

FIRST COAST FLY FISHERS

JUNE 2016

Educating, Restoring, Conserving through Fly Fishing

*FCFF April Meeting
7 PM June 6, 2016 - Southpoint Marriott*

Fly Fishing St. Augustine with Capt. James Dumas

This month we have a treat for you. Captain James Dumas will be joining us to talking about fly fishing the Nation's Oldest City - St Augustine. James, a native Floridian, grew up on the water. As a child he chased giant bass and bluegills in the canals around his family's south Florida home. He followed his passion for fishing to Costa Rica and Belize before settling down in Northeast Florida. For the last ten years, James has been guiding in and around the St Augustine area. His raw enthusiasm and ability to put people on fish have made him one of the most sought after guides in the area.

On Monday June 6th, James will be talking about fishing St Augustine's in-shore waters. If you haven't fished the St Augustine area, you are doing yourself a disservice. There are a myriad of places to fish in and around the Oldest City. James knows these areas well and he will help unlock their secrets. You don't want to miss spending an evening with Captain Dumas learning about the fantastic fishery that awaits south of Jacksonville.

Check out page 6 to learn more about Captain Dumas. If you'd like to book him for a trip, he can be reached through his website at www.drummancharters.com or give him a call at 904-687-9498.

The FCFF will be holding a fish fry at Bill and Ann Lott's house on **Saturday, June 11th**. It has been a couple years since we've been able to hold an outing at the Lotts. Long-time members know what a fantastic time it is spending the afternoon with friends and family along the St Johns River. For those of you new to the Club, this will be one of the highlights of the year. Bill and Ann graciously open their house for a day of fish, fun and fellowship. We are still looking for volunteers to help with the setting up and taking things down. If you are available help either Friday, Saturday or Sunday, please let us know. All the information you need to know about the Lott Outing is available on **page 14**.

Plan to come early Monday evening and bring your fly rod. One of our Certified Casting Instructors will be available to offer free casting lessons around the hotel pond.

On the Cover:

This should wet your appetite for the outing on June 11th. Bil l Lott with a Largemouth Bass caught near his dock.

First Coast Fly Fishers 2016 Officers and Board of Directors

President
Seth Nehrke
NehrkeSM@gmail.com

VP Programs
Scott Shober
FCFFoutings@gmail.com

VP Outings
Mike Harrigan
FCFFoutings@gmail.com

Treasurer
Don Edlin

Secretary
Paul Hutchins

Membership
Mike Whiteman

Education & Librarian
Gavin Glover

Banquet
Corri Davis

At-Large
Bob Connery
Jeff Bivins

Newsletter
Jason C. Sheasley
fccffnewsletter@gmail.com

www.fcff.org

**FIRST COAST FLY FISHERS
PO BOX 16260
JACKSONVILLE, FL32245-6260**

NOAA Fisheries Announces Red Snapper Will Remain Closed in South Atlantic Federal Waters in 2016

NOAA Fisheries announces red snapper will remain closed to commercial and recreational fishing in South Atlantic federal waters in 2016. Red snapper remains closed as the total number of red snapper removed from the population in 2015 exceeded the allowable catch level.

In 2013, the South Atlantic Fishery Management Council developed, and NOAA Fisheries implemented, a standardized process that specifies harvest may only occur in a given year if total removals (landings plus dead discards) in the previous year were less than the number allowed for population rebuilding. The total removals allowable for 2015 were 114,000 fish. After evaluating landings and discard information for 2015, NOAA Fisheries determined the estimates of total removals were 276,729 fish; therefore, the fishery remains closed in 2016.

NOAA Fisheries will utilize the same process identified by the South Atlantic Council to determine if the fishery can sustain a 2017 season.

For additional sources of information, including Frequently Asked Questions, details of the standardized process, and the report of 2015 estimates of red snapper total removals in the South Atlantic Region, please go here:

http://sero.nmfs.noaa.gov/sustainable_fisheries/s_atl/sg/2016/red_snapper/index.html

Atlantic states set their own seasons within the state water boundary of 3 nautical miles.

In Gulf of Mexico federal waters, the 2016 private recreational red snapper season runs June 1 -9. The charter for hire season runs June 1-July 16.

Gulf states (Texas, Louisiana, Mississippi, Alabama and Florida) set their own red snapper seasons.

Red snapper may not be harvested in state waters on board a vessel for which a valid federal commercial or charter vessel/headboat permit for snapper-grouper has been issued.

Capt. David Borries'
Backwater Fishing
Adventures

904-708-8915

capt davidborries@comcast.net

Forty-Pound Red Snapper on the Fly and Other Sea Monsters

Over the past month, Captain Troy James and his clients have been catching some large red snapper on the fly off the coast of St Augustine. The snappers are schooling on the shallow wrecks that lie just off shore. According to Captain James, the large snappers come off the bottom to grab flies that are cast over the wrecks using 13-weight, fast sinking lines.

FCFF Members Dick and Susan Clark recently chartered Captain James to try their luck at these large fish. Dick and Susan managed to catch several large red snapper along with some little tunnies and amber jack.

According to Troy, the state record for red snapper is 46 -pounds. Unfortunately, his boga grip only registers up to 30 pounds. Some of the snappers that maxed out his boga may have been contenders for the state record. Since snapper season is closed, the fish were returned to the water.

Try captured some of his recent red snapper charters on video. You can view the YouTube video by typing the following link in your web browser or clicking the image on the following page: <https://youtu.be/Nh50FzmODY8>

Click the image above of type the following link into your web browser to watch Captain Troy James and his Clients land some Monster Red Snapper: <https://youtu.be/Nh50FzmODY8>

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

CAPTAIN TROY .COM

Twenty Questions with Captain James Dumas

1. Where are you originally from and how long have you lived in Florida?

I was born in West Palm Beach and I first moved to St. Augustine in 1998. I have lived here permanently since 2003.

2. What is your job/profession?

I am a guide and owner of Drum Man Charters.

3. Tell us a little something about your family?

I have an amazing wife and a great 6 year old boy. They are by far the best part of my life.

4. How long have you been fly fishing?

Only about 4 ½ years. I have fished for inshore saltwater fish for the last 23 years though.

5. Who are your heroes or who do you admire most?

My parents and my wife.

6. Where is your favorite place to fish?

I would have to say Franks Caye in Belize. I lived there by myself for around 10 months. It is a 4 acre island 30 miles off of the southern coast and loaded with permit and bonefish.

7. With what person (living or dead) would you like to spend a day on the water?

I love being out on the water with my son.

8. Aside from the obvious (rod, reel and flies) what piece of fly fishing gear do you consider essential to have with you on the water?

My Push Pole. Every time I see people fly fishing with a trolling motor it drives me nuts. Even a paddle or a piece of wood would work for sight fishing. It is much quieter that way.

9. What is your "go-to" fly?

Definitely a black kwan. Preferably tied by Mr Curley.

10. What is your favorite fish to catch on a fly rod.

Living here it would have to be a redfish. If I moved back down south it would be different. I love sight fishing snook and tarpon.

11. If they made a movie about your life, what would the Title be and what actor would play You?

No clue but my wife chimed in and said "A Pirate Looks at Forty" and Matthew McConaughey.

12. What is the last book you read?

Fly-Fishing for Redfish by Chico Fernandez

13. What is on your iPod (ie what kind of music do you listen to)?

Just about everything except Country. Mostly music from the 70s – 90s.

14. How many fly rods do you own?

Too many for only doing it a short time. Somewhere around 13 or so.

15. What is your favorite guilty pleasure?

Sweets.

16. What is your idea of a perfect day on the water?

Calm winds and sunny skies without another boat in sight.

17. Which talent or skill would you most like to have?

I am pretty happy the way my life has turned out so far.

18. If you could travel back in time, what year would you visit and why?

Maybe late 1800s and throw some of the newer flies at 150 pound tarpon all day long.

19. What is your most treasured possession?

My family – not really a possession but definitely my most treasured.

20. What was the most significant moment of your life thus far?

Getting married to my wife Laura and the birth of our son Finn.

Bonus Question: What is the best place for seafood in St Augustine?

My favorite seafood restaurant would be Blackfly Restaurant down in St Augustine. The lobster mac & cheese is my favorite meal or completing a charter and taking a freshly-caught fish up there and having them prepare it with their bacon sauce is awesome.

DRUM MAN

FISHING CHARTERS

South Atlantic Red Snapper Closed. Again

2016 Closure latest example that federal law needs adjustment

The South Atlantic Fishery Management Council announced last week that there will be no red snapper season in 2016 because too many fish were caught and killed - as dead discards, since there was no allowable catch - in 2015. News like this is like ripping a Band-Aid off a bad scrape because recent red snapper history in the South Atlantic is such a recurring example of how not to manage a recreational fishery.

You may recall that in 2006 Congress reauthorized the Magnuson-Stevens Fishery Management and Conservation Act, the overriding piece of legislation that guides federal fisheries management. The new law required managers to end overfishing of all species under management by 2010. However, only a year later in 2007 the first modern stock assessment ever done on South Atlantic red snapper was released and claimed that the species was severely overfished. In a blunder that ensures anglers will pay the price for decades, NOAA Fisheries' failure to do its job in the past meant that the first time federal managers bothered to look at red snapper they found themselves in the middle of a full-blown crisis.

The situation was so bleak, with the assessment showing red snapper reduced to a fraction of its historic geographic range and finding very few older fish, that federal managers nearly closed the entire South Atlantic to bottom fishing of any kind to prevent any red snapper mortality even as bycatch in other fisheries. CCA and other groups in the recreational angling community called for additional assessments to confirm the original findings. Those subsequent results showed that the bottom could remain open for other species but red snapper had to be closed indefinitely. Anglers were left reeling at the suddenness and harshness of the developments.

Since then, for various reasons NOAA Fisheries has toyed with recreational red snapper "seasons" measured in hours and days that do little more than rekindle frus-

tration with the entire situation. In 2015, the total allowed removals were set at 114,000 red snapper. However, NOAA Fisheries estimated that 276,729 red snapper were removed as dead discards, since there was no allowable catch; therefore, the agency found it necessary to announce there will be no recreational red snapper "season" in 2016.

"We are committed to our role as conservationists and stewards of the marine environment, but NOAA

Fisheries is treating this like a game, teasing anglers with talk of 'seasons' and then dashing expectations," said Bill Bird, chairman of Coastal Conservation Association's National Government Relations Committee. "They simply don't have the tools or systems to manage this way, and continuing to do so just adds to the frustration of anglers."

If the original stock assessments are correct, then South Atlantic red snapper is in need of serious conservation measures, but NOAA Fisheries continues to do a disservice to everyone by attempting to manage the fishery this way. It is laughable for the agency to pretend it has the data-gathering systems for recreational catch that could ever be so exact. NOAA Fisheries has no way to accurately manage recreational anglers with hard catch limits measured in pounds or numbers of fish, particularly on such a fine scale. By pretending they can, federal managers are only continuing the illusion that they can make available recreational data fit a commercial management regime. They can't.

The result will always be what we are seeing now - nonsensical "yo-yo" regulations based on wild guesses that fluctuate violently from year to year. As a fish stock recovers, anglers will encounter more of them, much like they are today with South Atlantic red snapper. Yet rather than gradually loosen regs as the stock recovers, federal management clamps down even more tightly to keep anglers to a hard catch limit, regardless of what the stock is actually doing.

Think about it this way - if managers had set a hard catch limit of 114,000 red snapper, but the stock was so depressed that anglers only killed 50,000 fish as by-catch in 2015, we'd have a season in 2016 on an utterly failing stock. But, since the stock is rebounding and we caught more fish, we get no season at all in 2016. For rec anglers, there is no way to win and the frustration over the uncertainty and confusion only builds. This is especially maddening given that NOAA is currently bending over backward to ensure commercial entities a secure business future through privatization of Gulf of Mexico red snapper.

The low numbers in play for South Atlantic red snapper are hardly worth the argument except that it highlights once again the larger problems that plague federal management of recreational fisheries and will continue to plague South Atlantic red snapper as it recovers. Congress must recognize that recreational fisheries differ

fundamentally from commercial fisheries. The Magnuson-Stevens Act must acknowledge that fisheries with significant recreational participation should be managed differently than commercially dominated species.

One of the lessons from South Atlantic red snapper should have been that stock assessments must be done on a more frequent, regular basis to prevent a fishery from ever falling so far unnoticed. Another is that managers need steady streams of fishery independent information (data gathered outside of commercial and recreational harvests) to understand how the stock is progressing and base timely, progressive recreational regulations on that knowledge.

Unfortunately, for the time being, it seems that the federal management illusion will continue to cloud the future of recreational angling.

Oyster Creek Outfitters

Oyster Creek Outfitters, the fly shop formerly known as Saltwater Flytyers, is open for business. Proprietor Don Reed has relocated his fly shop to Ponce DeLeon Boulevard in St Augustine. The move is sure to give the shop more exposure. Along with the move, Don has increased his product line with the plan to ultimately become a full-service outfitter specializing in fly fishing and fly tying.

The grand opening of the new location was in May. Don and his crew are getting settled into the new digs. New products and materials are arriving every day. The shop carries a compliment of Echo, G. Loomis, Hardy, Scott and Temple Fork Outfitters rods. You will also find reels by Hatch, Lamson, Able, Ross and Nautilus just to name a few.

Saltwater Flytyers has been incorporated into Oyster Creek Outfitters. Don's shop is still one of the best places in northeast Florida for flies and fly tying materials. Check them out!

**314 SOUTH PONCE DELEON BOULEVARD
ST AUGUSTINE, FL 32084**

904-535-6323

www.saltwaterflytyers.com

Wraps By Benny

Ten-year-old Benny Nehrke has become quite the budding entrepreneur. He has set up a paracord wrapping business. (Actually, I believe his mom told him to find something constructive to do with all his paracord besides tying up his sister). Monkey paws, steering wheels, knives, grab rails, paddles, grips, you name it, he can wrap it in any color combination you would like.

This is the perfect Father's Day gift for the father who has one to many ties. Pricing is on a job-by-job basis. If you are interested, contact Benny's father Seth at NehrkeSM@gmail.com to arrange for a free estimate. Avoid the Father's Day rush and order now!

Capt. Lawrence Piper
And
The Angler's Mark

(904) 557-1027

www.theanglersmark.com

First Coast Fly Fishing Unlimited

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

www.flyfishjax.com

Now Open Monday thru Saturday 11 - 9

Happy Hour Every Day 3 - 7

www.blackflyoutfitters.com

“As civilization, cement pavements, office buildings and radio have overwhelmed us, the need for regeneration has increased. Fishing is a sound, valid reason to go away from here to somewhere else.”

Herbert Hoover
Herbert Hoover
31st President of the United States

Lott Outing

Saturday June 11th

Hopefully you have Saturday June 11th marked in red on your calendar. Because that is the date for the FCFE's Fish Fry at Bill and Ann Lott house along the St. Johns River. It has been a couple years since we've been able to hold an outing at the Lott's house. If you've been to the Lott's in years past then you know it is a great family event. If you've never been to an out at the Lott's then you are in for a treat!

Members who are interested in fishing are welcome to show up early and use the Lott's house to launch canoes and kayaks. Larger boats can be launched from one of the nearby boat ramps. You will be able to tie up and secure your boat to the Lott's dock.

Lunch will be served at **1:00 PM**. Members are welcome to show up at daylight to fish the river during the morning. Folks with canoes and kayaks are welcome to launch from Bill and Ann's house. Those members with powerboats will need to launch from one of the nearby ramps. You will be able to tie up to the dock at the Lott's house. If you are not planning to arrive earlier in the morning to fish, then you should plan to be at the Lott's house by 12:00 PM (especially those bringing food).

SIGN-UP

If you haven't done so, you will need to sign up for the Lott outing. **We need to have an accurate head count so that the appropriate amount of food can be prepared.** If you schedule for Saturday June 11th is uncertain, and there is a chance you will attend, then by all means sign up. It is better if you sign-up and have to cancel rather than show up unannounced.

There will be two ways to sign up. There will be a sign-up sheet at the June meeting. Simply sign your name to

Bill and Ann Lott
13795 County Road 13 North
St. Augustine, Florida 32092

904-655-7484

Ann.lott@att.net

the list and note how many guests you will be bringing. If you are unable to attend, you can call or email Ann Lott and confirm you will be attending and how many guests you will be bringing. (see top of page).

WHAT TO BRING

Don't come empty handed. Bill and Ann are providing the venue and the fish. It is up to the members to provide the rest. Ann has asked that each family bring an appetizer, covered dish or dessert. If you are bringing an appetizer, please plan to show up early enough for everyone to enjoy before lunch. Please call or email Ann and confirm what you plan to bring.

Plan to bring lawn chairs. There should be sufficient seating for everyone, but just in case, bring yourself a lawn chair.

The long range forecast for Saturday June 11th calls for highs in the low 90s. Thankfully, there are plenty of trees around the Lott's house to provide shade. In addition, the Club is renting a tent. Nevertheless, be prepared to be outside. So wear lite, comfortable clothes and bring a hat and sunscreen.

VOLUNTEERS

A lot of work goes into planning something like this, not to mention the fact that the Lott's open their home to the Club for the day. So, the Club is looking for a couple of volunteer to assist with planning and orchestrating the outing. Volunteers will be asked to help set-up for the event as well as assist with the cleanup afterward. If you or your significant other (or both) are interested in serving on the Lott Outing Committee, please contact President Seth Nehrke at NehrkeSM@gmail.com.

FISH

As of this writing, there is still a need for fish, preferably redfish and bream. If your fishing has been particularly fruitful lately, we are asking you to donate some fish to the cause. You will need to freeze the fish in zip-lock bags partially filled with water. The water is key to keeping the fish fresh and free from freezer burn. Hopefully we will have an update at the meeting regarding how much additional fish will be needed.

If you have fish to donate to the banquet, please make arrangements with Bill or Ann to provide them with the fish prior to the outing.

RAFFLE

If the fishing, food and fellowship isn't enough to entice you, we will be giving away stuff. We managed to hold back a couple of items from the banquet in Febru-

ary, which we will be giving away at the outing. These items include:

- ⦿ Simms Nippers
- ⦿ Simms Thirsty Tarpon Keychain
- ⦿ Simms T-shirt
- ⦿ Simms Trucker Hat
- ⦿ Simms Solarflex Shirt
- ⦿ Dr Slick Scissor Clamp Hemostat
- ⦿ LED Light
- ⦿ Buff Sun Gloves
- ⦿ Simms Sling Pack
- ⦿ Box Handtied Flies

(Hint: we may even have a rod to give away)

Jean and Vaughn Cochran have donated a signed re-touched open edition print by Vaughn Cochran. Double matted and framed. The image is printed in studio and Vaughn retouches it by hand so no two are exactly alike

Here is how the raffle will work. The Club will be selling tickets at the May and June regular meetings as well as at the Lott outing on June 11th. Raffle tickets are \$5 a piece or eight for \$30 (same as the banquet). At the Lott outing we will have a live drawing. All of the tickets will go into one bucket and the winning tickets will be drawn from that bucket. You need not be present at the outing to win. So, be sure to write your name on the back of the tickets. If you are unable to attend either meeting or the outing, you can still purchase tickets and participate in the raffle.

A Message From the Banquet Chairman...

Hi everyone! I am reminding you about the photos that are needed for next year's banquet. I have received a couple of pictures but that is about it. I will be at the Lott's for the fish fry so it would be a perfect opportunity for you to give me some pictures. It can be of you fishing when you were young, or I will even take photos of you showing off your best fish. Best thing is to email them to me at corrivavis1@gmail.com or give them to me and I will return it once they are copied. Please write your name and the year it was taken. Thank you, Corri

CAPT. LARRY MINIARD
GUIDE / ANGLER

Capt. Larry Miniard

(904) 285-7003

Or

(904) 708-0060

captlim@comcast.net
larryminiard@gmail.com

EST'D

1985

FISHERMAN'S
SEAFOOD DOCK MARKET

BLACK CREEK
OUTFITTERS

JACKSONVILLE, FLORIDA WWW.BLACKCREEKOUTFITTERS.COM

Dum Fish
MAKE ME LOOK GOOD

www.dumfish.net

JUNE 2016 TIDES JACKSONVILLE (MAYPORT BAR PILOT DOCK)

DATE	TIME	HEIGHT	DATE	TIME	HEIGHT	DATE	TIME	HEIGHT
6/1/2016	Wed 5:41 AM	4.5 H	6/13/2016	Mon 10:37 PM	0.7 L	6/22/2016	Wed 10:44 AM	4.1 H
6/1/2016	Wed 11:33 AM	-0.6 L	6/14/2016	Tue 4:45 AM	4.1 H	6/22/2016	Wed 4:05 PM	-0.2 L
6/1/2016	Wed 6:21 PM	5.2 H	6/14/2016	Tue 10:48 AM	0.3 L	6/22/2016	Wed 11:04 PM	4.9 H
6/2/2016	Thu 12:17 AM	-0.3 L	6/14/2016	Tue 5:30 PM	4.5 H	6/23/2016	Thu 4:56 AM	-0.1 L
6/2/2016	Thu 6:42 AM	4.6 H	6/14/2016	Tue 11:29 PM	0.6 L	6/23/2016	Thu 11:28 AM	4.2 H
6/2/2016	Thu 12:29 PM	-0.9 L	6/15/2016	Wed 5:36 AM	4.1 H	6/23/2016	Thu 4:49 PM	-0.1 L
6/2/2016	Thu 7:18 PM	5.4 H	6/15/2016	Wed 11:32 AM	0.3 L	6/23/2016	Thu 11:46 PM	4.9 H
6/3/2016	Fri 1:17 AM	-0.6 L	6/15/2016	Wed 6:17 PM	4.6 H	6/24/2016	Fri 5:39 AM	-0.1 L
6/3/2016	Fri 7:41 AM	4.6 H	6/16/2016	Thu 12:18 AM	0.5 L	6/24/2016	Fri 12:14 PM	4.3 H
6/3/2016	Fri 1:24 PM	-1.1 L	6/16/2016	Thu 6:23 AM	4 H	6/24/2016	Fri 5:39 PM	0 L
6/3/2016	Fri 8:14 PM	5.6 H	6/16/2016	Thu 12:15 PM	0.2 L	6/25/2016	Sat 12:31 AM	4.9 H
6/4/2016	Sat 2:13 AM	-0.9 L	6/16/2016	Thu 7:01 PM	4.7 H	6/25/2016	Sat 6:27 AM	-0.1 L
6/4/2016	Sat 8:37 AM	4.6 H	6/17/2016	Fri 1:05 AM	0.4 L	6/25/2016	Sat 1:03 PM	4.4 H
6/4/2016	Sat 2:17 PM	-1.2 L	6/17/2016	Fri 7:09 AM	4 H	6/25/2016	Sat 6:36 PM	0.1 L
6/4/2016	Sat 9:08 PM	5.6 H	6/17/2016	Fri 12:56 PM	0.1 L	6/26/2016	Sun 1:19 AM	4.8 H
6/5/2016	Sun 3:06 AM	-1 L	6/17/2016	Fri 7:43 PM	4.8 H	6/26/2016	Sun 7:21 AM	-0.2 L
6/5/2016	Sun 9:32 AM	4.6 H	6/18/2016	Sat 1:49 AM	0.2 L	6/26/2016	Sun 1:56 PM	4.5 H
6/5/2016	Sun 3:09 PM	-1.2 L	6/18/2016	Sat 7:53 AM	4 H	6/26/2016	Sun 7:40 PM	0.2 L
6/5/2016	Sun 10:00 PM	5.6 H	6/18/2016	Sat 1:35 PM	0 L	6/27/2016	Mon 2:12 AM	4.7 H
6/6/2016	Mon 3:57 AM	-1 L	6/18/2016	Sat 8:24 PM	4.8 H	6/27/2016	Mon 8:17 AM	-0.2 L
6/6/2016	Mon 10:26 AM	4.5 H	6/19/2016	Sun 2:29 AM	0.1 L	6/27/2016	Mon 2:54 PM	4.7 H
6/6/2016	Mon 4:00 PM	-1 L	6/19/2016	Sun 8:36 AM	4 H	6/27/2016	Mon 8:48 PM	0.2 L
6/6/2016	Mon 10:52 PM	5.4 H	6/19/2016	Sun 2:12 PM	-0.1 L	6/28/2016	Tue 3:11 AM	4.5 H
6/7/2016	Tue 4:48 AM	-0.8 L	6/19/2016	Sun 9:03 PM	4.9 H	6/28/2016	Tue 9:15 AM	-0.3 L
6/7/2016	Tue 11:19 AM	4.5 H	6/20/2016	Mon 3:06 AM	0 L	6/28/2016	Tue 3:58 PM	4.8 H
6/7/2016	Tue 4:52 PM	-0.7 L	6/20/2016	Mon 9:19 AM	4 H	6/28/2016	Tue 9:55 PM	0.1 L
6/7/2016	Tue 11:42 PM	5.3 H	6/20/2016	Mon 2:48 PM	-0.2 L	6/29/2016	Wed 4:16 AM	4.4 H
6/8/2016	Wed 5:41 AM	-0.6 L	6/20/2016	Mon 9:43 PM	4.9 H	6/29/2016	Wed 10:14 AM	-0.5 L
6/8/2016	Wed 12:11 PM	4.4 H	6/21/2016	Tue 3:42 AM	-0.1 L	6/29/2016	Wed 5:03 PM	5 H
6/8/2016	Wed 5:47 PM	-0.4 L	6/21/2016	Tue 10:01 AM	4.1 H	6/29/2016	Wed 11:00 PM	0 L
6/9/2016	Thu 12:31 AM	5 H	6/21/2016	Tue 3:25 PM	-0.2 L	6/30/2016	Thu 5:22 AM	4.4 H
6/9/2016	Thu 6:35 AM	-0.3 L	6/21/2016	Tue 10:23 PM	4.9 H	6/30/2016	Thu 11:12 AM	-0.6 L
6/9/2016	Thu 1:03 PM	4.3 H	6/22/2016	Wed 4:17 AM	-0.1 L	6/30/2016	Thu 6:06 PM	5.2 H
6/9/2016	Thu 6:46 PM	0 L						
6/10/2016	Fri 1:20 AM	4.8 H						
6/10/2016	Fri 7:30 AM	-0.1 L						
6/10/2016	Fri 1:55 PM	4.3 H						
6/10/2016	Fri 7:47 PM	0.3 L						
6/11/2016	Sat 2:10 AM	4.6 H						
6/11/2016	Sat 8:24 AM	0.1 L						
6/11/2016	Sat 2:49 PM	4.3 H						
6/11/2016	Sat 8:46 PM	0.5 L						
6/12/2016	Sun 3:00 AM	4.4 H						
6/12/2016	Sun 9:14 AM	0.2 L						
6/12/2016	Sun 3:45 PM	4.3 H						
6/12/2016	Sun 9:43 PM	0.6 L						
6/13/2016	Mon 3:53 AM	4.2 H						
6/13/2016	Mon 10:02 AM	0.3 L						
6/13/2016	Mon 4:39 PM	4.4 H						

