

FLIES THAT CATCH FISH

VOLUME ONE - Dry Flies and Emergers

**Bob Wyatt Presents
"What Trout Want"**

Volume One - Dry Flies and Emergers

VOLUME ONE - DRY FLIES AND EMERGERS
FLIES THAT CATCH FISH VOLUME ONE - Dry Flies & Emergers

"What Trout Want"

BOB WYATT PRESENTS

FLIES THAT CATCH FISH **What Trout Want**

Bob Wyatt has fly-fished for trout in North America, Europe and New Zealand since the 1950s, and has been a regular writer for *FlyLife*, and *Fly Fishing and Fly Tying* magazines for many years. His book, *Trout Hunting*, challenged some conventional thinking regarding how trout work, and presented some fresh insights on why some great old flies continue to catch fish after a century or more of increasing fishing pressure. The reason is that, contrary to much expert opinion, trout are not getting smarter. If presented well, some fly designs are basically irresistible to a feeding trout.

Over fifty years of fly fishing has convinced Wyatt that a few basic designs will cover almost any fishing situation, and in most cases will catch fish better than specific patterns created for the so-called 'selective trout'. The reason they work so well is because of the way a trout's brain works. These fly designs are based on the most important 'triggers' to a trout's feeding response – a fly's size, shape and posture in the water. In fact, Wyatt regards a suggestive impression of a trout's food to be far more effective than a close copy imitation. Presentation is the key. With these flies you can confidently fish for trout, anywhere they swim.

Each fly, its history and step by step instructions on how to tie and fish it are outlined in the DVD 'Flies that Catch Fish Volume Two - Nymphs and Wet Flies'

A companion DVD, 'Volume One - Dry Flies and Emergers' is also available from On the Fly Productions.

www.ontheflyproductions.com

FLIES THAT CATCH FISH VOLUME ONE - Dry Flies & Emergers

Bob Wyatt's Trout Ammo.

“When you need ammunition, you need it bad, and plenty of it. Like all fly fishers, I carry around too many patterns, but when it’s time to get serious I always turn to a few trusted flies. These are my personal go-to flies. With only a few exceptions, I rely on them for any situation I find myself in on a trout water. I’ll vouch for them all, anywhere trout swim.

These flies are all designed to project the stimulating ‘prey image’ of a range of trout food, and are tied for maximum durability. They incorporate the essential triggers that stimulate the trout’s predatory response. Many trout prey items share a few important features, so these flies will serve in many different trout fishing situations. The Deer Hair Sedge (Volume One) is my simplified version of several old deer hair caddis patterns. Tied sparse or full, it will cover both mayfly and caddis hatches and a surprising number of terrestrials. It has even saved the day in a mayfly spinner fall, which presents some of the most difficult problems in trout fishing. It’s all in how you fish it. The DHS is a true all-rounder and one fly I just don’t go without.

The so-called ‘selective trout’ is no big deal if you have right fly. While they are great searching patterns at any time, the DHE and Snowshoe Hare Emerger are my go-to flies for the big seasonal mayfly hatches like the Green Drake, PMD and BWO, when the trout are dialed-in on the emerging dun, probably most important stage of any hatch. Tied more robustly, they are perfect as emerging caddis pupa. The Dirty Duster is an emerger-style variant of the great old Grey Duster - possibly the best Mayfly pattern ever designed for chalkstream brown trout. The Dirty Duster accentuates the important triggers of a deadly classic.

I regard a few old time classics as indispensable to the contemporary trout fisher, not only for the ease of tying - and these are extremely simple patterns to tie - but because they are just such effective trout flies. The great thing about them is their flexibility. Because they present such a stimulating ‘prey image’ they are superb generalist searching flies as well as highly effective for imitating specific terrestrial insects. The Red Tag and Black and Peacock, for instance, are as deadly as any modern beetle pattern I know. In the right size, the clipped hackle Spent Spinner will deal with a mayfly spinner fall better than most modern purpose-built spinner patterns.

The nymphs, wets and baitfish patterns (Volume Two) are also designed to present a lifelike profile with irresistible triggers. Inspired by Frank Sawyer’s minimalist nymphs, the simplified Hare’s Ear Nymph will cover any mayfly nymph or caddis pupa. The Damselfly Nymph and Greyboy Buzzer represent two of the most important lake insects available to trout, but also work as excellent all rounders. These are rugged and proven variations of standard patterns, and I make sure I carry lots of them. The big, mobile Woolly Bugger, Magnum Zonker and Desolation Baitfish project maximum stimulus for big fish-eating trout.

Rather than close-copy imitation of a specific insect or baitfish, these road-tested flies and lures present a stimulating prey image across a wider ‘bandwidth’ than hatch-matching, close-copy patterns. These flies are not based on the minute details of specific prey, but on the GISS principle - general impression, shape and size. This is, after all, the way a trout’s predatory response works. Using durable flies that incorporate and accentuate the important triggers means you can carry just a few patterns that cover the whole range of possible prey items, and be confident you have what trout want in your fly box. Most importantly, they are easily tied, so you can tie plenty and don’t have to feel precious about them. You won’t find yourself without the ‘right’ fly - never be out of ammo. And that means you can get down to the business of presentation - the key to the whole thing.”

GREYBOY BUZZER

GREYBOY BUZZER

Hook: Emerger style 12-22

Body: hare fur, duck/goose feather herl

Abdomen: hare's mask

Rib: Tying thread

Wing case: downy duck/goose shaft feather,

WYATT'S DHE

WYATT'S DEER HAIR EMERGER

Hook: Emerger style 10-18

Abdomen: Hare fur, stripped quill

Rib: tying thread

Wing: Medium/fine deer hair

Thorax: Spiky hare's mask fur

To fish, put floatant *only* on the wing and upper thorax. the abdomen must sink. Think of it as a surface Hare's Ear Nymph with a built in indicator.

WYATT'S DIRTY DUSTER

Hook: Emerger style 12-20

Abdomen: Hare fur

Rib: Tying thread

Hackle: Badger saddle - clipped on underside

GRIFFITH'S GNAT

Hook: Dry fly, wide gape

Body: Peacock herl

Hackle: Grizzly or cree saddle

RED TAG

Hook: Dry fly, wide gape 12 - 20
Tag: Red wool
Body: Peacock herl
Rib: Tying thread
Hackle: Brown, black, ginger, grizzly

BLACK & PEACOCK

Hook: Dry fly, 10 - 20
Body: Peacock herl
Rib: Tying thread
Hackle: Black
A good beetle or terrestrial pattern. Clip the underside hackle for a good profile in the surface film.

WYATT'S SH EMERGER

Hook: Emerger style 10 - 18
Abdomen: Hare fur
Rib: Tying thread
Wing: Snowshoe Hare foot fur
Thorax: Spiky hare's mask fur
To fish, put floatant *only* on wing and upper thorax. The abdomen must sink.

SPENT SPINNER

Hook: Dry fly style 10 - 24
Tail: Hackle barbs
Body: feather herl, hare fur, stripped quill
Hackle: Saddle hackle, clipped on underside

WYATT'S DHS

Hook: Dry fly or nymph style 8 - 22
Body: Hare fur, mix with colored fur if desired.
Rib: Tying thread
Wing: Deer hair
Thorax: Clipped deer hair butts
This fly fished best with the body in, or even under, the surface.
Use floatant on the wing and thorax.

DHS SLIM

Hook: Dry fly or nymph style 8 - 22
Body: Hare fur, sparse
Rib: Tying thread
Wing: Deer hair, sparse
Thorax: Clipped deer hair butts
An excellent all rounder for just about any mayfly or caddis hatch situation, in a push, even a spinner fall.

DHS - LARGE TERRESTRIAL VERSION

Hook: Dry fly or nymph style 2 - 8
Body: Hare fur, thick, mixed with colored fur if desired
Rib: Tying thread
Legs: Silica rubber legs
Wing: Deer or elk hair
Thorax: Clipped hair butts
An excellent, stonefly and hopper pattern. Apply floatant liberally for fast water.

ADDITIONAL TITLES FROM ON THE FLY

FLIES THAT CATCH FISH
VOLUME ONE - Dry Flies and Emergers

Bob Wyatt Presents
"What Trout Want"

Volume One - Dry Flies and Emergers

FLIES THAT CATCH FISH

VOLUME ONE- Dry Flies and Emergers

FEATURING:

Wyatt's Deer Hair Sedge
Wyatt's Deer Hair Sedge - Mayfly
Wyatt's Deer Hair Sedge - Terrestrial
Wyatt's Deer Hair Emerger
Snow Shoe Emerger
Dirty Duster
Buzzer
Red Tag
Black & Peacock
Griffiths Gnat
Spent Spinner

AVAILABLE FROM WWW.ONTHEFLYPRODUCTIONS.COM

FLIES THAT CATCH FISH
VOLUME TWO - Nymphs and Wet Flies

Bob Wyatt Presents
"What Trout Want"

Volume Two - Nymphs and Wet Flies

FLIES THAT CATCH FISH

VOLUME TWO - Nymphs and Wet Flies

FEATURING:

HARES EAR (Weighted & Unweighted)
Buzzer (Weighted & Unweighted)
DAMSELFLY
DESOLATION BAITFISH
PARTRIDGE AND HARE (March Brown)
FUR FLY
RUBBER LEGS WOOLLY BUGGER
MAGNUM ZONKER

AVAILABLE FROM WWW.ONTHEFLYPRODUCTIONS.COM

ADDITIONAL TITLES FROM ON THE FLY

MASTER CLASS FLY CASTING SERIES

CASTS THAT CATCH FISH
ESSENTIAL PRESENTATION CASTS THAT CATCH MORE FISH

FEATURING:

- ROLL CAST
- SWITCH CAST
- WIGGLE CAST
- PARACHUTE CAST
- REACH MEND
- CURVE CASTS
- TUCK CAST
- PLUS THE 5 ESSENTIAL INGREDIENTS TO GOOD FLY CASTING**

AVAILABLE FROM WWW.ONTHEFLYPRODUCTIONS.COM

On the Fly
Master Class Fly Casting Series

ONCE IN A BLUE MOON

THE MULTI AWARD WINNING FLY FISHING FILM FROM ON THE FLY PRODUCTIONS. FEATURING STUNNING CINEMATOGRAPHY AND FLY FISHING AS YOU'VE NEVER SEEN IT BEFORE!

FLIES THAT CATCH FISH VOLUME ONE - Dry Flies & Emergers