
Tight Lines

In This Issue

 Maine Coast Brook Trout

Survey Update

 Officer and Board nomi-

nees

 April Meeting

 Longtime Board Member

Passes

 Fly of the Month

 Georgetown School Pro-

gram update

Coastal Sea-run Brook Trout— photo : Jim Hynson

Maine Brook Trout Coastal Streams Survey Update

“Of all of Maine’s fish species, sea-run brook trout are the least

under-stood by fisheries biologists. “

Compared to other states, Maine’s brook trout resource is healthy. A 2006
survey showed that Maine had more “intact” populations of brook trout than
all other states combined, and it has been designated as the last true stronghold
for wild brook trout in the eastern U.S. Because wild brook trout are a nation-
ally significant resource, Maine has a special responsibility to protect the last
stronghold population and its high quality habitat. MMBTU has organized a
Salter Team to participate in a current survey of the coastal sea-run ‘brookies’.

The MMBTU Salter Team met recently in Days Ferry (Woolwich) to review
the tools for reporting results provided by the TU/Audubon "Coastal Maine
Stream Survey" (The program that collects our surveys). The 2016"official"
list of waters to be fished has not yet been issued but, “with this early Spring
upon us, it's time for action.” said Salter Team Leader Randy Clark.

The MMBTU Salter Team has expanded to 13 members, which will make it
possible to identify, and take on, several more streams in 2016. Last year
MMBTU members Steve DeWick and Randy Clark went Down East as a part
of a group-survey sponsored jointly by TU, Audubon and Maine IF&W. They
surveyed (fished) 2 Coastal Streams a day, for 3 days, and are anxious to ap-
ply, and pass on, what they learned. Combine this, and the "local knowledge"
and skills of the expanded team membership, this could be the year the Salter
Team starts really "earning their salt"!

 http://tumaine.org/coastalstreamsurvey.htm

Merrymeeting Bay Trout Unlimited Chapter #329 April 2016

Election of new officers
and Board members:

Nominated slate for vote on
4/19/2106

President: Brad Swanson

Vice President: Jim Smith

Secretary: Stephen DeWick

Treasurer: Orman Hines

Board member/Conservation
Chair: Robert Hallett

Education Chair: Jim Smith

Newsletter: Randy Clark

Board seat: Jim Hynson

Board seat: Orlando Jarmillo

http://tumaine.org/coastalstreamsurvey.htm

Final Program meeting: 4/19/2016

Anybody interested in pond and lake fishing for brook trout, here in

Maine? Our April meeting guest speakers knows the subject well! Bob Mal-

lard is a blogger, writer, author, sales rep and fly designer. His flies have ap-

peared in the books Guide Flies (David Klausmeyer) and Caddis flies (Thomas

Ames, Jr.). Bob lives in Madison, ME and previously owned Kennebec River

Outfitters. www.kennebecriveroutfitters.com. He travels extensively and is on

the water over 100 days a year.

His work has appeared in numerous newspapers, Northwoodôs Sporting Jour-

nal, The Maine Sportsman, Angling Trade, Fly Fishing New England, Eastern

Fly Fishing, Fly Tier, Fly Fishing & Tying Journal, Fly Fish America, and Fly

Fisherman. Bob is currently working on a book about brook trout and another

called 25 Best Places Fly Fishing Maine. Bob’s books are published

by Stonefly Press.

Join us, when Bob speaks about on Maine Brook Trout Lakes and Ponds.

Long Time Board
Member Passes

Edmund Lumley long time Merry

Meeting Bay Chapter board member

passed on March 14th at his home in

Wolf’s Neck Freeport. Ed actively

participated in MMBTU activities

going back to our Casting to the

Future program with students at

Grand Lake Stream, and was always

available to help with MMBTU’s fly

tying for kids at LL Bean’s. Over

the past few years he always advo-

cated for snail mail newsletters to

promote the chapter’s activities,

which we have done this year, with

amazing success.

Ed grew up in Freeport L.I. NY

where he attended high school, and

went on to attend Worchester Poly-

technic Institute and Babson Col-

lege.

Ed was a lay leader at St. Paul’s

Episcopal Church in Brunswick, a

volunteer at Mohegan Lake food

pantry, and active in Boy Scouts.

Ed is survived by his sons Edmund

IV, Andrew Lumley and grandchil-

dren that were the apple of his eye.

1. Crush the barb of the hook, before putting it in the vise.

2. Tie thread on behind the hook eye, one eye diameter from the eye and wrap to bend.

Stop at a point directly above the end of the barb. Apply Flexseal or Fleximent over the
thread wraps.

3. Tie on a short tail of yellow calf tail. Yellow hackle fibers may be used as a substitute.

4. Wrap the thread back to the starting point near the hook eye.

5. Cut an 8 inch length of chenille..

6. Tie on the chenille after strip-ping some fibers with your finger nails to expose the
thread core.

7. Wrap the chenille in tight spirals to the yellow tail and wrap back to the hook eye.

8. Tie down the end of the chenille and make a 2-turn security knot.

Cut the tag end of the chenille. Be careful not cut the tying thread by mistake.

9. Build a small head with the thread, being sure not to cover the hook eye.

10. Tie off the thread with several half-hitches or whip finish. Finally, apply several
coats of head cement

Cƭȅ ƻŦ ǘƘŜ aƻƴǘƘΥ aŀǇƭŜ

{ȅǊǳǇ

Hook: Mustad 3665A 6X long shank or TMC 300

Size: 8 and 10

Thread: 6/0 Danville’s waxed fly master black or 8/0 Uni

-thread

Tail: Short yellow calf tail

Body: Beige/Tan Rayon chenille, medium size #2, double

wrap

This is a very simple fly to tie - a good fly for beginning

tiers. The fly originated in Stacyville, ME.

Alvin Theriaultôs daughter Holly tied this fly for custom-

ers. It is a nymph pattern which mimics Green Drake

and Hexigenia nymphs, as they swim to the surface.

It is best fished with a sinking line using short, quick

strips.

http://www.flyfishamerica.com/
http://stoneflypress.com/

MMBTU Starts

Georgetown Central

School Fly Fishing

Series

“Seven MMB TU members
have begun an after school
program for Georgetown
Central School in fly cast-
ing, fly tying, and knots.
The first session, on March
22ndwas well attended.
MMBTU members will be
there after school to pro-
vide programs between 3
PM and 4 PM on the next
three consecutive Tues-
days: March 29, April 5,
and April 12.

The first sessions and the
next are devoted to fly
casting, and we will be us-
ing their gym to provide
individualized instruction to
the kids. During the last
two sessions, we will split
the group into one section
tying flies and a second
section learning fishing
knots. Once again, we’ll try
to offer as individualized
instruction as is possible.
The sections will alternate
between the two projects
so that everyone gets a
chance at both programs.
It started out to be a 12
child program, but based
on school personnel, 17
kids between 4th and 6th
grades are dying to do it.

If you are interested in
helping, leave a message
on our Facebook Page or
contact Jim Hynson at
jrhynson@roadrunner.com
or 582-7048.”

jrhon@roadrunner.com.

The open water season is here early!

Early Season Preparation:

Are you ready? How are your fly casting skills? How’s your gear look? Here
are some pre-season tips to get ready for a great new open water season.

If you are satisfied with you casting and fishing skills then good for you,
great! Like most skilled angler you probably want to improve on some aspect
of your ability. Here are some tips:

Maintain your skills: How do you practice your skills during a long off sea-
son? Even during the coldest winters, you can go outside and practice casting
techniques and accuracy. Maybe you have a long driveway .If you need space
you can go out to a sports field, parking lot or other open area. Practice the
key aspects of fly casting:

http://www.flyfisherman.com/featured/how-to-fly-cast

Here’s an idea: Try casting from a seated position. This will help you
keep your cast up and thus improves your forward load.

After you feel you have found your casting groove, work on your accu-
racy. You can put targets out at various distances and cast, cast, cast.
Stay away from extremely long casts. Sure, there are fish way out there,
but you’ll find plenty in the close waters.

Be prepared: How long has it been since you evaluated your rods,
reels and flies for damage, retained water or fly line condition? Here are
some great pre-season preparation tips:

Before your season starts take your reels apart and check your fly lines
and see if you need a new line. You might also strip off the good fly
lines and clean and dry then prior to re-spooling. For fly lines with built
in loops remove the connecting tippet and replace it. It’s a good idea to
place your dry fly reels in bags with dehydrator bags to assure there is
no moisture. (Continued on next page:)

mailto:jrhynson@roadrunner.com
mailto:jrhynson@roadrunner.com
http://www.flyfisherman.com/featured/how-to-fly-cast

Contact Us

 Orman Hines,

207/389-2419

 Steve DeWick,

gsdewick@comcast.net,

207/504-0384

 Jim Hynson,
jrhynson@roadrunner.com

207/582-7048

 Randall Clark
grantura@earthlink.com

 Bradshaw Swanson

w_bradshaw@comcast.

net

Like Merrymeeting Bay

Trout Unlimited on Face-

book

Merrymeeting Bay Trout Unlimited

Orman Hines, President

P.O.Box 6

Sebasco Estates, ME 04565

PLACE
STAMP
HERE

Early season preparation, continued:

Check every fly box. Remove each fly and check the quality. You
can place the good quality flies (organized by type and box) in a
small sack with a dehydrator bag…nothing worse than lousy flies.

Finally, before heading out on the water, organize what you will
need for the day. Which rod and reels do you need; what weight and
line type, will you be fishing? Which are the best flies and patterns
for the time of season and waters you’ll be fishing? Don’t forget the
water, food, sun block, sun glasses, net, waders (have you checked
for leaks?) wading boots, wading staff, camera, and clothes/rain
gear. There is nothing worse than getting to the water and realizing
you forgot a rod or reel your waders or your fly box.

For a great early season, remember: Maintain and improve your
skills, keep your gear in shape and organized and be prepared before
you venture out. And most importantly, enjoy this great resource we
have and try to meet someone new every time you venture out.
Share the pools, smile and take time to look around.

Tight Lines,

Jim Smith, MMBTU

