

The Blob

By Derek Young

I'm not sure who created this fly but it's a cracker. Basically you tie on as much Fritz as the hook will allow and finish off with a nice neat head. Some tiers put in a short tail of pearl tinsel or crystal flash. It can be fished on any type of line - Floater, Intermediate or Sinking - they all work.

Dressing

Hook	Kamasan B160 size 8	Head	Tying thread
Thread	Fire Orange 8 ough		Whip finish and varnish
Body	Orange 15mm Fritz		

Step 1

Insert hook in the vice and catch on tying thread ...

Step 2

... and continue the tying thread down the hook shank in touching turns to a point half way and above hook point and barb, then remove tying thread.

Step 3

Prepare the Fritz by removing fritz fibres to expose the central core ...

Step 4

... and catch in on top of the hook shank using the “pinch & loop” technique.

Step 5

Advance the tying thread to eye and wind fritz up the hook shank, folding fibres rearwards to bend, to form body.

Step 6

Secure fritz with a few turns and remove excess.

Step 7

Whip finish.

Step 8

Form a neat head and add a touch of varnish to wraps.

The Finished Fly

Below are some colour variants

One of my favourites – Red and Yellow.

The same colours wound together.

The Hulk

Reverse Hulk

Olive UV

Starburst

Hot Red and Chartreuse