

FIRST COAST FLY FISHERS

MARCH 2015

255 North Congress Avenue - Denver

Educating, Restoring, Conserving through Fly Fishing

***No Meeting in March
Our Next Meeting Will Be
Monday April 6, 2015***

2015 Meetings

Date	Program
April 6, 2015	Tying Night - Knots and Flies Club to Provide Food and Drinks
May 4, 2015	Florida Panhandle Tarpon Fishing Capt. Christian Yergens
June 1, 2015	Stuart Snook Fishing Capt. John Meskauskas
July 6, 2015	Fishing Georgia's Golden Isles Capt. Scott Owens
August 3, 2015	Local Guides Forum - Flood Tide Flats Fishing The Best Fly Fishing Guides in NE Florida
September 14, 2015	Preparing and Cooking Fish Chefs Robert Bouman & Richard Lambert
October 5, 2015	Northeast Georgia Trout Fishing Dane Law
November 2, 2015	Outdoor Photography Woody Huband
December 7, 2015	FCFF Swap Meet Club to Provide Food and Drinks

2015 Outings

Date	Outing
April 18, 2015	Casting Clinic with David Lambert M&M Dairy
May ??, 2015	Bass and Bream Fishing the St. Johns River Date to be determined
June 27, 2015	Dock Light Fishing Clapboard Creek, Jacksonville
July 18, 2015	Snook Fishing at Night Stuart, FL
August 28, 2015	Flood Tide Fishing for Redfish Clapboard Creek
September, 26, 2015	Flood Tide Fishing for Redfish Palm Valley
November ??, 2015	To Be Determined Suggestions Welcomed
December ??, 2015	To Be Determined Suggestions Welcomed

**First Coast Fly
Fishers
2015 Officers and
Board of Directors**

President
Seth Nehrke
NehrkeSM@gmail.com

VP Programs
Scott Shober
programs@fcff.org

VP Outings
Jeff Bivins
outings@fcff.org

Treasurer
Don Edlin

Secretary
Paul Hutchins

Membership
Mike Whiteman

Education
**Buddy Price &
Gavin Glover**

Librarian
Gavin Glover

Banquet
Richard Clark

At-Large
**Lee Hinrichs &
Bob Connery**

Newsletter
Jason C. Sheasley

www.fcff.org

FIRST COAST FLY FISHERS

PO BOX 16260
JACKSONVILLE, FL 32245-6260

On the Cover:

Tibor Backcountry Reel won by Past-President Ryan Curley

At this year's annual banquet

Photograph by Jason Sheasley

Supreme Court Upholds Florida's Net Ban

Gillnetters seeking to overturn constitutional amendment denied. Again

TALLAHASSEE, FLORIDA (2-18-15) - The Supreme Court of Florida has denied a petition by the Wakulla Fishermen's Association and upheld the state's net ban amendment that was approved by 72 percent of voters in 1994. The ruling puts an end to the latest challenge brought by gillnetters who won a sympathetic circuit court ruling in 2013 that allowed them to briefly reintroduce destructive gill nets into Florida waters. The Florida Fish and Wildlife Conservation Commission, with the support of CCA Florida, challenged that initial court ruling immediately and has worked tirelessly ever since to defend the net ban to the state's highest court.

"The Constitutional Amendment that has protected Florida's marine fisheries for more than 20 years is safe and intact once again," said CCA Florida Chairman, Bill Camp. "We are grateful to the FWC for its efforts to reverse a wayward court ruling that threatened to turn the clock back to the dark days of gillnetting in our state waters. We have been down this road many times and there is no doubt the gillnetters will try again, but CCA stands ready to protect our fisheries and to make sure gill nets remain a part of Florida's past, not our future."

The 1994 net ban amendment has been credited with bringing about a dramatic improvement in bait and forage fish populations, along with a powerful recovery in red drum, speckled trout, snook and other species that provide the foundation for a billion-dollar recreational industry. Florida's constitutional amendment has been the subject of constant legal challenges from disgruntled industrial harvesters seeking to undo all that has been achieved.

"The FWC, Attorney General Pam Bondi and especially Assistant Attorney General Jonathan Glogau all deserve the respect and gratitude of anglers not just in Florida but all over the country for their efforts on this case," said CCA Florida Executive Director Brian Gorski. "They did a fantastic job to ensure that our state remains the Sportfishing Capital of the World. This is a great day for anglers, and another reminder that CCA Florida can never let its guard down as the advocate for our marine resources."

**BACKWATER
FISHING
ADVENTURES**
With Capt. David Borries

Capt. David Borries'
Backwater Fishing
Adventures

904-708-8915

capt davidborries@comcast.net

www.backwaterfishingadventures.com

FCFF Annual Banquet

Featuring Jon Cave

By all accounts, the First Coast Fly Fishers Annual Banquet on February 21st, was a big success. The banquet featured world renown casting instructor and fishing guide Jon B. Cave. The day began with a casting clinic at M & M Dairy. Jon explained the fundamentals of fly casting, which are illustrated in his book [*Performance Fly Casting: An Illustrated Guide*](#). This was followed by one-on-one instruction with Jon. David Lambert and Dick Michaelson assisted Jon with the casting instructions. About 25 members took advantage of the opportunity to learn from one of the best casting instructors in the County.

Jon has traveled and fly fished all over the world. Yet according to him, some of the best fishing available is right in our backyard. During the banquet presentation Jon demonstrated that be it redfish in the Mosquito Lagoon to the wily trout of the Blue Ridge, the southeastern United States has a lot to offer.

Through the generosity of various local shops and guides, the Club was able to provide several thousand of dollars in raffle and silent auction items for the banquet. Thank you to all the members who purchased raffle tickets or bid on silent auction items. The money raised through the purchase of raffle tickets and silent auction items helped to defray the cost of the banquet, with a little left over to go into the Club's general operating fund.

In addition to Jon Cave, the Club would like to thank all those who helped to make this years banquet a success, including:

- ◎ Blackfly Outfitters
- ◎ Saltwater Fly Tyers
- ◎ Black Creek Outfitters
- ◎ Vaughn and Jean Cochran
- ◎ David Lambert
- ◎ Capt John Bottko
- ◎ Capt David Borries
- ◎ Capt James Dumas
- ◎ Capt Troy James
- ◎ Capt Larry Miniard

- ◎ Capt Rich Santos
- ◎ Tibor Reels

The Club would like to encourage all of its members to patronize these guides and businesses. And be sure to recommend them to your friends and acquaintances.

Finally, would also like to thank the 2014 and 2015 FCFF Board of Directors who helped to coordinate and organize this years banquet. Richard Clark and the remainder of the 2015 Board have already started organizing next year's banquet. If your have any ideas of suggestions for guest speakers feel free to speak with a Board Member.

Jon Cave Casting Clinic

Clockwise from the top, Bill Lott, Lew Holliday and Bud Larsen

Top to bottom;
James Dummas,
Mike Harrigan and
David Johnston

**Top to bottom; Rose-
marie Abad, Mem-
bers
waiting to cast with
Jon, Buster the Shad
Hound**

Vaughn Cochran
And
Black Fly Outfitters

11702 Beach Blvd, Ste 103
Jacksonville, FL 32246
(904) 994-2220

www.blackflyoutfitter.com

SAVE THE DATE
AUGUST 29, 2015
BLACK FLY FLOOD TIDE
FESTIVAL
WITH
CAPT. BRUCE CHARD

FCFF Banquet

Opening Remarks by In-Coming President Seth Nehrke.

Mike Head presenting Danny Costello with the *Fly of the Year Award*

Now Carrying

**Free Fly Tying and
Fly Casting Classes
Every Other Wednesday and
Saturday**

DICK MICHAELSON PRESENTED WITH FCFE LIFETIME MEMBERSHIP AWARD

BY DAVID LAMBERT

Editors Note: Occasionally, the First Coast Fly Fishers elected to honor a member with the Lifetime Membership Award. The Award is bestowed upon an individual who has made significant contributions to the success of the Club. To date, there have been less than ten recipients of this award. This year, the Club chooses to acknowledge Dick Michaelson's 20 years of commitment and service.

I've been good friends and fishing buddies with Dick Michaelson for nearly 20 years now. Those decades of friendship allow me to tell you a few things about him, our newest Life Achievement/Life Membership awardee.

Many of you know that he's retired military, but did you know that he retired from the National Guard AND the Florida National Guard? Dick led a group of mechanics who repaired helicopters. He's a natural mechanic by nature, which is very likely the reason he gravitated to fly fishing as the pinnacle of his lifelong pursuit of fish.

Dick first appeared on my radar when I joined the First Coast Fly Fishers, some years after John Bottko started it in the late 80s, I believe. I was teaching casting some back then, learning the ropes, and Dick challenged something I'd said about the mechanics of casting. He didn't actually throw down the gauntlet as much as questioned why something I said should be.

My first response was to prove I was right, but then some worm got in my head that said 'think first.' I did – and I came to the conclusion that Dick was right in questioning whatever I'd said. A discussion on casting began that day that's run now for nearly 20 years, covering everything from fly casting mechanics and fishing pedantry to politics and civil discourse.

What amazes me about Michaelson's brain is that it works so differently from mine. Often he and I walk opposite sides of a topic, yet opinions and decisions are direct, well-thought, and simply but elegantly put forth. He rarely shoots from the hip and most of his opinions are a worthy listen.

Dick's kind in word and deed. He's always ready to lend a hand, or a boat, and he'd be embarrassed for me to mention how many people he's quietly helped get back on their feet or back in the saddle or continue on their journey. He's the kind of guy we should all aspire to be – selfless, ready to jump in, ready to lend a hand, happy to help, quietly confident.

And . . . he's a hell of a caster and an erudite casting instructor.

Congratulations Dick!

BLACK CREEK OUTFITTERS

JACKSONVILLE, FLORIDA WWW.BLACKCREEKOUTFITTERS.COM

PINT N' GHT
MARCH 26 @ 6PM

ST. JOHNS RIVERKEEPER SALEWA BLACK CREEK WWW.BLACKCREEKOUTFITTERS.COM GREEN ROOM Brewing

Find out about [Salewa's](#) new shoe - the Firetail EVO and help us celebrate the start of Spring while we raise money for the St. John's Riverkeeper.

The first 200 attendees to show will receive 1 FREE collectable pint glass and 1 free fill up from [Green Room Brewing](#).

A happy Kevin Becker with a permit caught on Grand Bahama Island

**Drum Man
Charters**
with
Capt. James Dumas
Licensed and Insured

904-687-9498

www.drummancharters.com
drummancharters@att.net

First Coast Fly Fishing Unlimited

Capt. Rich Santos • (904) 497-9736
Rich@FlyFishJax.com • FlyFishJax.com
Jacksonville-St. Augustine, FL

www.flyfishjax.com

GOV. SCOTT HIGHLIGHTS \$1.6 BILLION TO RESTORE FLORIDA SPRINGS

ORLANDO – Today, Governor Rick Scott highlighted a dedicated source of revenue that will provide \$1.6 billion for Florida springs restoration over the next 20 years as part of his proposed 2015-2016 “KEEP FLORIDA WORKING” budget. If passed by the Legislature, \$50 million will go toward springs restoration next year.

Governor Scott said, “Florida’s springs are one of the many natural treasures that bring families, visitors and job creators to our state. Over the last two years, we have championed record funding for Florida’s springs, and we are committed to building on that success going forward. By making these important investments now, we will be protecting and restoring our great springs for generations to come.”

In addition to funds to restore Florida springs, Governor Scott’s “KEEP FLORIDA WORKING” budget also proposes a dedicated source of revenue that will provide more than \$5 billion for Everglades restoration over the next 20 years, including \$150 million toward Everglades restoration next year. The proposed budget also includes more than \$150 million for land acquisition and management which will focus in part on protecting land for the Florida panther.

Jon Steverson, Secretary of the Florida Department of Environmental Protection, said, “I’m a firm believer that how you spend your money is drives your policy, and Governor Scott’s budget clearly demonstrates his continued commitment to the protection of our state’s natural resources. This budget focuses on projects that will directly benefit the environment and communities of Florida.”

Charles Lee, Director of Advocacy for Audubon Florida said, “This \$1.6 billion commitment will assure families and businesses that Florida is committed to restoring our great springs. I applaud Governor Scott for his

continued commitment to protecting Florida’s natural treasures.”

Robert Beltran Executive Director of the Southwest Florida Water Management District, said, “Florida’s springs are environmental treasures and economic drivers for our state. In the Southwest Florida Water Management District alone there are more than 150 documented springs providing \$46 million in direct economic impact annually. Governor Scott’s continued investment goes a long way to restoration and protection of these unique water resources.”

John Miklos, St. Johns River Water Management District Governing Board Chairman, said, “I’d like to

thank Governor Scott on behalf of the St. Johns River Water Management District Governing Board and our 560 employees for his continued and historic work to address springs, water quality and water quantity in the St. Johns District, and in all of the other water management districts. We look forward to continuing this good work

with him, DEP Secretary Steverson and the Florida Legislature.”

Daniel O’Keefe, Governing Board Chairman of the South Florida Water Management District, said, “Protecting Florida’s water resources requires sound science as well as sound investments. Governor Scott has consistently directed funding to strategic projects and initiatives that benefit our environment, which in turn strengthens our state’s economy.”

Don Quincey, Jr. District Board Chairman of the Suwannee River Water Management, said, “Through partnerships with local governments and through optimizing private-public partnerships, Governor Scott is utilizing significant resources to ensure that our springs and water supplies are protected. We must be good stewards of the land and waters of our great state, and this funding proposal highlights the

New FCFF Web Site

In case you haven't turned on a computer lately, the First Coast Fly Fishers' website (www.fcff.org) has been redesigned. Peter Wysoczanski and his wife Catherine have taken over management of the Club's digital footprint and social media. You will find the same content as before on the Club's website, but it now has a cleaner, more streamlined look. The recent update is just the first in a series of updates designed to make the website more dynamic and user friendly to the members.

While Peter has been working on the web, Catherine has been taking care of the Club's Facebook Page

(<https://facebook.com/FirstCoastFlyFishers>). In addition to posting Club-related information and upcoming events, Cat manages to find and post interesting, fishing-related links from around the internet. If you have a Facebook account, be sure to connect with the Club.

Keep an eye out for additional changes to the web site and the manner in which the Club represents itself on the world wide web. There will likely be changes to the Club's Forum as well. If you have any suggestions or recommendations, drop Peter a line at WebAdmin@fcff.org

The image shows a screenshot of the FCFF website in a browser window. The browser address bar shows <http://fcff.org/>. The website features a large banner image of a city skyline with a large fish-shaped sign that says "First Coast Fly Fishers". Below the banner is a navigation menu with links: Home, Meetings, Outings, Forum, Newsletter, Banquet, Contact. The main content area has a heading "First Coast Fly Fishers, FCFF, is a family-oriented fly fishing club dedicated to promoting the sport of fly fishing, fly fishing education and resource awareness. Come to a monthly meeting -- you'll see why we consistently are rated among the top fly fishing clubs on the East Coast." Below this is a section for "April Meeting" with the text "Tying Night w/ sandwiches - Knots & Flies" and "Come join the club for a night of tying demonstrations, both knots and flies!!". There are three columns of text at the bottom: "Find us on Facebook", "Sign up with FCFF", and "Women in the Outdoors". A smartphone is overlaid on the right side of the screenshot, displaying the Facebook page for "First Coast Fly Fishers" with a "Join" button and "402 people like this". At the bottom right, there is a logo for "ST. JOHNS RIVERKEEPER" with a small illustration of a person fishing.

Environmental Issues Ignored by Florida State Legislators

By Jim Harter
President, Treasure Coast Stuart Flyrodders

The Florida Land and Water Conservation Initiative, Amendment 1, which provides dollars from tax stamps for conservations purposes, was approved last November on statewide ballot by 75% of the vote. The voters of Florida expressed and mandated their desire to see their environment cleaned up in this way. However, the Florida Legislature continues to oppose the measure, even though their constituents overwhelming told them that they need to take action to improve our natural resources.

Controlled and uncontrolled runoff has killed over 47 thousand acres of sea grasses in the Indian and St. Lucie River estuary during the past several years. Each acre of sea grass is the nursery to around 20 to 40 thousand juvenile fish and 40 million small invertebrates. These invertebrates include shrimp, crabs, worms, mollusks and other small animals that make up the food chain for everything else that lives in the river and the near shore reefs. The fish include 131 different species, 31 of which become adult reef fish. A 2000 study done by the Florida Department of Environmental Protection reported that the annual economic value to the state of each acre of sea grasses is worth \$20,500 and each acre of sea

grasses produces \$8,000 worth of harvestable fish. This means that in the Indian and St. Lucie River alone, we have an annual economic loss of almost a billion dollars. The local loss is felt by the tackle shops, boating industry, fishing guides, hotels, fishing camps, real estate and tourist industry. Cape Coral, Naples, and Charlotte Harbor have suffered similar losses on the other side of the state.

The discharges are highly destructive and continue to destroy the habitat long after these runoffs have stopped. The fresh polluted water kills sea grasses and oyster beds. The sediment and chemicals remain in the estuaries and months after the discharges have stopped they remain and continue to block the sunlight from the sea grasses and cover the oysters with a muck that keeps any oyster spat from taking hold and starting new beds. Each acre of oyster bed has up to 600,000 oysters and each oyster filters up to 40 gallons of water a day. This means that discharges have destroyed the estuaries ability to naturally filter almost 6 billion gallons of water per day.

Why is it that the State of Florida fails to recognize this loss of habitat plus the economic impact and has not taken any corrective action, especially in view of the public mandate that passed last November? The US Army Corp of Engineers and the South Florida Water Management District are dumping 347 million gallons of polluted water into the St. Lucie and Indian River and almost twice that amount into the Caloosahatchee River each day. How can they not be aware of the economic and environmental losses that have and are resulting from these degradations that affect our natural systems?

If you ask a public official about the problem, they may be aware of other legislative efforts or the approximately 60 Comprehensive Environmental Restoration Projects that are either currently planned, in progress or have been completed. But these are at best band aid efforts that don't address the real issues and most accomplish very little if anything.

These environmental problems are real and the facts speak for themselves. So, perhaps we need to do a better job of first informing ourselves on these continuing losses of habitat and its economic impact and voice our concerns and disappointments to our state legislators along with the facts they will find difficult to ignore.

As a fly fisherman it is depressing to go out on the waters that should be full of life and wonders only to know that every cast is a futile effort.

CAPT. LARRY MINIARD
GUIDE / ANGLER

Capt. Larry Miniard

(904) 285-7003

Or

(904) 708-0060

captlim@comcast.net
larryminiard@gmail.com

Capt. Lawrence Piper
And
The Angler's Mark

(904) 557-1027

www.theanglersmark.com

“Whenever I need a psychiatrist, I go fly fishing, holding a boat to be superior to a couch any day of the week. A fly rod is good for whatever ails a man. Any incurable infirmity to which the flesh is heir is sure to respond to its persuasive therapy. And it is especially recommended for ulcers, nervous breakdowns, and overdoses of wedlock.”

-Havilah Babcock
Jaybirds go to Hell on Friday (1965)

This Month's Outing: March 21st at Sister's Creek

Join the First Coast Fly Fishers on the first day of Spring (March 21st) as we plan to fish the low tied at Sister's Creek. Low tide (-1.1 feet) is at 4 PM. We will plan to meet at the Sister's Creek/Jim King Boat ramp around noon for a pre-fishing BBQ. Outing's Chairman Jeff Bivins will set up the grill next to the northern parking lot near the canoe/kayak launch. The Sister's Creek/Jim King ramp can accommodate both power boats and paddle craft. It provides excellent access to the flats north of Heckscher Drive.

According to recent reports, the redfish action is starting to heat up. During the low tide you will find the redfish laying up on the mud flats. The trout will be schooled up on the potholes. Consider using lightly weighted Clouser Minnows in back or fox tail. Shrimp patterns will work too. For a little something different, consider a deerhair slider that floats just below the surface of the water. The fish will be spooky and you will likely get one or two shots at them. So make your casts count. Good Luck!

CAPT. TROY
FLY FISHING OR LIGHT TACKLE
INSHORE / OFFSHORE
BOAT OR KAYAK
904.608.8299
TROY@CAPTAINTROY.COM

 Dum Fish
MAKE ME LOOK GOOD

www.dumfish.net

March 2015 Tides Mayport, Florida (Bar Pilot Dock)

DATE	TIME	HEIGHT	DATE	TIME	HEIGHT	DATE	TIME	HEIGHT						
3/1/2015	Sun	5:43 AM	4.5	H	3/11/2015	Wed	12:58 PM	4.1	H	3/21/2015	Sat	10:38 PM	5.5	H
3/1/2015	Sun	11:36 AM	0.1	L	3/11/2015	Wed	6:34 PM	0.2	L	3/22/2015	Sun	4:28 AM	-1.3	L
3/1/2015	Sun	6:02 PM	4.1	H	3/12/2015	Thu	1:20 AM	4.4	H	3/22/2015	Sun	11:03 AM	5	H
3/1/2015	Sun	11:47 PM	-0.1	L	3/12/2015	Thu	7:23 AM	0.5	L	3/22/2015	Sun	4:44 PM	-1.2	L
3/2/2015	Mon	6:29 AM	4.5	H	3/12/2015	Thu	1:45 PM	4	H	3/22/2015	Sun	11:29 PM	5.4	H
3/2/2015	Mon	12:22 PM	0	L	3/12/2015	Thu	7:28 PM	0.2	L	3/23/2015	Mon	5:21 AM	-1	L
3/2/2015	Mon	6:47 PM	4.2	H	3/13/2015	Fri	2:12 AM	4.4	H	3/23/2015	Mon	11:54 AM	4.8	H
3/3/2015	Tue	12:34 AM	-0.2	L	3/13/2015	Fri	8:25 AM	0.6	L	3/23/2015	Mon	5:35 PM	-0.9	L
3/3/2015	Tue	7:11 AM	4.5	H	3/13/2015	Fri	2:41 PM	4	H	3/24/2015	Tue	12:20 AM	5.2	H
3/3/2015	Tue	1:04 PM	-0.1	L	3/13/2015	Fri	8:29 PM	0.2	L	3/24/2015	Tue	6:18 AM	-0.6	L
3/3/2015	Tue	7:28 PM	4.2	H	3/14/2015	Sat	3:16 AM	4.4	H	3/24/2015	Tue	12:45 PM	4.6	H
3/4/2015	Wed	1:17 AM	-0.3	L	3/14/2015	Sat	9:31 AM	0.5	L	3/24/2015	Tue	6:30 PM	-0.5	L
3/4/2015	Wed	7:48 AM	4.5	H	3/14/2015	Sat	3:46 PM	4	H	3/25/2015	Wed	1:13 AM	5	H
3/4/2015	Wed	1:42 PM	-0.2	L	3/14/2015	Sat	9:36 PM	0.1	L	3/25/2015	Wed	7:18 AM	-0.2	L
3/4/2015	Wed	8:06 PM	4.3	H	3/15/2015	Sun	4:28 AM	4.5	H	3/25/2015	Wed	1:39 PM	4.3	H
3/5/2015	Thu	1:56 AM	-0.4	L	3/15/2015	Sun	10:35 AM	0.2	L	3/25/2015	Wed	7:29 PM	-0.1	L
3/5/2015	Thu	8:23 AM	4.5	H	3/15/2015	Sun	4:57 PM	4.1	H	3/26/2015	Thu	2:09 AM	4.7	H
3/5/2015	Thu	2:15 PM	-0.3	L	3/15/2015	Sun	10:45 PM	-0.1	L	3/26/2015	Thu	8:20 AM	0.1	L
3/5/2015	Thu	8:42 PM	4.4	H	3/16/2015	Mon	5:38 AM	4.7	H	3/26/2015	Thu	2:37 PM	4.1	H
3/6/2015	Fri	2:31 AM	-0.4	L	3/16/2015	Mon	11:37 AM	-0.1	L	3/26/2015	Thu	8:32 PM	0.2	L
3/6/2015	Fri	8:57 AM	4.5	H	3/16/2015	Mon	6:04 PM	4.4	H	3/27/2015	Fri	3:10 AM	4.5	H
3/6/2015	Fri	2:45 PM	-0.3	L	3/16/2015	Mon	11:51 PM	-0.4	L	3/27/2015	Fri	9:20 AM	0.3	L
3/6/2015	Fri	9:16 PM	4.4	H	3/17/2015	Tue	6:41 AM	4.9	H	3/27/2015	Fri	3:40 PM	4	H
3/7/2015	Sat	3:05 AM	-0.3	L	3/17/2015	Tue	12:35 PM	-0.5	L	3/27/2015	Fri	9:34 PM	0.4	L
3/7/2015	Sat	9:31 AM	4.4	H	3/17/2015	Tue	7:04 PM	4.7	H	3/28/2015	Sat	4:13 AM	4.4	H
3/7/2015	Sat	3:12 PM	-0.2	L	3/18/2015	Wed	12:53 AM	-0.8	L	3/28/2015	Sat	10:17 AM	0.5	L
3/7/2015	Sat	9:50 PM	4.4	H	3/18/2015	Wed	7:37 AM	5.1	H	3/28/2015	Sat	4:43 PM	4	H
3/8/2015	Sun	4:36 AM	-0.1	L	3/18/2015	Wed	1:29 PM	-0.9	L	3/28/2015	Sat	10:32 PM	0.5	L
3/8/2015	Sun	11:05 AM	4.3	H	3/18/2015	Wed	8:00 PM	5	H	3/29/2015	Sun	5:14 AM	4.4	H
3/8/2015	Sun	4:39 PM	-0.1	L	3/19/2015	Thu	1:50 AM	-1.1	L	3/29/2015	Sun	11:11 AM	0.5	L
3/8/2015	Sun	11:23 PM	4.4	H	3/19/2015	Thu	8:30 AM	5.2	H	3/29/2015	Sun	5:40 PM	4.1	H
3/9/2015	Mon	5:09 AM	0.1	L	3/19/2015	Thu	2:20 PM	-1.2	L	3/29/2015	Sun	11:28 PM	0.4	L
3/9/2015	Mon	11:40 AM	4.3	H	3/19/2015	Thu	8:54 PM	5.3	H	3/30/2015	Mon	6:07 AM	4.4	H
3/9/2015	Mon	5:10 PM	0	L	3/20/2015	Fri	2:44 AM	-1.4	L	3/30/2015	Mon	12:01 PM	0.4	L
3/9/2015	Mon	11:59 PM	4.4	H	3/20/2015	Fri	9:22 AM	5.2	H	3/30/2015	Mon	6:31 PM	4.3	H
3/10/2015	Tue	5:46 AM	0.2	L	3/20/2015	Fri	3:08 PM	-1.4	L	3/31/2015	Tue	12:20 AM	0.3	L
3/10/2015	Tue	12:17 PM	4.2	H	3/20/2015	Fri	9:46 PM	5.4	H	3/31/2015	Tue	6:53 AM	4.5	H
3/10/2015	Tue	5:48 PM	0.1	L	3/21/2015	Sat	3:36 AM	-1.4	L	3/31/2015	Tue	12:47 PM	0.3	L
3/11/2015	Wed	12:37 AM	4.4	H	3/21/2015	Sat	10:13 AM	5.2	H	3/31/2015	Tue	7:16 PM	4.4	H
3/11/2015	Wed	6:30 AM	0.4	L	3/21/2015	Sat	3:56 PM	-1.4	L					

Lew and Bill - Keep on fighting!!!
We are all behind you 110%!

