MERIT BADGE SERIES

FLY-FISHING

BOY SCOUTS OF AMERICA MERIT BADGE SERIES

FLY-FISHING

"Enhancing our youths' competitive edge through merit badges"

Requirements

- 1. Do the following:
 - a. Explain to your counselor the most likely hazards you may encounter while participating in fly-fishing activities and what you should do to anticipate, help prevent, mitigate, and respond to these hazards. Name and explain five safety practices you should always follow while fly-fishing.
 - b. Discuss the prevention of and treatment for health concerns that could occur while fly-fishing, including cuts and scratches, puncture wounds, insect bites, hypothermia, dehydration, heat exhaustion, heatstroke, and sunburn.
 - Explain how to remove a hook that has lodged in your arm.
- Demonstrate how to match a fly rod, line, and leader to achieve a balanced system. Discuss several types of fly lines, and explain how and when each would be used. Review with your counselor how to care for this equipment.
- 3. Demonstrate how to tie proper knots to prepare a fly rod for fishing:
 - a. Tie backing to the arbor of a fly reel spool using an arbor knot.
 - b. Tie backing to the fly line using a nail knot.
 - Attach a leader to the fly line using a nail knot or a loop-to-loop connection.
 - d. Add a tippet to a leader using a surgeon's knot or a loop-to-loop connection.
 - e. Tie a fly onto the terminal end of the leader using an improved clinch knot.

- 4. Explain how and when each of the following types of flies is used: dry flies, wet flies, nymphs, streamers, bass bugs, poppers, and saltwater flies. Tell what each one imitates. Tie at least two types of the flies mentioned in this requirement.
- 5. Demonstrate the ability to cast a fly 30 feet consistently and accurately using both overhead and roll cast techniques.
- 6. Go to a suitable fishing location and observe what fish may be eating both above and beneath the water's surface. Explain the importance of matching the hatch.

7. Do the following:

- Explain the importance of practicing Leave No Trace techniques. Discuss the positive effects of Leave No Trace on fly-fishing resources.
- Discuss the meaning and importance of catch and release. Describe how to properly release a fish safely to the water.
- 8. Obtain and review a copy of the regulations affecting game fishing where you live or where you plan to fish. Explain why they were adopted and what is accomplished by following them.
- 9. Discuss what good sportsmanlike behavior is and how it relates to anglers. Tell how the Outdoor Code of the Boy Scouts of America relates to a fishing enthusiast, including the aspects of littering, trespassing, courteous behavior, "catch and release," and obeying fishing regulations.
- 10. Catch at least one fish using a fly rod and a fly. Identify it and quickly release it live back into the water. Discuss this experience with your counselor.
- 11. If regulations and health concerns permit, clean and cook a fish you have caught. If you are unable to catch a fish for eating, acquire a fish, clean the fish you acquired, and cook the fish you acquired. (It is not required that you eat the fish.)

Fly-Fishing Resources

Scouting Resources

Conservation Handbook; Fieldbook; Deck of First Aid; Emergency First Aid pocket guide; Be Prepared First Aid Book; Freshwater Fishes pocket guide; Scouts BSA Handbook for Boys and Scouts BSA Handbook for Girls; Camping, Cooking, Fish and Wildlife Management, and Fishing merit badge pamphlets

With your parent's permission, visit the Boy Scouts of America's official retail website, www.scoutshop.org, for a complete listing of all merit badge pamphlets and other helpful Scouting materials and supplies.

Books

- Alley, Robert H. *40 Best Trout Flies*. Frank Amato Publications, 1997.
- Best, A.K. A.K. Best's Fly Box. Lyon's Press, 2006.
- Hughes, Dave. *Essential Trout Flies*, 2nd ed. Stackpole Books, 2017.
- Leiser, Eric. *The Complete Book of Fly Tying*, 2nd ed. Skyhorse Publishing, 2008.
- Lord, Macaulay. *The L.L. Bean Fly-Casting Handbook*. Lyons Press, 2000.

- McKim, John F. Fly Tying: Adventures in Fur, Feathers, and Fun. Mountain Press Publishing Company, 1998.
- McNally, Tom, and Tom Beecham. *The Complete Book of Fly Fishing*, 2nd ed. McGraw-Hill Professional Publishing, 1997.
- Morris, Skip. *Fly Tying Made Clear* and *Simple*. Frank Amato Publications, 1992.
- Rosenbauer, Tom. *The Orvis Fly-Fishing Guide*. revised ed. Lyons Press, 2017.
- Rutter, Michael. Fly Fishing Made Easy: A Manual for Beginners With Tips for the Experienced. Globe Pequot Press, 2006.
- Shook, Michael D., and Mel Krieger. *The Complete Idiot's Guide to Fly Fishing*, 2nd ed. Alpha Books, 2005.
- Sousa, Robert J. Learn to Fly-Fish in 24 Hours. McGraw-Hill, 2006.
- Talleur, Dick. *Modern Fly-Tying Materials*. Lyons Press, 1995.
- Whitlock, Dave. *The L.L. Bean Fly-Fishing Handbook*, 2nd ed. Lyons Press, 2006.
- Wulff, Joan. *Joan Wulff's Fly Casting Techniques*. Lyons Press, 2016.

DVDs

LaFontaine, Gary, and Dick Sharon. Successful Fly Fishing Strategies, 100 minutes. Miracle Productions, 2002.

Wulff, Joan. *Joan Wulff's Dynamics of Fly Casting. From Solid Basics to Advanced Techniques*, 90 minutes. Miracle Productions, 2001.

Young, David, and Cheryl Young. Fly Fishing: The Lifetime Sport, 240 minutes. Honeybear Press, 2005.

Periodicals

Fly Fish America magazine

Website: www.flyfishamerica.com

Fly Fishing & Fly Tying magazine

Website: www.flyfishing-and-flytying.

co.uk

Fly Fisherman magazine online

Website: www.flyfisherman.com

Organizations and Websites American Fisheries Society

Telephone: 301-897-8616 Website: https://fisheries.org

The American Museum of Fly Fishing

4070 Main St.

Manchester, VT 05254 Telephone: 802-362-3300 Website: www.amff.com

Federation of Fly Fishers Telephone: 406-222-9369

Website:

https://flyfishersinternational.org

International Game Fish Association

Telephone: 954-927-2628 Website: www.igfa.org

Leave No Trace Center for Outdoor Ethics

Toll-free telephone: 800-332-4100

Website: https://lnt.org

Trout Unlimited

Toll-free telephone: 800-834-2419

Website: www.tu.org

The Federation of Fly Fishers, International Game Fish Association, and Trout Unlimited have each signed a memorandum of mutual support with the Boy Scouts of America that emphasizes an ongoing relationship to promote mutually beneficial programs such as the Fly-Fishing merit badge.

U.S. Fish and Wildlife Service

Toll-free telephone: 800-344-9453

Website: www.fws.gov

Acknowledgments

The Boy Scouts of America is grateful to fishery scientist, author, and fly-fishing enthusiast Robert J. Sousa, Ph.D., now retired from the U.S. Fish and Wildlife Service. Thanks also to Mike McConnell, USFWS: Ben Jelsema, Howard Kern (a Leave No Trace Master), Jeff Wilson, and Doug Precourt for their assistance. Special thanks to Scoutmaster Dave Oakley and Troop 1052, Allen Park, Michigan, for their assistance. We thank Ted Rogowski for his assistance and for so graciously allowing us to use photographs from his personal collection. We are grateful to Joan Wulff for her help with the fly rod illustration. We appreciate Ben Jelsema, Virgil Pearce, Dan Roberts, and Robert Sousa for allowing us to use many of their photos on these pages.

We appreciate the time, expertise, and invaluable input given by Howard Evans, Ph.D., Lee Mullin, and Charles Allen of Bass Pro Shops Outdoor World in Grapevine, Texas.

The BSA would like to thank the Federation of Fly Fishers, Bozeman, Mont.; Fly Fisherman magazine; J. Austin Forbes Ltd., East Hartland, Ct.; the International Game Fish Association, Fort Lauderdale, Fla.; and the website www.flyshop.com for their assistance. Portions of this merit badge pamphlet were adapted from Fly Fisherman magazine's "Fly-Fishing Tactics," with permission.

The Boy Scouts of America is grateful to the men and women serving on the National Merit Badge Subcommittee for the improvements made in updating this pamphlet.

Photo and Illustration Credits

Scott Bauer/USDA Agricultural Research Service, Bugwood.org—page 74 (both)

Florida Fish and Wildlife Conservation Commission (artist: Diane Rome Peebles)—page 58

International Game and Fish Association (artist: Duane Raver)—cover (striped bass); pages 55–57 (all illustrations) and 59

Ben Jelsema, courtesy—pages 34, 40 (Scout tying alone), 46 (group demonstration), and 65

Virgil Pearce, courtesy—pages 6, 49, and 52

Dan Roberts, courtesy—pages 16, 26 (fly box), 32, 40 (Scout watching demonstration), 60, 68 (all), and 70

Ted Rogowski, courtesy—pages 4, 38, and 77

Shutterstock.com—cover (gear, ©eileen meyer); pages 4 (©Benjamin King), 12 ([©]Nadezda Murmakova), 25 (©eileen meyer), 26 (hat, ©JayPierstorff; sunglasses, ©Vagif Gozalov), 27 (tape, ©Coprid; clippers, ©artix022; forceps, ©nito; jacket, ©indigolotos), 28 (©Brian Wolski), 35 (mayfly, ©Eric Isselee; dragonfly, ©Hintau Aliaksei; midge, ©ded pixto; leech, ©xpixel; earthworm, ©kzww), 57 (fish in net, ©oodluz), 61 (©Sean Gladwell), 62 (©Dewitt), 69 (lemon, ©matkub2499; onion, ©Maks Narodenko; pepper and salt, ©Hurst Photo), 78 (©Creative Travel Projects), 79 (storm, ©Athapet Piruksa), 80 (©Geir Olav Lyngfjell), 81 (©El Choclo), and 89 (fish, ©Andrzej Tarnawcz), and 90 (©vcaenis)

Robert J. Sousa, courtesy—pages 50 and 54

All other photos and illustrations not mentioned above are the property of or are protected by the Boy Scouts of America.

Dan Bryant—cover (creel); pages 41 (fly) and 42 (all)

John McDearmon—all illustrations on pages 13, 19 (*loop-to-lop knot*), 20–24 (*all*), 30, 31, 33, 36–39, 72, and 92

Brian Payne—pages 66–67 (all), 71, and 87

Randy Piland—page 64
Rob Schuster—page 19 (surgeon's knot)
Scott Stenjem—page 51