

Blended Deer Hair

ARTICLE AND PHOTOS BY WARD BEAN

A COUPLE OF CLEVER, SIMPLE TECHNIQUES LET
YOU CREATE CLIPPED-HAIR FLIES AND BUGS THAT
SPORT A MOTTLED, SALT-AND-PEPPER LOOK.

Conventional spinning techniques produce a banded body. By blending deer hair, you can make bugs with mottled or speckled color schemes.

Most fly tiers who enjoy tying deer-hair bugs are familiar with the two common methods of attaching hair to a hook. Spinning, the more common method, produces a head or body of solid, uniform color. Alternate between two colors as you spin hair on a hook, and you make a body with bands of color. Stacking, the second and more sophisticated method, entails attaching one color of hair to the bottom of the hook and then flaring two or more colors on top. Generally used for frog and baitfish patterns, stacking produces a mottled appearance on the top of the fly and a solid color on the belly.

Alternate bands of color look good to fishermen, but few types of fish food sport such neat color schemes.

I believe that some clipped-hair lures would look better if their entire heads or bodies were mottled. After all, many creatures eaten by fish are not one color; they generally display several colors or at least various shades of one color.

To set some of your hair bugs apart from standard patterns, you can use a third method for attaching deer hair that I call blending. The blending method combines two or more colors of hair to create a mottled appearance on the entire head or body of the fly.

You will be amazed how blending can change the character of any common deer-hair pattern. A standard hair bug with alternating bands of green and yellow deer hair has a dramatically different appearance when the same colors of hair are blended.

How to Blend Deer Hair

You can blend various colors of deer hair by using either of two methods, the "spin-blend" technique or the "stir-blend" technique. Each produces substantially different results. The spin-blend technique blends the hair as it spins on the hook, creating a brindled effect with splotches and streaks of contrasting color. The stir-blend technique, which requires a hair stacker and stirring rod to blend the hair before it is spun, creates a more subdued, speckled effect.

You will find that these methods, particularly the spin-blend technique, produce less predictable results than do conventional methods. The colors, the relative amount of each color, the size of the bundles of hair, thread tension, and even the hook size all cause variations. Consequently, no two of your lures will be identical. But that's part of the charm. You won't know exactly what your fly looks like until you've trimmed it, but you will always be pleasantly surprised with the result. Some degree of consistency from fly to fly is possible, of course, but you shouldn't expect to turn out a dozen identical copies of a particular deer-hair lure.

The Spin-Blend Technique

The spin-blend technique utilizes a "sandwich" of hair containing two or more colors. The entire bundle of hair should equal the thickness of a lead pencil. As the sandwich

spins and flares on the hook, the colors blend. Here is how to spin-blend hair using just two colors—green and yellow.

- 1 First, clip a small bunch of yellow hair, about the thickness of a kitchen match, from the hide. Comb out the underhair and shorts.
- 2 Place the bunch on your vise base or some other raised surface close by.
- 3 Do the same with an equally thick bunch of green hair, placing it directly on top of the yellow.
- 4 Cut and place another bunch of yellow hair directly on top of the green. The green hair is now sandwiched between the two bunches of yellow.
- 5 Carefully pick up the "hair sandwich" and trim both the tips and the butts.
- 6 Spin and flare the trimmed bundle of hair on the hook shank. Advance the thread as you would when making any spun-hair bug.

(Continued on page 63)

The Spin-Blend method employs a sandwich of hair—one color inside two clumps of another color—to produce a body with an irregular, mottled color pattern. It's a good way to create imitations of frogs and some baitfish.

Blended Deer Hair

(Continued from page 45)

7 Repeat the process, packing the hair as you go, until the shank is full. Tie off the thread and your bug is ready for trimming.

Using two or more colors, you can create a variety of interesting combinations by alternating the order of the colors during the sandwich-making process.

The Stir-Blend Technique

The stir-blend technique is a little more involved, but the effect it produces is worth the effort. You will need a hair stacker and a stirring rod. The rod is made from a 5-inch piece of dowel, $\frac{1}{8}$ of an inch in diameter, sharpened on both ends with a pencil sharpener. The hair stacker that seems to work best has a $\frac{1}{2}$ -inch opening in the funnel. Here is how to stir-blend hair using the same colors—green and yellow.

Clip small bunches of each color of deer hair that, when combined in the stacker, will equal the thickness of a common pencil. Make sure to thoroughly comb out the underhair and shorts. Trim both the butts and tips.

The Stir-Blend technique uses two or more colors of hair mixed inside a hair stacker. A piece of wood dowel serves as the stirring rod. The finished bug has a finely speckled appearance. No one color dominates the fly. This can be a very useful trick for hair-bodied dries such as Irresistibles and Goddard Caddis, or on the head of a sculpin pattern.

TYING TIP:

Blend Like with Like

Don't get so excited about making mottled bugs that you forget to pay attention to the hair you use. For best results, blend hair with similar, if not identical, characteristics. If you're blending yellow and green, for instance, sort through your patches of hide until you find two—one of each color—bearing hair of the same length and thickness. That way, you'll at least have a rough idea of how the blend will turn out. If you mix thick, coarse, long yellow hair with shorter, thinner green hair, the former will overpower the latter; when you trim the bug, you'll see mostly yellow with a few faint splotches of green. You'll also find it hard to make an evenly dense body if you blend grossly dissimilar hairs.

—ed.

- 2** Add each bunch separately, tapping the stacker as each is added to settle the hair.
- 3** Once all the hair is settled in the stacker, insert the stirring rod and stir briskly. The more you stir the better the hair will blend.
- 4** Remove the stirring rod and tap the stacker several times to even the hair.
- 5** Remove the hair from the stacker, and spin and flare it on the hook shank.
- 6** Repeat the process, packing each bunch, until the shank is full. Tie off and clip the bug to shape.
As you can with the spin-blend technique, you can use more than two colors to achieve a variety of effects.

Once you begin blending deer, elk, or any other hair suitable for spinning, let your creative juices flow. I'm sure that you will come up with some great-looking patterns. The fish may not give a rip whether your clipped-hair flies are blended or not, but you will be pleased with the outcome as you experiment with various colors of hair using either technique. And your fly-tying friends will be impressed with your creations. Mine were!

Ward Bean hails from Iowa, where he throws his beautifully crafted deer-hair bugs at a variety of warmwater game. This is his second appearance in Fly Tyer.