

Hook, Line, and Sinker

July
2013
Volume 26
Issue 7

The Official Publication of The New Ulm Area Sport Fishermen

New Ulm Area Sport Fishermen • P.O. Box 294 • New Ulm, MN 56073 Web Site: newulmsportfish.org

Tweaking big lake tactics for more home water Walleyes

by Mitch Eeagan

Walleyes are walleyes no matter where they wander. As a general rule, whether they reside in inland lakes, rivers, reservoirs or the Great Lakes, their year-round habits are shaped by two things: spawning and eating. With that said, you'd think the same techniques would work the same wonders for conjuring up strikes regardless of where you fish. Well, you know what? By and large, they do. But some big water tactics need a little tweaking to produce on you average sized natural lake.

Take the trolling plays used to catch walleyes on the Great Lakes and huge reservoirs of the West; they'll also work wonders on small inland lakes. The size and depth of the watercourse, however, may restrict you from setting up as many lines before beaching on the opposite shore, or, using the exact same lures and line, not snagging in the shallows with every trolling pass. But it can be done. And oftentimes the tactics normally used on big water will out produce the tried and true ones generally associated with smaller lakes.

Down and out

My own experiences with fine-tuning big water tactics for tiny water 'eyes come from the small inland lakes of Michigan's Upper Peninsula. For years the small water techniques of jigging, rigging and casting crankbaits were the tradition on the tannic-stained waterways surrounding basecamp. And we caught

fish... well, most of the time. But I'll admit there were times the fish were smaller and fewer than we'd like. And some years, honestly, they were nearly nonexistent. But since being exposed to the modified big-water trolling tactics from two Lund walleye pros, I've modified the way I fish small waters. And once I started landing more and bigger fish than the others at camp, it didn't take long for everyone to follow suit.

Lead lowdown

The first ploy I practiced just a few years back was trolling leadcore, which I learned from walleye wizard Mark Martin. "Pulling leadcore in small lakes is probably the most overlooked method of them all," says the Twin Lakes, Michigan, pro. "Perhaps it's because the system is so easy to use, and anglers want to make things more difficult than they need to be."

Literally pulling plugs right behind his Lund Pro-V, Martin lets out only 3 to 4 colors of 'core (each color representing 10-feet of line) depending on how deep the water is and where he's marking fish. To the tip of the lead-filled line he ties on a 6-foot leader of 10-pound-test monofilament.

"In smaller lakes I may only have time to let out two lines before running out of room, so I'll have my partner deploying and fishing out one side of the boat while I do the same on the other. And we'll just hang onto the rods rather than put them in a holder so we can immediately adjust the amount of line out if our lures hit bottom, or quickly reel in before starting another

pass," he adds.

Martin's two best baits for trolling behind leadcore are #5 Rapala Shad Raps and spinners (aka: crawler harnesses) with plump night crawlers fresh from his Plano 745 Worm and Leech Box. When cranks are being pulled, Martin creeps along at .08 to 1.4 MPH, while he averages 1.2 to 2 MPH when trolling crankbaits. And he trolls one or the other on all rods, not a combination of both, because of the differences speed requirements. The first time I tried this was after several hours of jigging the usual shallow water haunts without success.

One pass while scanning with my Humminbird sonar and I spied fish hovering about 10-feet off bottom in 35-feet of water. With three colors of leadcore out on an 8-foot St. Croix Eyecon trolling rod and Diawa line-counter reel with a crankbait in tow, it took only four passes through the short, few hundred yard area to scoop a two-man limit of walleyes. It was a small water leadcore lesson learned.

He ain't heavy

There are still those days, however, when walleyes seem to disappear from sonar's sight over main-lake basins. When this is the case, more than likely, the fish are ultra shallow and tucked tight to cover. "When walleyes are in skinny water they're usually hanging close to weeds, wood and rocks. And when the bite is off, it's best to cover as much water as possible and get your offering in front of as many fish as possible," says guru-of-getting-walleyes-to-strike, Mark Brumbaugh. "But trolling in shallow weed-infested waters can be frustrating... unless you break out the heavy line, that is."

When pulling small Reef Runner crankbaits or spinners in shallow water, Brumbaugh ups his trolling reel's main line to 20-pound-test monofilament and

Club Calendar

July 25th NUASF Club Meeting

Aug. 14th Kids Fishing Contest (4-7Pm River Side Park)

Aug. 15th NUASF Social Night at Club House

Aug. 29th NUASF Club Meeting

Sep. 12th NUASF Social Night at Club House

Sep. 25th NUASF Club Meeting

Continued on page 2

FARM & FLEET

FARM • HARDWARE • AUTO • TOOLS
LAWN & GARDEN • PAINT • CLOTHING
1615 North State, New Ulm 359-2988

Neal Haaland
Vice President
Financial Advisor

Global Wealth
Management
51A Broadway N Fl 1
PO Box 2445
 Fargo, ND 58108-2445
701 241 1353
800 937 0614
F 701 205 4276

Merrill Lynch

Hoffman Construction

*Gravel – Excavation –
Dozer Work*

2231 South Broadway • New Ulm
507-359-4444

Dont's Doors

Don Thompson
507-271-1798

dont@newulm.net

Specializing in installation and service
of all residential and light commercial
overhead doors and openers.

ORV RANNO
**FLOOR CARE
SERVICES**

2201 North Broadway, Lot141
New Ulm MN • Phone 507-3545402

**KRAL'S
APPLIANCE
REPAIR, INC.**

*Commercial and Residential Appliances
Refrigeration and Cooling*

Jesse Kral Cell 507-276-6797
622 North Jefferson Fax 507-354-7544
New Ulm, MN 56073 Res. 507-354-7864

**Imperial
Porta-Palace**

Portable restrooms for job sites, festivals, parks,
street dances, cabins or anywhere a restroom is
needed. We also offer hand wash stations with
fresh water, soap and paper towels.

The cleanest restrooms in the business.

Chuck and Lynda
Courtland, MN 56021
Office 800-289-6428

Licensed, bonded and insured. MPCA LIC. #2535

From the President

By Jason Kuester

The next BIG club event is The kids fishing contest at Riverside Park.

Mark your calendar for **August 14th**. This event takes a lot of volunteers and we would appreciate as much help as possible. Most of the prizes for this event are picked up. I would like to thank all of our volunteers for their hard work putting this event together. Our main goal is to make this a fun event for the kids. At the next meeting, there will be a sign up sheet to help organize what needs to be done on the day of the event. This will help everyone plan for the event Thanks in advance for helping with this great event.

Summer is screaming by, take time to enjoy it! Something as simple as fishing with family and friends can build a lifetime of great memories. If you would like to use a club boat they are located by Ron L shed behind New Ulm Glass. Your club keys will unlock the locks. If you have any questions give me a call at 507-381-2041.

Summer is here and what a great time to bring our friends and family to the New Ulm Area Sport Fisherman Club. We are always looking for new members to join. If you know of someone bring them along and show them how much fun we have at our club. As always, bring a friend and each of you will receive a free refreshment of your choice!

Hope to see you at the next meeting!!

Tweaking from page 1

often ties the snap directly to the thicker-than-normal line. "The water resistances due to the line's broad diameter will keep the lure up and off the bottom, free from snags. And when tucked deep onto cover, walleyes will dart up and out for a quick strike, even when the lure is several feet over head," he adds.

Only if the lure's action is diminished because of the heavier, stiffer line will Brumbaugh add two feet of lighter 10-pound-test leader material, which he attaches via a small ball-bearing swivel. The swivel, too, acts as a "snare" if weeds are floating on the surface and catching and wrapping the line. If he's fishing straight off the 20-pound test, Brumbaugh will pinch on a tiny split-shot about two feet above the lure to keep weeds off it. Maximizing his bite, Brumbaugh employees Off Shore in-line planer boards to get as many lines extended from the path of his Lund and out to fish that haven't been spooked.

It was literally just last year that I took Brumbaugh's advice and spooled 20-pound to the reels on my St. Croix Eyecon rods and tickled the weed tops with crankbaits and spinners. The result was another upset bunch back at camp that didn't know about this heavy-line trick.

Sorry guys. Well sort of...

Taken from website: <http://fishingminnesota.com/>

Page 2

426 North Minnesota Street
New Ulm, MN 56073
507-354-4164

**Hook, Line,
and Sinker**

The *Hook Line and Sinker* is published monthly by Joyce Reese graphic design for the New Ulm Area Sport Fishermen. The opinions expressed in this newsletter are solely those of respective writers and not to be construed as the opinion of the NUASF or its members. Send all correspondence and submissions to New Ulm Area Sport Fishermen, P.O. Box 294, New Ulm, MN 56073.

The NUASF Board

President - Jason Kuester (381-2041); Vice-President - Gary Sprenger (359-9358); Secretary - Ross Nelson (507-766-0765) Treasurer - Tony Miller (354-2457); Board Members: Ron Ludewig (507-276-6093), Mike Buechner (354-2739 s), Ken Sutherland (507-276-1534).

Monthly Meeting June 27th, 2013, Members present: 45+, Notes by Tony Miller

Secretary Report

Motion made by Jim Leibl, 2nd by John Kuester to accept report as read. Passed unanimously

Treasury Report

Balance \$ Motion made by Jim Leibl, 2nd by Orin Schultz to accept report as read. Passed unanimously.

Old Business

Membership update. Membership stands at 192 with 29 due

Membership Drive – Jason

Discussion to waive membership fee for Elmer Epke. Motion made by Orin Schultz, second Jim Leibl to waive membership fee. Passed unanimously.

B. Area Lakes and Rivers Report

Lake Washington – HOT!!!! Sunnies, crappies

Jim Hulke recommends Princess pole to catch big carp!

Redwood River 3 – 5 pound catfish

Mike Dienken caught a hook worth \$700 (in his finger)

Little Cottonwood – Channel Cats/Walleye/Northern

Club House News

Grounds cleanup on Social Night. 11 members attended. Everyone did a great job!

Discussion – need to repair parking lot, driveway, and club grounds damaged from recent rains.

Gary Sprenger presented a quote for gutters on clubhouse. for gutter covers)

Motion made by Ken Kohn, second by Orin Schultz to accept quote to begin work on gutters. Passed unanimously. Hats and T shirts are ordered from Printwear Graphics. Sleepy Eye Sportsman Club expressed interest in assistance to pay for reconditioning of landing. Jason Kuester is working on permits from DNR to proceed on Clear Lake landing project. A presentation is planned for the July club meeting.

New Business

A. Thanks to Elmer Epke for pork chops meal. Also, Elmer donated proceeds from bucket collection back to the club

B. Discussion: 7 Mile Creek project. Board recommended donation to the project pending approval from membership.

- Motion made by Jim Leibl, second by Ken Kohn to accept recommendation. Passed unanimously.

C. Discussion: Wild River Canoe Trip. Board recommended donation towards sponsorship of one child. - Motion made by Ted Suss, second by Jim Hulke to accept board recommendation

- Passed unanimously

- More discussion to have Natalie Warren to come to a meeting for a presentation

Youth Fishing Contest

- Flyers are ready. Everyone should take at least one and post them

- Date Wed. August 14th 4:00 – 7:00pm at Riverside Park

- Checks to be written to Runnings/ Retzlaf's/ Scheels/ NAPA

- Discussion suggestions to invite/include River Rangers (Ron Bolduan), Pro-Kinship for Kids to attend YFC

- Flyer will be added to website/ Jason will send email.

- Any prizes or donations to YFC see Jim Hulke or Mark Dauer

E. Iowa Trip (Tony Miller- Trip to include stops at both Heron Lake and Spirit Lake barriers, Berkeley Laboratory, Iowa Great Lakes Maritime Museum, possibly return to Iowa DNR hatchery, and more.

- Discussion for club to pay for transportation but charging members a set amount to offset the transportation costs.

- Motion made by Ted Suss, second by Kim Olson to pay transportation charges after members pay a deposit.

- Passed Unanimously

F. Food for next mtg: Pot Luck

G. Other New Business

- Discussion about Jesse ??? bow hunting of carp. Orin Schultz suggested the club should support this project to irratate carp.

- More discussion about bow hunting – Outdoor News article “Cuffs and Collars” featured a study done by the DNR on bow hunting as it relates to fishing

- Received a Thank You letter and photo from Mark Dienken in a club Tshirt

- See Jim Hulke for raffle tickets from Auto Fest.

- Eric Olson has hamburger for \$3/lb

- Keep members and family in your prayers: Ron Bolduan (back surgery), Ross Nelson's wife Barb (hip surgery), and Lloyd Havemeier (appendix surgery).

ADJOURN: Information escapes me :(

Page 3

This space
is available for your
advertising message.

**Gary Sprenger
Construction**

Light Carpentry • Drywall Taping & Texturing
Specializing in Drywall Repair

Gary Sprenger, Owner
New Ulm, MN 56073 • Phone 507-359-9358

Fishing & Hunting Outfitters

Mr. K

Mr. O

Mr. D

Eric Olson

Lake Diefenbaker
Saskatchewan, Canada

Booking 406-395-4515
Camp 306-773-7877 (June & July)

Eric Olson
Box 23, Havre, MT 59501

NUASF Members. . .

stop in at the B&L BAR for a
free bottle of Schell's Original or
Grain Belt Premium or Premium
Light

B & L BAR

15 North Minnesota Street

Offer good once a month on the date of the
NUASF monthly meeting. Mention this ad for a
free beer and always practice safe "drishing".

Lumber • Hardware • Doors • Windows
Carpet & Flooring • Kitchen & Bath Cabinetry
Professional Installation • Gas Fireplaces
Pole Buildings • Paint & Decorating

Hwy 14 West **233-8440** New Ulm

This space
is available
for your
advertising message

ZINNIEL ELECTRIC
Electricity is Our Business
"Our Only Business"
• Solar PV Systems - Design Build Experts
• Complete Electrical Service - New & Repair
• Underground Trenching & Aerial Work
800-817-7930
SPRINGFIELD • SLEEPY EYE • MORGAN
Farm • Commercial • Residential • Industrial

Audio Village

BRING MUSIC TO YOUR LIFE
Home and Commercial Audio Systems • Antenna Systems
Surround Sound • Wiring and Hookup • Observations

Glenn Thompson

Cell 576-6644

Home 354-8748

This space
is available
for your
advertising message

**Retzlaff's
ACE Hardware**

*Alumacraft Boats
Johnson and Evinrude Outboards
Suzuki Outboards
Shoreland'r Trailers
Boat Accessories and Fishing Tackle*
21 N. Minnesota Downtown New Ulm

507-354-8851

**PARKING LOT
MAINTENANCE**

FULLY INSURED

Lot Sweeping • Lot Striping
Snow Plowing • Construction Clean-up
Traffic Markings • Skid Load Work
Traction Control • Catch Basin Cleaning

Jason Kuester

312 4th Street, Courtland, MN 56021

Office 507-354-3973

Cell 507-381-2041

**PUHLMANN LUMBER
& DESIGN**
Family Owned Since 1926
(507) 354-4914
301 1ST S. ST.
NEW ULM, MN

This space
is available
for your
advertising message

• EMBROIDERY • AD SPECIALTIES
• SCREEN PRINTING • SIGNS

507-354-6009

800-584-9457

1602 S. BROADWAY NEW ULM, MN 56073

This space
is available
for your
advertising message

The Official Publication of the New Ulm Area Sport Fishermen
P.O. Box 294 • New Ulm, Minnesota 56073

