wednesday for advanced tiers.

SALTWATER FLY FISHERMAN EVENTS

SWF is moving. Details will be published when available.

Events of Other Clubs:SUNCOAST FLY FISHERS

www.suncoastflvfishers.com

Regular Meetings: 6:30pm on the Third Thursday of each month, **except December**, at Wyoming Antelope Club, 3700 126 Ave. N., St. Pete.

MANGROVE COAST FLY FISHERS

www.mangrovecoastflyfishers.com

Meetings are held on 4th Tues 7PM at Bee Ridge Park, Sarasota. Contact website above for details and directions.

Sink Tip Weather

By Capt. Pat Damico, CapMel.com Fly Fishing Editor, Posted 11.22.06

The recent cold weather has moved our fall fishing into a winter mode. Is it time to hang up our fly rods? Winter is one of my favorite seasons. Many fish that are spread out the rest of the year are now concentrated. Tactics must be modified to accommodate the lower tides, frequent cold, high winds, and much colder water temperatures. Want to increase the odds so that your fly rod will still produce as in warmer weather?

I'm surprise when I talk to other fly fishers about ways to rig their equipment. The subject of fly lines is usually a standard, "I use a weight forward floating line." When asked if they ever used a sinking tip line I usually get a blank expression, often from one who has a garage full of high-end equipment. Cold lethargic fish need a fly that is in their face and an easy meal. Slow deep presentations are most effective. This is not that difficult to achieve.

My first venture with weighted fly lines began many years ago when early season freshwater trout fishing in Pennsylvania was often accompanied by snow covered stream banks. A slow, deep retrieve was needed to drag our weighted flies on the bottom of deep holes encouraging frigid trout to take an offering. A double tapered full sinking line was my first purchase. Why I ever continued to fly fish after that experience is still a mystery. The line formed a belly when under water and necessitated a complete retrieve almost up to the leader before the next cast could be attempted. The technique was more of a lob than a cast. The weighted fly was able to get into the strike zone and a new dimension was introduced to cold water trout fishing. Soon afterward, a sinking tip fly line was introduced. While an improvement in casting resulted, the connection between the floating section and the weighted tip had the feeling of a hinge when cast. We were on our way to eventually develop the many systems available today designed to get our flies deeper without adding a ton of weight to the fly and leader.

My experience with saltwater sinking tip lines is limited to Cortland and Rio products. Cortland's 444Tropic Plus Ghost tip, has a clear nine foot sinking tip, while Rio's lines offer a twelve or fifteen foot clear sinking tip. These lines are an exceptional improvement over what has been available in the past. They cast with ease, requiring a slightly wider loop, and often add distance to most casters performance. Since they are clear, a short leader of four or five feet is used to connect your sinking fly. I would recommend another fly reel spooled with one of these lines on a second rod, or if you have another spool for your one reel, put the line on the second spool and carry it with you.

On several recent outings, we used only sinking tip lines. Fishing with Captain Frank Rhodes, we left my flats boat and waded to a cut between two mangrove islands that was beginning to flood with a strong incoming tide. Using size one Chartreuse over White Clouser minnows, we caught, and released over one hundred trout, touching bottom with a slow retrieve. An occasional Redfish or Sheepshead provided some variety. On another trip, Snook in the backcountry that were in deep holes responded only to slow moving, bottom bouncing presentations of various baitfish imitations. My fishing companion had only a floating line, and using the same fly pattern couldn't catch a single fish. On the way home, he stopped in his local fly shop and purchased a clear sink tip line.

Fishing a freshwater lake recently with Captain Bryon Chamberlin, the lines versatility was again demonstrate. Our success was assured by using a clear sink tip to catch a variety of panfish and bass all holding in deeper water close to structure. The weighted tip also helped us cast in the windy conditions.

Don't let me give you the impression that these lines are for cold weather only. I never leave on a trip without one rod rigged with one of these lines. Larger fish frequently hold closer to the bottom, lighted docks are almost always fished with a sink tip, sand holes and flats edges are all places for deeper presentations.

A new dimension in fly fishing will result when you give this technique a try. This may even be your first choice in the future for more productive fly fishing during the rest of the year. -- Pat Damico

Member Photos

TBFFC members are not "fair weather fishermen." **Bryon Chamberlain** and **Nick Angelo** are preparing to transfer **Leigh West** to **Pat Damico's** boat while **Frank Rhodes** stands by. Trout, reds, flounder, and bluefish were caught on this outing. Most fell prey to Leigh's green and gold and a chauretruse/white clouser fished with sink tip lines. (Photo by Pat Damico)

Left and Center: **Bob Gaulin** holds two of the seatrout he caught on December 23 at the Don Coleman outing sponsored by the Suncoast Flyfishers. (photos by Pat Damico) Right: Attendees at the Play Hooky outing of December 9 watch hungrily as **Robert Fischer** assists **Alligator Bob** in preparing a gourmet lunch. (photo by Denise Bruner)

Rick O'Hara with an unusual fly rod catch -- a baby goliath grouper. He caught it in Cockroach Bay on an Enrico Pugliese baitfish pattern. These fish are making a strong comeback under no-harvest regulations, and live as juveniles in backcountry creeks and mangrove areas. Maybe this little fella will grow to be a 400-pounder someday! (Photo by Nanette Holland O'Hara)

TAMPA BAY FLY FISHING CLUB'S VALENTINE PARTY

FOR MEMBERS AND THEIR GUESTS CYPRESS RUN GOLF CLUB FEBRUARY 10, 2007

ARRIVAL TIME: 5:00-5:30 CLOSE: 8:30-9:00
BUFFET STYLE MEAL: STARTS AT 5:30
\$30.00 PER PERSON-INCLUDES TAX & GRATUITY
UNLIMITED TRIPS TO THE BUFFET

MENU

LARGE SHRIMP and OYSTERS ON THE HALF SHELL, SALAD BAR GORMANDISE CHEESE NEW ENGLAND CLAM CHOWDER

CARVED ROAST BEEF, CARVED ROAST TURKEY

DEATH BY CHOCOLATE FOUNTAIN WITH AN ASSORTMENT OF GOODIES FOR DIPPING

ICED TEA, LEMONADE, COFFEE

CASH BAR FOR OTHER BEVERAGES
MUSIC FOR LISTENING AND DANCING PROVIDED BY A D. J.
COMPLIMENTS OF LLOYD AND ARLENE BULL

Prompt reservations please

Bring your check (made out to Tampa Bay Fly Fishing Club) or cash to the December meeting or mail check c/o Rick Valeri, 1404 Oxfordshire ct., Brandon, FL 33510

FLIES OF THE MONTH

Ed. Note: At our December meeting, five tiers showed us how to produce at least seven different flies, plus variants. Unfortunately, they won't all fit into one newsletter. Here's the first two. The others will be featured in future issues.

1. Fly Fur Clouser

As tied by Leigh West

This is truly a universal fly for fresh and saltwater fishing. Assembling a tying kit of white Fly Fur and a few colors for the top color (pink, tan, white, yellow, olive, e.g.), a few flash materials (pearl, gold and silver Flashabou, e.g.) and a few colors of thread, a multitude of flies in various color combinations can be tied at very little cost. Fly sizes and weights can be varied— Use various combinations of hook and eye sizes/weights.

Thread: Danville flat-waxed nylon, white for tail area; chartreuse, yellow, fluorescent green, pink, etc. for head

Hook: Tiemco 811S or 800S, Mustad 3407 or 34007, size 4 (winter), 2 or 1 (summer).

Eyes: Dazzle eyes (brass) or dumbbell lead eyes (either plain, silver or painted with eye) work well. Match eye size with

hook size (usually mini lead or extra small brass for size 4 hook, or extra small brass or lead eyes for larger hook sizes).

Wing: Base layers- white Fly Fur (a.k.a. craft fur,
polar bear hair- some colors can be found in fabric
stores)

Accent: Flashabou, for belly and sides of fly

- 1. Put hook in vise with point under shank. Lay down a base wrap of white thread on hook shank, and tie in the eyes on top of the hook shank 1/3 of the distance from the eye using figure eight wraps. Cover thread with head cement or nail polish.
- 2. Cut Fly Fur from sheet ($\sim 20-30$ hairs) and tie over hook shank, securing with wraps on either side of the eyes, so that ends protrude the same length as the hook shank. 3. Tie in 6-8 strands of pearl Flashabou over the Fly Fur, behind the eyes (the belly area) and whip finish behind the eyes. Trim Flashabou slightly shorter than the Fly Fur. Bring thread in front of eyes. Trim excess hair and Flashabou near eye.
- 4. Turn the fly over or rotate vise so that eyes are under shank. Tie in some white Fly Fur ($\sim 20-30$ hairs) over hook shank near eye. The Fly Fur should be slightly longer than the Fly Fur previously tied in. Tie the thread off, and change thread to desired head color.
- 5. Tie in colored Fly Fur over the white Fly Fur, slightly longer than the Fly Fur below.
- 6. Tie in a lateral line of Flashabou (~5 strands) just behind the hook eye on either side of the fly so that the strands lie parallel between the white Fly Fur and colored Fly Fur (Note: Addition of flash accent on the belly and as lateral lines are a great ways to make almost any minnow pattern look and fish better!). Whip finish and coat wraps with head cement. Leigh West

2. Puglasi Baitfish Fly

As tied by Nick Angelo

This fly was tied as a suggested "go to" fly for those planning to attend our January Tamiami Trail outing.

Materials

Hook: Gamakatsu B10S #6 stinger Thread: Tan flat waxed nylon Flash: pearl krystal flash Tail: olive EP fibers

Body: olive and tan EP fibers, black and red craft

markers

Eyes: small plastic EP eyes

Tying Instuctions

- 1) Attach thread at the bend of the hook and tie in a 1 inch piece of olive EP fibers
- 2) Tie in 3 strands of doubled flash.
- 3) Tie in another 1 inch piece of olive EP fibers.
- 4) Invert the hook and tie in a 1 inch piece of tan EP fibers on the bottom of the hook shank.
- 5) Repeat steps 3 and 4 2 more times, building up a bushy body to the eye of the hook.
- 6) Whip finish and cement the thread.
- 7) Trim the fibers to resemble a small baitfish.
- 8) Using the black marker, bar the sides of the fly.
- 9) Using the red marker, stamp the fly near the eye to resemble a bit of gill flare.
- 10) Cut the peg from the plastic eyes and attach them on the fly using silicone based glue, such as Goop.

Casting Tips for TBFFC: 84 Casting Tip Reference List^{©2007}

Back in the late 1970's, I took a few lessons from a pro to improve my golf game. My new skills encompassed a mere half-dozen or so basic swing-thoughts, which I could rely upon to correct errors that would creep into my game. I have since kept an index card in my golf bag listing those tips for reference when playing. To this end, I offer the following reference list of the most common casting faults and how to correct them for your reference.

Flat-to-Flat -- to correct the fly line being thrown inside the casting path on the back cast

Make a fist with your casting hand. Notice the flat area of the back of your hand. Try to keep this flat area parallel with the flat area on the back of the forearm. This is to ensure that the wrist does not flop outward or inward during the cast.

Eliminate Forearm Rotation – to correct lopsided loops

The forearm does not rotate during the cast. Rotating the forearm torques the fly rod, causing inefficient, lopsided loops.

Retard Wrist Break -- to correct open loops

The wrist does not break until the end of the casting stroke. Rolling the wrist during the casting stroke lessens one's ability to fully load the fly rod.

Cause the Elbow to Lead the Cast -- to cast farther with less effort

At the beginning of the forward cast, the elbow should be in front of the casting hand, or at least parallel with it. If the casting had is in front of the elbow, you are pushing the fly rod rather than pulling the line forward with the fly rod.

Track Straight -- to improve accuracy

The tip of the thumb is at the same height at the end of the casting stroke as it was at the beginning. Avoid chopping downward at the end of the forward cast. The elbow rises during the forward casting stroke and the wrist rises at the end of the forward casting stroke to maintain a straight path of the thumb during the cast.

Dan Lagace, Member, Tampa Bay Fly Fishing Club

FISHING REPORT AND FORECAST

"What a Great time to go Fishing!"

This month was a little windy but several of our members braved the gales and hit the water.

Fishing has been pretty good as of late, reports Capt. Byron Chamberlin. While wade fished with Leigh West and Capt. Pat Damico in upper Tampa Bay recently they caught about 14 redfish, 2 large trout, and lost one small snook. They were sight fishing with tan & white clousers and tan & brown tasty toad flies during the LOW winter tides. When the wind hasn't blown, St. Joseph Sound is producing lots of larger trout to 24 inches and a few "rat" sized redfish. These fish are taking chartreuse & white clousers on sinking tip lines. The larger trout can be sight fished out of the sand holes on the flats when the conditions allow during the incoming tide.

Club member **Jim Swann** reports the Withlacoohee river is very low and in many places dry in the Pasco county area. Jim has seen these dry cycles many times and advises that, remarkably, as soon as the river fills up again the fishing is excellent.

Capt. Rick Grassett took fly angler Frank Mariano, from CT, fishing on the coastal gulf out of Venice in December. They found plentiful little tunny and a few Spanish mackerel. The LT's were being very selective, but the Spanish mackerel were less picky. Frank caught and released a couple of mackerel on Ultra Hair Clouser flies before they headed for Blackburn Bay, where he caught and released a pompano, also with an Ultra Hair Clouser fly. A steady drizzle made them decide to head for the dock.

The next morning, Rick couldn't sleep because of thinking about a feeding frenzy of little tunnies, so he headed out to do some scouting. He ran into fellow Mangrove Coast Fly Fishers members Capt. Mark Phelps, Ron Whitely, Dusty Sprague and Dave Hutchinson, all on a little tunny mission. The action was good while it lasted, until about 10:30 or 11:00 AM. Rick caught and released a couple of Spanish mackerel and 3 little tunny. One was more than 12-pounds and took him well into my backing as it pulled him offshore. Capt. Mark and Ron caught and released 6 and Dusty and Dave caught and released 4. They took olive and white Ultra Hair Clousers, Estaz Marabou and a wide profile pilchard pattern.

Club member **Greg Stepanski** was able to sneak out with **Capt. Bryon Chamberlin** a few times recently. Each time they found a lot of big trout and rat reds. In fresh water Greg has had success with deer hair poppers that slide just under the water but then pop up. While Greg was catching 1 to 2 lb bass his 12 yr. old son Brian caught a 10 lb bass on a rubber worm.

I'm sure Santa delivered lot's of fishing gear to our members this Christmas and we all look forward to reading about your fishing successes in next months newsletter.

Tight lines, Fishingfloyd

Snook Fin-Addict Guide Service, Inc.

2447 Waneta Drive • Sarasota, Florida 34231

Lure & Fly Fishing Specialist
FFF Certified Fly Casting Instructor
Bay, Back Country & Coastal Gulf Fishing
Sarasota Bay • Charlotte Harbor • Tampa Bay

(941) 923-7799 www.snookfin-addict.com Email snookfin@aol.com www.flyfishingflorida.net

Member Benefits

TBFFC is famous for its value and focus on the sharing of information, experience, and craftsmanship with its members. As a TBFFC member you will enjoy many benefits free or at nominal cost, plus enriching experiences.

- Monthly Meetings with Famous Speakers
- Fly Fishing Outings
- Group Clinics and Workshops
- Fly Tying Lessons
- One-On-One Fly Casting Lessons
- Shirts and Hats with club logo
- 80 Page Beginner's Basic Skills Instruction Manual
- Annual Banquet with International Speakers

These boat Captains can take you to the best fishing spots Fly Fishing Guides

	1 1) 1 15111113 01111115	
•	Capt. Pat Damico	727-360-6466
•	Capt. Bryon Chamberlin	(813) 995-9444
•	Capt. Mark Emery	(352) 622-3412
•	Capt. Joe Gonzales	(305) 642-6727
•	Capt. Rick Grassett	(941) 923-7799
•	Capt. Pete Greenan	(941) 923-6095
•	Capt. Rick Gross	(941) 794-3308
•	Capt. Russ Shirley	(727) 343-1957
•	Capt. Paul Hawkins	(727) 526-2438
•	Capt. Dave Markett	(813) 962-1435
•	Capt. Cliff Martin	(813) 968-3736
•	Capt. Walter Nowlin	(813) 980-2124
•	Capt. Wade Osborne	(813) 286-3474
•	Capt. Frank Rhodes	(863) 967-4258
•	Capt. Keiland Smith	(863) 944-7475
•	Capt. Rodney Smith	(321) 777-2773
•	Capt. Tom Tamanini	(813) 920-7552
	_	

Fly Casting Coaches

Novice or advanced caster, one of the following coaches can assist you with your casting. Contact one convenient to your location to arrange a casting session.

South Tampa

Steve Parker	813-287-5583
Brandon	
Neil Sperling	813-655-5627
North Tampa	
Jeff Abeles	813-961-0097
Robert Fischer	813-962-0185
Dan Lagace	813-929-6605
Cpt. Cliff Martin	813-968-3736
Bill Murdich	. 813-971-4764
Leigh West	813-971-8697
Saint Petersburg	
Capt. Pat Damico	727-360-6466
Polk County	
Capt. Frank Rhodes	.863-967-4258

Our Corporate Sponsors

These companies sponsored the Tampa Bay Fly Fishing Club. Some are members of the club. We urge you to patronize them.

- 3-WAY CONSTRUCTION CO. Robert Fischer 7702 Industrial Lane, Tampa, FL 33637 (813) 989-1731.
- AFISHIONADO GUIDE SERVICES., Capt. Wade Osborne, (888) 402-3474
 , www.wadefishl.com
- ALLIGATOR BOB'S Gourmet Alligator Meat Snacks (813) 986-3008, (800) 342-1217, WWW.GATORBOB.COM
- AVANT GOLD JEWELERS, Jeff Abeles, 10330 North Dale Mabry, Suite 150, Tampa, FL 33618, (813) 961-0097
- AWESOME FISHING ADVENTURES, Capt. Keiland Smith, (863) 944-7475
- BARBED STEEL charters inc. Capt. Bryon Chamberlin (813) 361-8801 bryon@barbedsteel.com, www.barbedsteel.com.
- Bill JACKSON'S SHOP FOR ADVENTURE, 9501 US 19 N. Pinellas Park FL 33782, (727) 576-4169
- NATURAL SELECTIONS, Bill Murdich, 4501 Montego Bay Court, #8, Tampa, FL 33613, (813) 971-4764
- CENTER FOR RADIATION ONCOLOGY, Kathryn Kapes, M.D., Jack Steel, M.D., Brandon, Plant City, Sun City Center, Tampa and Zephyrhills (813) 661-6339
- COPY CONTROL MANAGEMENT, INC. Donnie Cayo, Jr. 9411
 Corporate Lake Dr. Tampa, FL 33634 (813) 882-3945
 www.copycontrol.com
- CAPTAIN RUSS SHIRLEY (727) 343-1957 www.captruss.com
- JOHN BROOM (813) 765-6874 John@JohnBrownRealtor.com
- SALT WATER FLY FISHERMAN, Capt. John and Michelle Homer, 2219 S. Dale Mabry, Tampa, FL 813-259-3717
- SNOOK FIN-ADDICT GUIDE SERVICE, INC. Capt. Rick Grassett, (941) 923-7799 www.snookfin-addict.com
- SWANN'S FLY FISHING SHOP, Jim Swann, 13650 South 98 Bypass, Dade City, FL 33525, (352) 567-6029
- TAMPA BAY OUTFITTERS, Egan Anderson, 701 South Howard, Suite 102, Tampa, FL 33606. 813-254-8444

200	6 member application	
	oa Bay Fly Fishing Club	
Your Name:	Date:	
Mailing address:		
City:	State:Zip:	
Hm. Phone:Wk. Phone:		
	p:	
	e YearFive Year	
	ish to include in family membership	
Name: Rel:		
Name: Rel:		
Name:	Rel:	
Annual Dues: \$25.0	0 Individual Membership	
\$35.00	Family Membership	
\$95.00	Corporate Single Membership	
(include	es one membership and Ad Space)	
\$120.0	00 Corporate Double Membership	
(include	rs two memberships or family membership and	
. Ad Space	e in Newsletter)	
Five Year Dues: \$100.	.00 Individual Membership	
\$140.	00 Family Membership	
Please make check pay	vable to: Tampa Bay Fly Fishing Club	
_ ·	Oxfordshire Ct. Brandon, FL 33510	

Tampa Bay Fly Fishing Club P.O. Box 692 Brandon, FL 33509-0692

Complete Fly Fishing Shop
Rods - Reels - Hand Tied Flys - Materials
Guide Service
Classes in Flying Tying and Casting

352-567-6029

13650 So. 98 By Pass Dade City, Fl. 33525

License Number CGC037643

ROBERT FISCHER President

7702 Industrial Lane • Tampa, FL 33637 • (813) 989-1731

SPECIALISTS IN:
BACKPACKING
CAMPING
CANOEING
FISHING
HUNTING
IN-LINE SKATING
KAYAKING
METAL DETECTORS
SCUBA DIVING
SNOW SKIING

9501 U.S. 19 North, Pinellas Park, FL 33782 St. Petersburg – (727) 576-4169 FAX – (727) 576-7579 www.billjacksons.com