
ADVANCED CARP FISHING32

KNOTTED
The simple knot is the all-important
link between you and your quarry, but
how sure are you about yours?
Shaun Harrison airs his views.

Tactical Angler – Shaun Harrison

During the course of an
average week at the
tackle shop where I

work, I find myself
demonstrating many knots for
all types of anglers. The three
most common requests from
carp anglers, however, are for
a shockleader knot, a knot for
attaching stiff nylon to braid (as
in a combi-link set-up) and the
knot that I use for attaching
dental floss to boilies. I tie so
many of these that I thought it
about time I put pen to paper.

Shaun Harrison-
Adapted Ancient
Shockleader Knot

I will start off with my version
of the shockleader knot that, as
far as I can gather, has no
name. I have never seen it
described in print before so
hopefully this will be a first for
you as well.

It is based upon a knot I first
used in the late 1970s while
fishing for eels. I needed
shockleaders and
light(ish) line to reach
the fish but had
problems with
blistering-fast takes.
These caused the
joining knot to jam
into the eye of the
split ring (used as a
run ring before run
rings were available),
before a strike could be

GET

Used widely in the trout
market, this gear makes for
an excellent leader material.

made. This often resulted in
dropped bait.

I actually managed to
overcome this problem by using
a knot I found described in an
old sea fishing book. In recent
years I have also seen the
same knot referred to by Jim
Gibbinson as the Mahin knot (it
being named after the
successful European carp
anglers, the Mahin brothers).

The big advantage of this
knot was that both loose ends
of line face back towards the
angler, thus forming a profiled
arrowhead shape.

I used this knot for a number
of years with no problems, until
I eventually had to start using
heavier leaders to cope with
the casting power of modern
rod-building materials combined
with heavier test-curve rods
than had ever been the norm.

32-37 AC. Get Knotted 3/8/04 9:36 am Page 1

ADVANCED CARP FISHING 33

>>

32-37 AC. Get Knotted 3/8/04 9:36 am Page 2

tactical tip

I always leave the tag ends on my
shockleaders around the length of my
spool. I find that by leaving them relatively
long, not only do they cast out through
the rings smoother but they come back
down the rod smoother and don’t tend to
clog up with so much silkweed.

ADVANCED CARP FISHING34

Tactical Angler – Shaun Harrison

Ancient Shockleader Knot
1

2

3

4

Step1 – Take the shockleader line and tie a simple overhand knot without pulling it up
tight. The overhand knot is often referred to as a ‘granny knot’. Now pass the end of
the line through the loop again to form a double-overhand or double-granny knot.

Step 2 – Pull this up slowly and you will find it starts to form a figure of eight. Be careful
not to overtighten, as you are going to be passing your main line through these two loops.
Take hold of your main line and pass the end from the short tag end of the shockleader
through both loops so that the tag end of your main line is now facing up the shockleader.

Step 3 – Hold the main line and shockleader slightly apart, between forefinger and
thumb, and start to wind the main line tag end around the shockleader six times.
Trap the tag end in place between finger and thumb of your other hand, then start to
wind the main line tag end back down towards the figure-of-eight six more times.

Step 4 – Pass the tag end through the gap above the figure of eight (in the same way
that you would if tying a simple blood knot). This is the gap you first made by keeping
the main line and shockleader slightly apart with your forefinger and thumb. Lubricate
well with saliva (or lake water) and gently pull it up tight. Don’t yank it up quickly. Take

your time, making sure it forms neatly.

I soon found that the knot that had
been so reliable was now a bit of a
liability. It was reducing the breaking
strain of the main line by too big a
margin, particularly with leaders that
were four times stronger than the main
line. I had a problem to overcome.

I varied the amount of turns to the
knot, which made quite a difference with
the various makes of line. Some lines
need more turns than others to get the
maximum out of them. In actual fact this
applies to most knots. If the book says six
turns try tying it with five as well as
seven. As always in carp fishing, don’t
take everything you are told as gospel.

The answer to my problem came in a
very simple adaptation on the original
theme. Yet it took a lot of messing around
with various versions to find it. So, being
the nice person that I try to be, I will save
you valuable time with a simple step-by-
step guide.

Hang-A-Boilie
Knot/Slipknot

This is another knot I used for years
when I used cork-balled or microwaved pop-
ups. I must admit that, since pop-up mixes
have improved so much, I tend to simply
pierce my baits with a boilie needle and
fasten them in the conventional manner
these days. But for those who think it
essential to keep your hook baits as
buoyant as when you first cast them out,
or if you use D-type rigs with your bait
close to the ring, then this knot is for you.”

A simple, quick-to-tie knot that won’t
undo. If you make your own pop-ups, run
them along the back of a knife before
cooking. This will leave a little gully around
the bait which makes gripping a bait in
place so much easier.

32-37 AC. Get Knotted 3/8/04 9:36 am Page 3

ADVANCED CARP FISHING 35

>>

Hang-A-Boilie
Knot
1

Step 1 – Make a ‘V’ sign with the first
two fingers of your left hand (if you are
right handed) and face them across,
but around 12 inches away from, your
body. Drape a length of dental floss
over both fingers to form an untied
loop. Carry on around your fingers with
the tag end and wrap it around your top
finger, forming one big loop and one
smaller loop.

Step 2 – With your right forefinger and
thumb, remove these two loops from
your fingers and use your left hand to
pass the tag end through the small loop
three times, as shown in the diagram
above. Gently pull both tag ends and
you will find you have formed a slipknot.
Step 3 – Pass the loop around your
pop-up or bottom bait and pull it up so
that it grips the bait. Next, tie three
simple overhand/granny knots to tie

the bait to whatever you are fastening
it to.

2

3

Long-range tactics with the
shockleader knot accounted

for this French lump on a
recent trip.

Combi-Link Knot, Or SH-Adapted Albright Knot

Have faith in your knots…
I do, as this 30lb common
bears testament to.

This knot has been part of
my set-up for several
years now. In fact, it
is rare that I cast
out without it. I
use combi-links
most of the time
with bottom-bait
presentations,
which is the
way I prefer to
fish.

I used to mess
around attaching
my lines to small

Drennan rings, but this caused problems
because I like to keep the soft part of

my combi-links to a minimum. I
found I couldn’t tie them quite

as short as I wanted when
incorporating a ring.

I can’t remember if it was
Neil Smith or Kryston’s
Pete Hodgkinson that first
showed me how to tie the
Albright knot. This was the

I prefer mono for the
stiffer section and will

happily use Maxima, usually
in a 25lb breaking strain.

Voted Britain’s No.1 magazine by www.fishingwarehouse.co.uk

32-37 AC. Get Knotted 3/8/04 9:37 am Page 4

ADVANCED CARP FISHING36

Tactical Angler – Shaun Harrison

knot they were using for their combi-links
at the time. Now there is a twist in the
tale here. For the past six years I have
presumed that I have been using the
Albright knot but I have been
wrong. Somewhere along
the way I have
misinterpreted what I
was shown and have
actually been tying
a different knot. It
is a knot, like my
variation of the
shockleader knot,
that I can find no
reference to in
any book. So,
inadvertently I seem
to have discovered
my own.

Nash Bait Floss is
my choice when
tying down pop-ups
to a rig ring.

Dave Chilton at Kryston suggests I
should call it the ‘forget-me-knot’ as I forgot
how to tie the Albright. I thought perhaps
the ‘even-brighter-knot’! Then again it is

merely my adaptation of the
Albright, a knot that has been

used by big-game anglers
for years.

Whoever it was that
showed me the
Albright, I will remain
eternally grateful, for
I have now caught so
many carp with it
that I continue to use
it to this day – even if

I don’t tie it correctly.
As with most good things in life, it is so

simple, it is untrue.
You do lose a percentage of breaking

strain, so you will have to do your own test
to find out what breaking strain you actually
have in the finished link.

For my combi-links I favour 20lb to 30lb
softish nylon, copolymer or fluorocarbon
and soft braid of around 20lb. I find that
mine break at around the 17lb mark, so
the breaking strain loss isn’t a great deal
to worry about.

It may surprise a few people to hear that
I prefer a softish mono for the stiff part. I
personally think that soft 20lb to 30lb
monos are plenty stiff enough to cut out
tangles, yet present themselves in a slightly
more natural way on the lake bed.

I use 20lb braid because the thought of

My combi-link knot was the winning
formula for this awesome
Mangrove mirror, caught in July.

I USE 20LB BRAID
BECAUSE THE THOUGHT

OF ANYTHING LESS
CUTTING INTO THE

CARP’S LIPS, WHEN
HOOKED DEEP, SCARES

ME TO DEATH.

32-37 AC. Get Knotted 3/8/04 9:37 am Page 5

ADVANCED CARP FISHING 37

Combi-Link Knot
1 2

3 4

Step 1 – Form a loop in the mono and hold between finger and
thumb, exposing what looks like the eye of a needle. Pass the tag
end of the braid (with hook and hair already tied in place) through
the eye and wrap the tag end around the loop of mono five times.

Step 2 – Trap the top turn between your finger and thumb and
then wrap the tag end back down the previous turns another five
times.

Step 3 – Pass the tag end through the eye, making sure it
passes out in the same direction as it entered. This is important

as the knot breaks easily if you go out in the opposite direction.

Step 4 – Lubricate with saliva and pull up slowly. Result? One very
neat, very secure combi-link knot.

PARADISE LAKES
The Ultimate in Carp and Cat Fishing in France

EST. 8 YRS

WE DON’T JUST SELL FISHING HOLIDAYS – WE OFFER DREAMS!!
Every visitor to date has caught at least one 20lb ● 65% to date have caught a 30lb ● 5% to date have caught a 50lb!!
● Based on stock levels there is a 2% chance of catching a 60lb to 70lb fish!

A combination of huge stocks of fish and our professionalism gives us the confidence to boast these figures. Carp
caught in 2003 averaged a weight of 27lb (approx. carp stock: 50 doubles, 125 twenties, 75 thirties, 45 forties, 20 fifties,
5 sixties, 2 seventies! What more could you ask for!).

Totally private complex
in an outstanding and

peaceful setting

Purpose-built swims, with easy access.
Parking for up to 10 vehicles, 10 mins
from motorway, easy to find, 6 hours
from Calais, 15 mins from airport.

Unlimited supply of our own
top-quality bait (you won’t

buy better)

Licensed bar, fresh home
cooking, snacks, Sky TV,
shower & toilets, mains

electricity & water

Extensive range
of end tackle

Up-to-date info on our website, colour brochure
E-mail us at: info@paradiselakes.co.uk or

phone us on: 0207 407 4550

Two full-time pros
available 24/7

www.paradiselakes.co.ukwww.paradiselakes.co.uk

PARADISE LAKES
WE DON’T JUST SELL FISHING HOLIDAYS – WE OFFER DREAMS!!

anything less cutting into the carp’s lips,
when hooked deep, scares me to death.

Braids have become a lot finer than we
need. The only advantage I see with light
braids is for natural bait movement on the

hair. I use knotless knots but trap a much
finer hair in place rather than use the tag
end of the hook-link braid. This makes a
significant difference to hook holds.

Anyway, I’ll let you get on with tying knots.

I hope my views have been, and will
continue to be, of some use to you in your
carp angling. Happy tying.

Best fishes,
Shaun Harrison.

32-37 AC. Get Knotted 3/8/04 9:37 am Page 6

