
234 FOREST AND STREAM. [Oct. 8, 1891,

FLY-RODS FOR LADIES.

IT has been my good fortune during the past fishing
season to meet many ladies engaged in fly-flshing on

waters where trout of 21bs. or over were of not uncom-
mon occurrence. Only to angling on such waters, be it

understood, do the following remarks apply.
I have almost invariably found these ladies provided

with rods of from 4J to 6oz. in weight, varying in length
from 8| to O^ft. Now, if such a tool was in such a place
put in the hands of a man, would he not be considered as
greatly handicapped? If he were a novice, would not
every experienced angler regard his equipment as absurd?
Is stich arod, if advisable at all under such circumstances,
fit for any except an expert?
Reasoning in this way, I could but conclude that the

whole thing was fundamentally wrong. He who pub-
lishes a wrong assumes the obligation of making known
a remedy if within his power. I, therefore, offer this

solution of the problem for what it may be worth.
Now, a novice should be given all possible encourage-

ment in the way of success. To this end a longer and
heavier rod than such as an expert would prefer is desir-

able. But the labor required to use the rod must be well
within the physical power of the one using it, or physi-
cal fatigue will defeat the very end in view—the pleasure
of the user.

It seems to me the following course will meet all the
requirements and will prove of advantage all round—to

the lady in that she can accomplish more with greater
ease, and to him who provides the rod on the score of
economy.
Take a good 8| or 9oz. rod, cut it just above the handle

and insert a ferrule. The rod can then be used just as
before, the new ferrule, to my mind, being a very decided
improvement. At any rate, beyond its weight it is no
detriment. Now, provide a double-handed handle to fit,

with the reel near the middle of the handle, just like a
miniature salmon rod. The lady can use the rod with the
double-handed handle and both hands. When the hus-
band or other provider wishes to use it, he substitutes the
single-handed handle.
Not only does one rod thus do double duty, but it will

be found that most ladies can handle a rod of lOoz. with
both hands, with far more ease and precision than one of
5oz. with one hand. The art of casting will be acquired
in much less time than with a single-handed rod, more
water can be covered, and greater success will give
greater encouragement to persist. But one thing must
be remembered hj one used to a single-handed rod only.
In casting with a double-handed rod, the lower hand "is

the center of motion and the upper hand must conform

—

that is, the lower hand remains comparatively still,

while the upper hand moves with the rod.
Henry P. Wells.

New York, Oct. 1.

Death of Dr. Charles A. Kingsbury.—Philadelphia,
Oct. 4.

—

Editor Forest mid Stream: It is with deep
regret that I have to announce the death of Dr. Charles
A. Kingsbury, of this city, which occuiTed Oct. 3, and
which will be a severe shock to his many friends and ac-
quaintances on this side and across the water. He had
passed man's allotted time of three score years and ten,
but was a person of splendid physique and an enthusiastic
sportsman of the old school in its broadest and best sense,
and a great admirer of Forest akd Stream, and other
sporting papers of good moral tone. He was a person of
unusual cultivation, had traveled far and wide in foreign
lands, and was a wonderfully entertaining companion
afield or afloat, and probably one of the most expert
anglers in the United States, The writer has spent with
him many never to be forgotten days tramping the fields

dui-ing the open seasons or awaiting the coming of the sly

water fowl, a sport he was passionately fond of. He was
one of the kindest and most considerate of men, a friend
through storm as well as through sunshine, and a prince
among his fellows.

—

Levi Hedges, Jr.

Lake Matamisoontis.—I have made a brief visit to my
home in La Grange, Me. , and gathered a little information
about Lake Matamiscontis. A good many fishing parties
went from our town to the lake during the summer. The
greatest number of white perch taken that I could hear
of was 500 by a party of three or four. My son went, but
spent part of his time bunting, and caught only 30 or 40.

No pickerel were taken as far as I could leain, and the
white perch have been fished so much of late years that
they average smaller in size than formerly. The lake is

situated less than one-half mile from the settlement
called Whitney Ridge, and is entirely surrounded by a
thick forest. The road to the lake is quite rough, al-

though carriages drive to it. Two or three boats only are
to be let, and at a very cheap rate. The "home shore,"
so-called, is high and suitable for camping. Teams can
be put up at Whitney Ridge at very moderate prices.
The shape of the lake is more nearly circular than oblong,
I judge, and it is probably four miles across it at the
widest part.—A. C. Adams.

Juniata Bass.—Port Royal, Pa., Sept. 30.—This has
been a star month for small-mouthed black bass fishing.
The fish are taking the bait both in the river and the Tus-
corora Creek. In the latter stream Mr. John Robinson,
some four miles from its mouth, took 25 and 35 good fish

on different days. At Mifiiintown, on the river, bass have
been taken this month in large numbers, one boat making
a day's catch of 41. Another party from Patterson,
directly across the river fi-om Miflflintown, took two fish
aggregating 91bs. lOoz., the larger one being of 51bs., the
best bass we have heard of this season; 3^1b, fish are re-
ported almost daily. The river is very low and clear,
and the bass have taken to the holes.

—

Onyjutta.

I

Prepared Bot Not Ready.—Among the old whaling
captains are some quaint characters; and none of them
probably is better known or loved than Captain Jerning-
ham, who was eleven years ago in the fleet that harbored
in Plover Bay, Siberia. Captain J. told a good story and
we listened eagerly to his tales of adventure and danger.
He told of many narrow escapes from sudden death by
crushing of a boat or being caught in the jaws of a sperm
whale. After hearing one of his most thrilling tales
some one asked him what were his sensations at the criti-

cal moment. "Well, boys," he said, "I felt that I was
prepared to die but not quite ready."

A -Large Ohio "Salmon."—Bridgeport, Ohio.—The
State dam on the Tuscarawas River at Tuscarawas, O., is

a famous fishing place. It can be reached by the Pan
Handle to Urichsville, from which it lies three miles
west. I went fishing to the dam and arrived there about
4 o'clock P. M., and began to cast with minnows. I
caught a great many bass, one of them weighing 51bs.

2oz., and some "salmon" of 61bs. The largest catch was
a 15-pound "salmon," and this was made on a 9 ounce
split bauaboo. This is the largest fish of the kind that has
been taken here by rod and line in my experience of fif-

teen years, and T wish to have it mentioned for the en-
couragement of Ohio fishermen. The "salmon" (pike-
perch) is now frozen in a great block of ice and on
exhibition at the Stam Hotel, Wheeling, W. Va.

—

Nick
KUHN.

Excellent Bluefishing can be obtained by going out
with any of the fishing boats from Seabright, N. J., along
the beach in that locality. Two gentlemen last week
killed 130 on rod and reel, and there are plenty more left.

One has only to go out aV)out a mile and a half from the
shore and we understand that the charges are very rea-
sonable.

Mr. Nye's Fingers.—In our account of "Sharks in
Northern Waters" last week we meant to say that the
shark "took the clam and lacerated three fingers of the
hand that fed it." Mr, Nye's wounds were painful, but
fortunately not dangerous.

NEW YORK FISH COMMISSION.
THE twentieth annual report of the Fish and Game Com-

mission of New York shows the results of an unusually
successful year's work in stocking piiblic waters with native
and foreign food and game fishes and in protecting fish and
game from unlawful capture. The amoimt of money ex-
pended in this diversity of duties was less than $35,000. " The
number of young fish hatched and deposited was nearly
.55,000,OC0, an increase of 15,000,000 over last year, and the ex-
tent of protective measures was greater than ever before. The
zeal and energy of the chief protector, Mr. ,J. W;irren Pond,
have won for him a public acknowledgment of his valuable
services in behalf of the State. Except with the shad there
was a g;reatly increased output from the hatcheries.
Owing to the low temperature of the water in the Hudson

and its roily condition, due chiefly to the illegal dumping of
offal by scows, the number of sjpawning shad taken was re-
markably small; but this decline was more than made up by
the deposit of about nine millions of fry in the Hudson by
the U. S. Fish Commission. The distribution of fish by the
State is shown in the following table:

Shad 2,424,000 Frostfish 7,400,000
Landlocked salmon.. 49,000 Smelt 7,400,000
Rainbow trout 310,500 Channel pickerel 2,000.000
Brown trout 596,296 Mascalonge 1,750.000
Lake trout 9,678,600 Yellow perch 13.000
Brook trout 4,225,000 Pike perch 4,000,000
Whitefish 9,000,000 Tomcod 3,200.000
Ciscoes 3,000,000 Lobster 27,700
A notable Increase was made in the planting of lake trout,

whitefish, cisco, frostfish, smelt, channel pickerel and mas-
calonge. The famous Caledonia hatchery under the super-
intendence of Monroe A. Green has eclipsed its best pi-evious
record in trout culture. The Cold Spring Harbor station, in
addition to its work with the salmon family, has reared up-
ward of ten millions of smelt and tomcod and has demon-
strated the practicability of handling the weakfish and the
lobster in its locality. At the Saeondaga and Adirondack
hatcheries the stock of eggs is to be increased by building
rearing ponds for the spawning fish, and if to these the Com-
mission will add ponds for the care of the young until thev
arrive at the age of yearlings we may hope for better results
from their outlay of time and money.
The Commissioners repeat and emphasize their recom-

mendation for the revision and codification of the fish and
game laws in the interest of intelligent interpretation and
enforcement of their provisions, and they renew their pro-
test against the spoliation of the Adirondacks, by corporations
as well as Individuals, in tlie following vigorous language:
"The Commissioners regret that after so much agitation,

and even special notice by the Executive, measures have not
been taken for the preservation of the Adirondacks. This
question should receive the attention of the Legislature at
once. The people have but one mind in this matter. The
sentiment in favor of immediate steps for the establishment
of a State park is universal throughout the State. It should
not be delayed, and the next Legislature ought to act at once
in the matter or this wonderful wilderness will exist but in
the memory of its frequenters.
"Those who are familiar with it deplore already theserious

inroads that have been made, and a few more j^ears of neglect
may destroy it entirely. Thosewho have driven from Boonville
to Fulton Chain ortoWoodhuU can understand what will be
left when the Adirondacks have been deprived of their tim-
ber, and those who have entered by way of the Chateaugay
Road can appreciate the effects of a railroad irpon sxxch a
country. In place of a virgin forest filled with beautiful
lakes and running steams, there remains but a barren desert
of blackened stumps and dried up watercourses.
"The value to the State of this natural park in its present

condition miist be apparent to all. When trees are destroyed
and the game killed or driven away the land that remains is

of value to no one. It is not capable of cultivation, and it

may be truthfully said that the old clearings surrounding the
Adirondacks are filled with deserted farmhouses. The health-
giving properties of this great forest are in themselves so
valuable that it should be preserved for this alone, aside from
its value as the watershed for the Hudson, the Saeondaga,
and other important streams. Legislation should be enacted
at once, and this grand pleasure groimd for the people of the
State be kept for future generations."

OYSTERS IN SOUTHERN CALIFORNIA.-While at-
tached to the Fish Commission steamer Albatross Prof.
Charles H. Gilbert made some investigations in southern
California relative to the planting of oysters. The small
size of the rivers and their Intermittent flow, together with
the low winter temperature of the water in the bays, make
the propriety of stocking the region. If, however, the ex-
periment should be made, the most promising areas are to
be found in Alamitos, Newport and Anaheim bays and the
mouth of Los Bolsos Creek, in all of which native oysters
are reported in greater or less abundance. The report is

gublished with illustrations in the Bulletin of the Fish
ommission,

"RAINBOW TROUT PLANTING. "—BcJiior forest and
Stream: In my article on "Rainbow Trout Planting," pub-
lished Oct. 1, I am made to say that Mr. Ford caught a
lake trout at Egypt Mills, Pa,," but I wrote that he took a
rainbow trout. Please make the correction. Everybody
knows that lake trout will not thrive in Delaware River.—
JOHK GAY (Washington, D. C).

Dogs: Their Management and Treatment in Disease. B^/
Ashmont. Price, $2. Kennel Becord and Account Booll.
Price $3. Training vs. Breaking. By S. T. Hammond.
Price $1. First Lessons in Dog Training, with Points ot
all Breeds. Price 50 cents.

All communications must reach us by Tuesday
of the week they are to be published; and should
be sent as much earlier as may be convenient.

F I XTU R ES.
DOG SHOWS.

Dec. 4 to 8.—Sixth. Annual Dog Show of the Northern Illinois
PoTiltry and Pet Stock Association, at Rockford, 111.

Dec. 10 to 11.—Inaugural Dog Show of the Freeport Poultry and
Pet Stock Association, at Freeport, III. T. E, Taylor. Sec'y.
Dec. 30 to Jan. 2.—Fourth Anmial Dog Show of the Mohawk

Valley Poultry and Kennel Club, at Gloversville, N. Y. F. B.
Zimmer, Sec'y.

1892.

Jan. a to 8.—The New York and New England Poultry and Ken-
nel Club's Dog Show, at Albany, N. Y. W. C. House, Fort Plain,
N. Y., Sec'y.
Jan. 5 to 9.—Annual Dog Show of the South Carolina Poultry

and Pet Stock Association, at Charleston, S. C. Benj. Mclnness,
Sec'y.
Jan. 13 to 16.—Second Annual Dog Show of the South Carolina

Kennel Association, at Columbia, S. C. F. F. Gapers, Secretary,
Greenville, S. C-
Feb. 9 to 12.—Fourth Annual Dog Show of the Mascoutah Ken-

nel Club, at Chicago. lU. John L. Lincoln, Jr., Sec'y.
Feb. 23 to 26.—Sixteenth Annual Dog Show of the Westminster

Kennel Club, at New York. James Mortimer, Supt.
March 1 to 4.—Dog Show of the Philadelphia Kennel Club, at

Philadelphia, Pa. F. S. Brown, Sec'v.
March 15 to 18-—Second Annual Dog Show of the Duqnesne

Kennel Club, at Pittsburgh. Pa. W. E, Littell, Sec'y.
April 7 to 10.—Seventh Annual Dog Show of the New England

Kennel Club, at Boston. Mass. E. H. Moore. Sec'y.
April 30 to 33.—Fourth Anntial Dog Show of the Southern Cali-

fornia Kennel Club, nt Lns Angeles, Cal. C. A. Sumner, Soc'y.
May 4 to 7 —Annual Dog Show of the California Kennel Club,

at San Francisco, Cal. H. L. Miller, Sec'y.

FIELD TRIALS.
Nov. 2.—Inaugural Trials of the United StatCH Field Trial Club,

at Ricknell. Ind. P. T. Madison. Indianapolis, Ind., Sec'y.
Nov. 10.—Second Annual Trials of the luterualionttl Field Trial

Club, at Chatham, Onfc. W. B. Wells. Sec'y.
Nov. 16.—Eastern Field Trials Club's Thirteenth Annual Trials,

at High Point, N. O. Members' Stake Nov. 13. W. A. Coster,
Serretary.
Nov. 23.—Irish Setter Club's Field Trials, at Higli Point, N. O.

G. G. Davis, Secretary, Pliiladelphia, Pa.
Nov. 3H.—Gordon Setter Cltib's Field Trials, at High Point, N.

O. L. A. Van Zandt, Secretary. Yonkerg, N. Y.

Nanuet,
Nov. 3u.— i-' IKIU iiiin ^.JIUUD JLIlllU .£l.UUUi--ll i. flllia, MiL

Lexington, N. C. C. H. Odell, Sec'y, 44 and 46 Wall street. New
York city.
Dec. 14.—Philadelphia Kennel Club's Field Trials. Charles E.

Connell, Secretary.

1893.

Jan. 10.—Second Annual Trials of the Bexar Field Trial Club,
at San Antonio, Texas. G. A. Chabot, Sec'y. Amateurs only.
Jan. 18.—TviiilH of the Pacific Field Trial Club, at Bakersfleld.

Cal. J. M. Kilgiirif. Sec'y.
.— Fourth Annual Field Trials of the Southern Field Trials

Club, at New Albany, Mies. T. M. Brumby, Sec'y.

OTTAWA DOG SHOW.
ISpccial BefmrLI

THE Canadians finished their circuit of bench shows this
week, the last one being at Ottawa, held Sept. 29 to

Oct. 1. The weather was not very pleasant on the first day,
neither was the attendance so large as might have been ex-
pected. It is not necessary to go into a detailed report, as
the dogs have been commented upon so m.uch at previous
shows. Entries were very small in many classes, notably
the larger breeds, the best of the dogs returning home from
the Montreal show. The entries, numbering 260, were, how-
ever, all that could be accommodated in such a small build-
ing. Judging commenced on the first day. Spaniels were
judged by W. B. Palmer, of Woodstock, Can. The rest of
the classes were handled by Mr. .Tohn Davidson, of Monroe,
Mich. The benching and other arrangements were far from
satisfactory to the exhibitors.
Only one entry was shown in mastiffs, not a very good one

but might easily have beaten those exhibited at Montreal.
In St, Bernards Othello, shown at Hamilton, won first,

and he can hold his own in pretty warm competition. In
bitches Nun Nicer was lucky not to meet with stronger
company, though the second prize winner, not so good in
color aiiil quaUty, is better in size.

KEWFOUKDLANDS.
Dan O'Shea led the class, with Leo Czar winner of second,

has been noticed before.

GEETHOUNDS.
The challenge class brought out three entries, Gem of the

Season beating Scavenger and Maud Torrington. In open
dogs Justinian, a new face, won. He shows plenty of beef,

is coarse and far from being as good as the second in body
and loin. Pious Pembroke, taking second, barring his
head, is a good greyhound. Elcho won third prize, Ornatus
being absent. Jetsam won first in bitches, Second Sight
taking second, Bestwood Daisy "winning third, is full of
quality and should have been higher.

HEEEHOrNDS.
Deerhounds were a fairly good show. Robbin, first prize,

was the best of the lot. Hilda, second prize, is not so good
in bone or head; and Duff is poor in head and ears.

FOXHOXraDS

had two classes. In dogs King won, second prize going to
quite a different type in Genius, one of the old stock, but
does not move nor stand well in front. Bitches saw Vexa-
tion to the front; she is the same type as the second prize
winner in dog class. Counte.ss, second, is weak in make up.

BEAGLES.

In the challenge class Racer was alone. In dogs Courier
won, but Dan O'Shea says it is a mistake in name. Roy K.,
second, has been noticed, Donovan, third, is not correct in
head formation. In bitches, Stella, noticed at Toronto, won
here, with Emmeline second.

6BEAT BANES.

The hrindle Juna, not good in head a,nd lame, was placed
over the small but typical Minerva's Fawn.

POINTERS.

The well-known Pommery Sec first in challenge, Ossining
getting the reserve card, and in the ladies' division Fan, Jr.,
ea.sily beat Belle Randolph in head, shoulders and body;
both have been noticed very often. In open dogs Tempest
beat King Bow's Bow, plsced equal at Hamilton; he gets it
in body and front, Bow is also coarse. Frivolity won in
bitches, her head is not good, otherwise ,she is a nice little
bitch.

SETTERS.

The same old faces. Edgemark in the challenge class.

Kent II., first ia opea dogs, with Viscouut, Tony .Gladstone

