

As Minister of Manitoba Water Stewardship, I would like to take this opportunity to thank Manitoba anglers for your support and dedication towards sustaining our fisheries resource. Manitoba's position as a leader in recreational fisheries management is largely due to your cooperation and assistance.

As in previous years, in 2006, my Department is committed to working with anglers, angling groups, and the angling industry to create

diverse fishing opportunities while ensuring the fisheries resource is conserved and enhanced for future generations. Together, we can make a difference by continuing to develop innovative fisheries programs that promote the benefits of angling and introduce new anglers to this recreational activity.

To help encourage participation, we will again be offering the free Family Fishing Weekend on June 10 and 11, 2006. During this weekend, Manitobans and visitors may fish for a conservation limit of fish without an angling licence. As well, a number of angling programs and special events will be held throughout the province to educate and inform the public on our world class recreational fisheries. Please let me refer you to page 15 in the guide for details.

I invite Manitobans and guests to our province to enjoy our diverse recreational fishing opportunities. We are all stewards of the resource and I appreciate the opportunity to work with you on developing and enhancing our recreational fisheries for the benefit of us all. Have a safe and enjoyable year.

Hon. Steve Ashton Minister Water Stewardship

WHAT'S NEW FOR 2006

The regulations in this book are in effect on April 1, 2006. Changes shown in italics are intended to simplify regulations by reducing the number and complexity of regulations.

- On Cormorant Lake, all pike over 75 cm must be released.
- On Kississing River between Kisseynew and Kississing lakes, the walleye limit is four.
- On Dolomite Lake, the spring closure is April 1 to the general opening of the angling season in May.
- On Wekusko Lake, all pike over 75 cm must be released.
- The Vandekerckhove Lake special angling licence requirement for nonresidents has been removed.
- High Quality Management limits now apply to Pyta Lake in the Northeast Division.
- On Lake of the Prairies and its tributaries including the Shell River west of PTH 83 and the Assiniboine River downstream to the bridge at Shellmouth all pike over 75 cm must be released.
 Black Beaver Lake will be added to the stocked water list.
- On Lake St. George, all walleye between 45 cm and 70 cm and all pike over 75 cm must be released.
- In the southern division, all lake trout must be released between September 15 and October 15.

To comment on possible changes for 2007, e-mail: *fish@gov.mb.ca* or call (204) 945-6640.

Contents

What's New for 2006
able on audiotape on request.

POSSIBLE CHANGES FOR 2007

Proposed changes shown in italics are intended to simplify regulations by reducing the number and complexity of regulations. By listing these proposed changes a year in advance, anglers will have an opportunity to express their opinions regarding these changes. The general opening of the 2007 angling season will be May 12 in the south and May 19 in the north.

- On Rocky Lake, all walleye over 55 cm and all pike over 75 cm must be released.
- On Three Finger Lake, a walleye limit of four and all walleye over 55 cm must be released.
- To protect walleye stocks on Pothier Lake, extend the spring closure from April 1 to the general opening in May.
- On Neso Lake, all pike over 75 cm must be released.
- On the Winnipeg (Pine Falls to Lake Winnipeg including Traverse Bay) and Red (from the Canada/US border to Lake Winnipeg and all tributaries between Lockport Dam and Lake Winnipeg) rivers, all walleye over 70 cm must be released.
- On Patterson Lake, all trout over 45 cm must be released.
- Remove East Goose Lake from the stocked trout waters list. The walleye limit will be reduced to two and/or apply a walleye size limit.
- On Singuish Lake, walleye limit to two and all walleye between 45 cm and 70 cm must be released.
- On Twin Lakes, a trout limit of one and all trout over 45 cm must be released.
- Manitoba Fly Fishers Association has requested a trout limit of one, no natural bait and no motors (except electric motors) may be used on Kingfisher Lake.
- To protect the limited number of lake trout populations in southern Manitoba, all lake trout over 65 cm must be released.

LICENCES*

Fees (includes GST) Resident Senior	Conservation	
(Manitobans 65 and over)		regular licence
Resident (Manitobans age 16-64 Canadian Resident) \$11.00 \$20.00	\$17.00 \$40.00
(age 16 and over) Nonresident (age 16 and over).		

*Angling licence fees are currently under review.

A "Manitoba Resident Seniors Conservation Licence" is for Manitoba seniors (65 and over) who have permanently resided in Manitoba for at least 6 months and is valid for a conservation limit of fish. Manitoba seniors wanting a regular limit of fish must buy a regular resident licence.

Licences are valid from May 1, 2006 until and including April 30, 2007, but are not valid until they are signed. The time of licence validity has no impact on season dates. See page 8 for general season dates. Licences are not transferrable or refundable. If a licence is lost another must be purchased.

All persons, except those exempted below, who engage in angling, dip netting, seining, minnow trapping, spear fishing, and bow fishing, must have a Manitoba Angling Licence on their person.

LICENCE EXEMPTIONS

The following people may angle without a licence:

- Any person under the age of 16 who has permanently resided in Manitoba for at least six months.
- Any Canadian resident or nonresident under the age of 16. The person must fish with a licence holder, or someone exempt from holding a licence, and their catch must be applied to the limit of that person. A Canadian resident or nonresident under 16 who wishes to have a separate limit must buy a licence.

Manitoba youth under the age of 16 have all the rights and privileges of those holding a Regular Licence, including their own regular limit of fish. All other regulations apply. Proof of age is required when checked by an Officer.

STATUS INDIANS

Status Indians do not require an angling licence. They are exempt from angling regulations including seasons, limits, and gear restrictions when fishing for food. Proof of status is required when checked by a Natural Resource Officer or RCMP Officer (see page 15).

RESIDENT OR NONRESIDENT?

A resident is a person who has lived in Manitoba for the immediate past six months. A Canadian resident is a person who has lived elsewhere in Canada for the immediate past six months. Any person who has not lived in Manitoba or Canada for the immediate past six months is a nonresident and must purchase a nonresident licence.

NATIONAL PARKS

A Manitoba Angling Licence is not valid for fishing in National Parks. Contact Parks Canada for details on fishing licences and regulations in National Parks.

CONSERVATION LICENCE

A Conservation Licence entitles the holder to the same rights as a Regular Licence holder except for reduced limits for some species: 4 walleye/sauger, 4 pike, 1 lake trout, 1 channel catfish, 2 smallmouth bass and 2 stocked trout. Limits for other species remain the same.

LICENCE OUTLETS

Licences are sold at most hardware and sporting goods stores, fishing centres, and lodges. Not all vendors carry nonresident licences and many do not have licences during winter.

Licences may also be bought by mail. Send a cheque or money order for the appropriate licence fee (payable to Minister of Finance) to The Cashier, Manitoba Conservation, 200 Saulteaux Crescent, Winnipeg, Manitoba, R3J 3W3. Include first name, surname, and initials; full address; day, month, and year of birth; and sex of licensee.

GENERAL REGULATIONS

Recreational fishing in Manitoba is governed by regulations made under The Provincial Fisheries Act and the Fisheries Act of Canada. **This guide provides a summary of those regulations. The actual regulations in force, not necessarily those in this guide, shall apply.** Regulations other than those under the Fisheries Act may also apply while fishing, e.g. regarding the use of boats, motors, vehicles, etc. For more detail on the regulations check with your local Manitoba Water Stewardship Office (see page 10).

Note:

- Open fires are prohibited in the Burning Permit Areas of Manitoba from April
 1 to November 15, unless the fire is in an approved fire pit. If approved fire
 pits are not available, shore lunches and other meals must be cooked over
 a camp stove. For more information on Burning Permit Areas, contact your
 local Manitoba Conservation Office.
- Litter regulations (under the Environment Act) are enforced by Manitoba Conservation.
- Open liquor (including beer) is prohibited in boats and vehicles. Manitoba Conservation enforces regulations under the Liquor Control Act.

FISHING METHODS

Recreational fishing includes angling, spear fishing, bow fishing, dip netting, seining, and minnow trapping. Techniques are those generally accepted by anglers. Under no circumstances may explosives, firearms, clubs, snagging, snaring, poisons, etc. be used.

BARBLESS HOOKS

Anglers must use barbless hooks. A barbless hook is a hook with no barbs or barbs that have been compressed to be in complete contact with the shaft of the hook. Barbless hooks may have barbs on the shank for holding bait. When you are fishing, the hooks attached to all your lines, whether in use or not, must be barbless. Barbed hooks may be kept in the tackle box.

ANGLING AND ICE FISHING

Angling is fishing with a hook and line. The use of any unusual or special gimmicks is often illegal and best avoided. Hooks or lures must not be spring-loaded.

Anglers may use only one rod and line, except during ice fishing when two may be used. Only two hooks or lures may be used per line. Anglers must, when fishing in open water, keep their line in sight at all times and when ice fishing stay within 50 m of the line.

ICE FISHING SHELTERS

All ice fishing shelters must clearly display the owner's name and address. Ice fishing shelters must be removed by March 11 on the Red River, by March 31 in the rest of the Southern Division and by April 15 in the Northwest, North Central and Northeast Divisions, or when requested to do so by a Natural Resource Officer due to unsafe ice conditions. Shelters must be stored or disposed of away from the shore and on private property. Manitoba Conservation Parks Branch requires that ice fishing shelters in provincial parks meet size, location and use standards. For more information including specific details, please contact your local Manitoba Conservation Office.

FISH REMAINS

Fish cleaning remains must not be left on beaches or shorelines. At sites such as boat launches, campgrounds, lodges, etc., fish remains must be placed in containers provided for that purpose.

BAIT

Night crawlers and earthworms may be used as bait in all Fishing Divisions in Manitoba. They may be imported to Manitoba in a sterile medium such as paper mulch, but not in soil.

Live crayfish, leeches, frogs and salamanders (water dogs) may also be used as bait in all Divisions. However, they may not be imported.

Offal (fish cleaning remains) may be used as bait in all Divisions. Frozen or preserved bait fish may be imported and used in all Divisions. Live bait fish may not be imported and may not be used or possessed in the Northwest, North Central and Northeast Divisions, including the Bloodvein and Gammon rivers. Live bait fish may be used and possessed in the Southern Division, except in the following areas:

- Stocked Trout Waters
- Duck Mountain Provincial Forest and Park
- Turtle Mountain Provincial Park
- Porcupine Provincial Forest
- Whiteshell Provincial Park
- Winnipeg River (from Seven Sisters Dam to the Ontario border)
- Atikaki and South Atikaki Provincial Parks

Those anglers in possession of purchased live bait fish must have a Live Bait Fish Transfer and Use Receipt issued by the dealer. Anglers may catch their own bait fish, but must kill them before transporting them away from the water where they were caught. Bait fish includes only:

chub	trout-perch	tullibee
shiner	stickleback	sculpin
mudminnow	fathead minnow	darter
sucker	bluntnose minnow	dace

No angler may have in possession more than 4 litres of bait fish of which no more than 15 dozen can be live bait fish (excluding suckers and tullibee, which have no limit).

Yellow perch, goldeye, and mooneye, that have been caught by angling may also be used as bait and may be used as live bait fish where use of live bait fish is allowed. Anglers may only possess a legal limit of these species. Carp, goldfish, and rainbow smelt, except for purchased frozen smelt, may not be used as bait.

DIP NETTING, SEINING, AND MINNOW TRAPPING

An angling licence is required while dip netting, seining, or minnow trapping. In most waters these activities are allowed at any time of year. Check for closures on specific waters in the divisional sections of this guide.

Species that may be kept include suckers, carp, burbot, bullheads, tullibee, chub, shiners, darters, dace, fathead minnow, bluntnose minnow, mudminnow, trout-perch, stickleback, sculpin and whitefish. All other species must be released immediately. Live fish may not be transported away from the waters where they were caught. Fish must be dead before transporting. General creel limits apply.

Dip nets may not be larger than 1 square metre. Seine nets may not be larger than 3 square metres. Minnow traps must not be larger than 65 cm long and 35 cm in diameter, and must have the fishermen's name and address marked on them.

SPEAR FISHING

Spear fishing is the taking of fish with a handheld spear or spear gun (pneumatic or rubber band powered) while swimming. Spear fishing is allowed in all areas of the province open to angling. For safety reasons do not spear fish near areas used for swimming, boat launching, or docking.

Angling seasons, limits and licence requirements apply. Fishermen may possess only one limit of fish, whether taken by spear fishing or angling.

You may not spear fish for sturgeon, largemouth bass, smallmouth bass, muskellunge, Arctic grayling, Arctic char, brown trout, rainbow trout, brook trout, splake or other trout hybrids. Only face mask, flippers and snorkel may be used to take the following species (i.e. no scuba equipment): walleye, sauger, pike, channel catfish, crappies, mooneye, goldeye, lake trout and whitefish.

Scuba or snorkelling equipment may be used for species other than those listed above. For safety courses and information please contact your local Scuba dealer.

BOW FISHING

Bow fishing (the shooting of fish with archery equipment) is permitted for carp and suckers only. Angling seasons and licence requirements apply. A fish arrow and at least 20-kg test line must be used. Using a crossbow to fish is illegal.

HOLDING AND RELEASING FISH

Fish being legally retained may be held live only while you are actively fishing, and they must be held within 25 m of you.

If you release fish, they must be released unharmed into the water from which they were taken. They must not be tagged or marked in any way, unless authorized by a permit.

COMPETITIVE FISHING EVENTS

Persons and organizations holding fishing derbies or tournaments that have more than 25 participants must obtain a free Competitive Fishing Event Licence four weeks prior to the event. Licences are available from Fisheries Branch, 200 Saulteaux Crescent, Winnipeg, Manitoba, R3J 3W3 - (204) 945-6640 or contact a Manitoba Water Stewardship Office in your area (see page 10).

All participants must have a Manifoba Angling Licence unless exempt (see page 3). All walleye, sauger, trout, smallmouth bass, and channel catfish entered must be released. Further restrictions may be imposed. All fish caught and retained for use in a competitive fishing event are considered to be in possession and part of the angler's daily limit.

BUYING AND SELLING FISH

Fish harvested while angling may not be bought, sold, traded or bartered. If you buy fish from a commercial fisherman or retailer be sure to get a sales receipt at the time of sale. You must carry this receipt with the fish as proof of purchase.

FISHWAYS (FISH LADDERS)

Fishways are used to assist fish passage through, over or around barriers. Please respect these structures when in use and do not disturb the fish. **Remember**, it is a violation to fish (including dip netting, seining and minnow trapping) within 23 metres of a fishway (fish ladder).

HANDLING, TRANSPORT AND STORAGE OF FISH

Live fish may not be transported away from the waters where they were caught, except under the authority of a permit issued by Fisheries Branch.

Fish must not be handled, transported or disposed of in a way that will allow it to spoil.

Fish must be transported and stored so that the number, species, and size of fish can be determined. Six square centimetres of skin must be left on each fillet. Fish should not be transported or stored in a solid frozen block of fillets or in a processed state such as canned.

If due to extenuating circumstances, you need to transport fish belonging to another angler, in addition to your own limit, you must obtain a Fish Transportation Loadslip from a Regional Water Stewardship or District Conservation office (see page 10).

Persons transporting fish into Manitoba that were caught outside Manitoba should obtain physical proof of the origin of the fish before it is transported.

BORDER WATERS

Anglers who are on or in the immediate vicinity of lakes or rivers that cross a Manitoba border may have only a Manitoba limit of fish.

Anglers may have either a Manitoba or an Ontario Angling Licence (or be exempt from holding one) to fish on all of Davidson Lake, Frances Lake, Garner Lake, High Lake, Mantario Lake, Moar Lake and Ryerson Lake, and either a Manitoba or Saskatchewan Angling Licence (or be exempt from holding one) to fish on all of Lake of the Prairies upstream from the Shellmouth Dam; only one licence is required.

Anglers who have an Ontario Angling Licence may fish on the Manitoba portion of Artery Lake without a Manitoba Angling Licence.

MERCURY IN FISH

Some fish from the Rat, Burntwood and Nelson River systems between Southern Indian Lake and Stephens Lake, and from certain areas of the Assiniboine River, Souris River, Red River and Winnipeg River systems, may have elevated mercury levels.

For further information about mercury in fish and for recommended consumption rates, please contact a Manitoba Water Stewardship Office or phone the Resource Information Service at 945-6784.

LIMITS AND POSSESSION

Fish are considered to be in possession if they are not immediately released into the water from which they were taken. Possession limits are the same as daily catch limits in Manitoba. You may possess no more than one limit of each kind of fish at any time. This includes all fish you have in hand, camp, transportation, at home or for use in a competitive fishing event. The limits on this page apply to most Manitoba waters. Special limits on specific waters are listed in the individual fishing divisions (pages 8-10; 13-15).

MEASURING A FISH

Total fish length is measured from the most anterior part of the head to the most posterior part of the tail laid flat (i.e. not pinched). See page 17 for an illustration. Note: 2.54 cm = 1 inch.

HIGH QUALITY MANAGEMENT LAKES

High Quality Management Waters have limits of 4 walleye/sauger, 4 pike, 1 lake trout, and 2 smallmouth bass to protect and maintain high quality fisheries. They are listed in the following Fishing Division pages.

NOTICE OF INDIVIDUAL REGULATIONS

The possession and size limits listed below are general, provincial regulations, and apply to most Manitoba waters. However, a number of waters in Manitoba have special, individual regulations. These exceptions and/or additions to the general regulations are found in the following divisional sections on pages 8-10; 13-15.

GENERAL LIMITS		
	LI	MIT
SPECIES	Regular Licence	Conservation Licence
Arctic Char in the Northeast Division Arctic Grayling - only one may exceed 40 cm Black Crappie		
Arctic Gravling - only one may exceed 40 cm		
Black Crappie		6
Brook Trout (except stocked trout waters)		
- none may exceed 45 cm		1
- none may exceed 45 cm Channel Catfish - none may exceed 60 cm		1
Goldeye and Mooneye (either or combined)	10	10
Lake Trout - only one may exceed 65 cm		1
Largemouth Bass Muskellunge	0	0
Muskellunge	0	0
Northern Pike (Jackfish) - only one may exceed 75 cm	6	4
Rock Bass		
Smallmouth Bass - only one may exceed 40 cm		2
in the Northwest Division		0
Stocked Brook, Brown, and Rainbow Trout; Splake and other trout hybrids; and Arctic Che	ar (any species or co	mbination)
Stocked Brook, Brown, and Rainbow Trout; Splake and other trout hybrids; and Arctic Cho - only one may exceed 45 cm Sturgeon		2
Sturgeon	0	0
Walleye (Pickerel) and Sauger (either or combined)		
- only one may exceed 55 cm		4
Whitefish		
Yellow Perch (Southern Division - except lakes Winnipeg, Manitoba and Winnipegosis)		25
all other divisions	no limit	no limit
All Other Species	no limit	no limit

MANITOBA FISHERIES ENHANCEMENT INITIATIVE

This year's fishing stamp features an acrylic painting titled "Licenced Catch" (Tullibee - Cisco - Lake Herring to name a few!) by Winnipeg artist Linda Barringer. The stamp and limited edition print are used to remind individuals that they are supporting the Fisheries Enhancement Initiative fund through the purchase of their fishing licence.

The FEI Fund was established in 1993 to support projects that protect and improve fish populations and their habitats. The original concept for the fund was thought of by individuals who enjoy Manitoba's abundant fisheries resource yet were concerned about maintaining and enhancing the resource for generations to come. To date over 300 projects have been funded. Projects are generally directed at stream and lake fish habitat improvements, fish population enhancement and education.

For more information on the fund, or on purchasing a print, please contact Fisheries Branch at (204) 945-6640 or email: fish@gov.mb.ca.

DISCARDING FISHING LINE

Improper disposal of old fishing line can be a hazard to fish, wildlife and even other anglers. Please do not discard old fishing line along shorelines or into the water. Take your used line home to be disposed of in a safe manner.

Come	Constant and
catch	B
Wel	
www	.manitobafisheries.com — www.fishfutures.net

www.manitobafisheries.com

FRONT COVER

Left to Right: Susan Shea with a walleye caught in the Red River. Archie and Morris Halkett landing a master angler lake trout from Reindeer Lake. Napolean Denechezhe and John Krahnert with a northern pike caught in Egenolf Lake.

FISHING DIVISIONS

SEASONS

SOUTHERN DIVISION Generally closed from April 1 to and including May 12. Season opens May 13.

NORTHWEST DIVISION Generally closed from May 1 to and including May 19. Season opens May 20.

NORTH CENTRAL DIVISION Generally closed from May 1 to and including May 19. Season opens May 20.

NORTHEAST DIVISION Generally open to angling all year.

SOUTHERN DIVISION REGULATIONS

General Closure: April 1 to and including May 12. Season opens May 13 (refer to map at left for Southern Divisional boundaries).

- Barbless hooks must be used.
- Use of live bait fish is allowed in some areas (see page 3).
- On aerated lakes, if closures are necessary during critical winter periods, signs will be erected.
- All lake trout must be released between September 15 and October 15.

STOCKED TROUT WATERS AND LAKE TROUT WATERS

No bow fishing, dip netting, or seining is allowed on stocked trout waters. In Duck Mountain Provincial Park, and in Porcupine Provincial Forest, all trout smaller than 25 cm must be released, except those caught in streams. Annual stocking lists are available from your local Manitoba Water Stewardship Office (see page 10).

The trout lakes, ponds and reservoirs listed below are open to fishing all year. All pike, walleye and smallmouth bass caught in these waters from April 1 to and including May 12 must be released. The trout creeks and rivers listed below are closed to all fishing from November 1 to and including April 15.

No motors may be used on those waters marked with an ~.

No motors, except electric motors, may be used on those waters marked with an $^{\ast}.$

Bagguley Lake Bear Lake (W of Caddy L) * Beaver Lake (Duck Mountain) Birch River (E of Porcupine Forest) Black Beaver Lake Bower Lake Bowsman River Brokenhead River S of GWWD rail line Camp Lake (NE of Falcon Lake) Childs Lake - all lake trout smaller than 25 cm must be released. Cupar Creek Davidson Lake Dorothy Pond East Blue Lake (Duck Mountain) * East Goose Lake (S of Roblin) East Pine Creek (E of Piney) Eternal Springs (upper pond) Forbes Lake - lake trout limit is one. Garland River Gass Lake (Porcupine Forest) George Lake - lake trout limit is one. Giant Lake Glad Lake (Duck Mountain) Gull Lake (Duck Mountain) Gull Pond (N of Camp Morton) High Lake * Hunt Lake Kinch Creek Lac du Bonnet Ponds Laurie Lake - all lake trout smaller than 25 cm must be released. Limestone Pond * Little McBride Lake (NW of Boggy Ck) Lost Fry Lake (Augie Lake) * Lyons Lake (S of W Hawk L) Mantario Lake * McHugh Lake - trout limit is one, no natural bait. McLung Creek Milner Ridae Pond Mirror Lake (Porcupine Forest) Nick Lake (Porcupine Forest) North Duck River O'Hanly Pond Olson Lake (Porcupine Forest) ~ One Lake

www.manitobafisheries.com

* Patterson Lake - trout limit is one, no natural bait.

* Perch Lake (Duck Mountain) - all bass and trout must be released. Pine River (Duck Mountain)

Quartz Pond

Reynolds Ponds

Saskatoon Pond * Shilliday Lake (Duck Mountain)

Snail Lake

South Duck River

* Spear Lake (Russell Reservoir)

Steeprock River (Porcupine Forest)

Stony Creek (W of Neepawa)

Strawberry Pond

Tokaruk Lake

Tower Pond

Tugby Lake

* Twin Lakes - no natural bait and all trout must be released.

~ Two Lake (S of Crowduck L)

* Two Mile Lake (Duck Mountain)

* Vermilion Reservoir

Vini Lake (Porcupine Forest)

Wasp Lake

* West Goose Lake - trout limit is one, no natural bait. West Hawk Lake

Whiteshell River between West Hawk and Caddy lakes - all trout must be released.

* William Lake (S of Boissevain)

DIP NETTING AND SEINING RESTRICTIONS

General regulations on dip netting and seining can be found on page 4. No dip netting or seining is allowed in any stocked trout waters. In Nopiming and Whiteshell Provincial Parks, and the Rennie River near Rennie, dip netting and seining for suckers and all species other than bait fish are prohibited year round.

Some streams are closed to all fishing (including dip netting) in spring to prevent damage to spawning fish and eggs.

Check for spring closures by stream or lake name in the following section.

EASTERN MANITOBA - SPECIAL WALLEYE REGULATION FOR AREA "A" (page 8)

All walleye between 42 cm and 70 cm must be released in the area south of the Gammon-Bloodvein rivers to the south and west shores of the Winnipeg River, including Lac du Bonnet, and the southern boundary of Whiteshell Provincial Park and from Lake Winnipeg to the Ontario border (excluding the Winnipeg River from the Pine Falls Dam to Lake Winnipea).

SPECIAL REGULATIONS FOR INDIVIDUAL WATERS

Arrow Lake - walleye limit is 4; all walleye shorter than 35 cm must be released.

Basket Creek - closed to all fishing, including dip netting, from April 1 to and including May 12.

Boissevain Reservoir - all walleye shorter than 35 cm must be released.

Chain Lakes - no motors, except electric motors, are allowed.

Crawford Creek - see Dauphin Lake.

Crowduck Lake - all walleye must be released.

Dauphin Lake including that portion of the Mossy River to municipal road 107 west and all inflowing tributaries - the walleye/sauger limit is 4 and all walleye between 45 cm and 70 cm must be released. All inflowing tributaries and those parts of Dauphin Lake within 1 km of their mouths are closed to all fishing, including dip netting from March 1 to and including May 12. The remaining parts of Dauphin Lake remain open in March and are closed to all fishing from April 1 to and including May 12.

Deloraine Reservoir - all walleye shorter than 35 cm must be released.

Dog Lake Drain - closed to all fishing, including dip netting, from April 1 to including May 12.

Duck Mountain Provincial Park - walleve limit is 4. All pike over 75 cm must be released.

Dufaults Creek - closed to all fishing, including dip netting, from April 1 to and including May 12.

Echo Lake - a High Quality Management Lake: limits of 4 walleye/ sauger, 4 pike and 2 smallmouth bass.

Falcon Creek - closed to all fishing, including dip netting, from April 1 to and including May 31.

Goudney Reservoir - all walleve shorter than 35 cm must be released.

Hamilton Creek - closed to all fishing, including dip netting, from April 1 to and including May 31.

Hamlin Drain - closed to all fishing, including dip netting, from April 1 to and including May 12.

Happy Lake - walleye limit is 4.

Horseshoe Lake - all smallmouth bass must be released.

Killarney Lake - walleye limit is 4; all walleye shorter than 35 cm must be released.

Lake of the Prairies and its tributaries, including the Shell River west of PTH 83 and the Assiniboine River downstream to the bridge at Shellmouth - walleye/sauger limit 4; all walleye between 45 cm and 70 cm must be released. All pike over 75 cm must be released. Anglers may fish with either a Manitoba or Saskatchewan angling licence upstream from the Shellmouth Dam (see border waters - page 4).

Lake St. Andrews - all smallmouth bass must be released.

Lake St. George - all walleye between 45 cm and 70 cm and all pike over 75 cm must be released.

Limestone Bay (on Lake Winnipeg) - closed to fishing all year.

Lonely Lake Drain - closed to all fishing, including dip netting, from April 1 to and including May 31.

Manigotagan Lake - walleye limit is 4.

Mary Jane Reservoir - all walleye shorter than 35 cm must be released.

Mink Creek - see Dauphin Lake.

Minnedosa Lake - see Wahtopanah Lake.

Minnewasta Lake - walleye limit is 4; all walleye shorter than 35 cm must be released.

Moose Lake (near Sprague) - all walleye shorter than 35 cm must be released.

Ochre River - see Dauphin Lake.

Perch Lake - all smallmouth bass and trout must be released.

Porcupine Provincial Forest - walleye limit is 4. All pike over 75 cm must be released.

Proulx Creek and all other creeks and drains that intersect PR 328 to the east - closed to all fishing, including dip netting, from April 1 to and including May 12.

Quesnel (Caribou) Lake - walleye limit is 4.

Rapid City Reservoir - see Wahtopanah Lake.

Red River from the Canada/US border to Lake Winnipeg and all tributaries between Lockport Dam and Lake Winnipeg - anglers may retain only 1 walleye longer than 70 cm per year. Licence holders who catch and retain one of these fish must immediately record the date on the back of their licence. The walleye/sauger limit is 4.

Area "A" Special Regulation Applies - See Page 9

Red River from Lockport Dam to 1 km downstream - dip netting and seining for bait fish only, not suckers; no bow fishing allowed.

Rossman Lake - walleye limit is 4; all walleye shorter than 35 cm must be released.

◆ Saddle Lake - a High Quality Management Lake: limits of 4 walleye/ sauger, 4 pike and 2 smallmouth bass.

Sandy Lake - all walleye shorter than 35 cm must be released.

Shoal Lake (on the Ontario border) - all walleye must be released.

Shoe Lake - a High Quality Management Lake: limits of 4 walleye, 4 pike and 2 smallmouth bass.

Side Saddle Lake - a High Quality Management Lake: limits of 4 walleye/sauger, 4 pike and 2 smallmouth bass.

St. Malo Lake - no motors, except electric motors, allowed.

♦ Tooth Lake - all smallmouth bass must be released.

Turtle River from PTH 5 near Laurier to Dauphin Lake - see Dauphin Lake.

Valley River - see Dauphin Lake.

Vermilion River - see Dauphin Lake.

Verrall Lake - all walleye shorter than 35 cm must be released. The walleye limit is 4.

Wahtopanah Lake and Little Saskatchewan River from the Rivers Dam upstream to Riding Mountain National Park, including Rapid City Reservoir and Minnedosa Lake - a limit of 4 walleye/sauger and all walleye/sauger between 45 cm and 70 cm must be released. That portion of Wahtonpanah Lake and the Little Saskatchewan River from PTH 24 to the Trans-Canada Pipeline crossing on Wahtopanah Lake is closed to all fishing, including dip netting, from April 1 to and including May 31.

Wellman Lake - walleye limit is 2 and all walleye between 45 cm and 70 cm must be released.

West Blue Lake - no motors, except electric motors, allowed.

Whitefish Lake (in the Porcupine Forest) including the Marina Lagoon - walleye limit is 2 and all walleye between 45 cm and 70 cm must be released.

Whiteshell River from West Hawk Lake to Caddy Lake - trout limit is 0; closed to all fishing from November 1 to and including April 15.

♦ Winnipeg River from the Ontario border to Pointe du Bois Dam (including Green Bay) - smallmouth bass limit is 0; High Quality Management Water: limit of 4 walleye/sauger and 4 pike. All pike between 75 cm and 110 cm must be released.

Winnipeg River from Pine Falls Generating Station to Lake Winnipeg to and including Traverse Bay - anglers may retain only 1 walleye longer than 70 cm per year. Licence holders who catch and retain one of these fish must immediately record the date on the back of their licence. The walleye/sauger limit is 4.

Wilson River - see Dauphin Lake.

William Lake - all smallmouth bass must be released.

MANITOBA WATER STEWARDSHIP OFFICES

Head Office (Winnipeg)
Eastern Region (Lac du Bonnet)
Western Region (Brandon)
Western Region (Dauphin)
Interlake Region (Gimli)
Northwestern Region (The Pas)
Northeastern Region (Thompson)
For general information please call (204) 945-6784 or 1-800-214-6497

T.I.P. Line 1-800-782-0076

PROTECTION OF PRIVACY ACT

Personal information collected on angling licenses falls under the authority of The Fisheries Act (Chapter F90), Fishing Licensing Regulation 124/97 and will be used only for existing program activities, surveys and enforcement by Manitoba Conservation.

It is protected by the Protection of Privacy provisions of The Freedom of Information and Protection of Privacy Act. For questions about the collection, contact: 945-4170.

PLEASE DO NOT LITTER

Discarding bait containers, monofilament line and other types of litter along shorelines, on the ice or in the water is illegal and shows disrespect for the environment. Keep our lakes and rivers clean. Do not litter and when possible, show your concern for the environment by cleaning up after others. The fine for littering in Manitoba is \$160.

WEB SITES TO VISIT

Manitoba Fisheries
Manitoba Wildlife Federation www.mwf.mb.ca
Travel Manitoba
Manitoba Fisheries Education www.gov.mb.ca/natres/sustain/
Sport Fishing Canada www.sportfishingcanada.ca
Manitoba Lodge & Outfitters www.mloa.com
Flippr
NB Recreational ising League . www.mwi.mb.cd/league/

FOR YOUR INFORMATION

Manitoba Natural Resource Officers play an important educational role in relation to angling regulations. To ensure that there is compliance to Manitoba's regulations, officers check anglers on a regular basis on the water but also periodically conduct Roadside Checkstops in cooperation with other enforcement agencies. To help make your angling experience enjoyable, please be aware of Manitoba's angling regulations.

The following are set, ticketable fines for the most common angling infractions. Fines may be higher depending on the severity and/or frequency of the infractions.

Using barbed hooks	\$52
Fishing without a licence	\$235
Over limit	
Transport live fish away from the water	\$385
Unattended Line	\$52
Failure to carry your licence while fishing	\$135

Area "A" Special Regulation Applies - See Page 9

NORTHWEST DIVISION REGULATIONS

General Closure: May 1 to and including May 19. Season opens May 20 (refer to map on page 8 for Northwest Divisional boundaries).

- Barbless hooks must be used.
- From April 1 to and including April 30 and from May 20 to and including May 31, the walleye limit is 4 and all walleye over 55 cm must be released.
- All smallmouth bass must be released.
- No live bait fish allowed.
- All lake trout over 65 cm must be released.

HIGH QUALITY MANAGEMENT

High Quality Management Waters in the Northwest Division are listed below. All have limits of 4 walleye/sauger, 4 pike and 1 lake trout and all pike over 75 cm and all walleye over 55 cm must be released.

Alberts Lake	Miko
Bacon Lake	Mor
Buzz Lake	Nibl
Centre Lake	Norr
Cook Lake	Pine
Corley Lake	Pod
Crow Lake	Potł
Deep Lake	Rail
Dolomite Lake	Sew
Dow Lake	Sno
File Lake	Squ
*Grass River Provincial Park	Tait
(see below)	Tran
Koblun Lake	Vick
Lac Aimee	Wak
Loonhead Lake	Whi
McGhee Lake	Woo
McLeod Lake	Woo

anagan Lake rgan Lake lock Lake ris Lake eroot River druski Lake hier Lake Lake vell Lake w Lake iall Lake Lake mping Lake kers Lake bishkok Lake itefish Lake osey Creek osey Lake

* Grass River Provincial Park excluding Reed Lake (see Reed Lake regulation).

STOCKED TROUT LAKES

No bow fishing, dip netting or seining is allowed on stocked trout waters. Annual stocking lists are available from your local Manitoba Water Stewardship Office (see page 10).

The following stocked trout lakes are open to fishing all year. All pike and walleye caught in these waters from May 1 to and including May 19 must be released.

Amphipod Lake Foot Print Lake One Portage Lake Webster Lake Barbe Lake Kormans Lake Scotty Lake

LAKE SPECIFIC REGULATIONS

Athapapuskow Lake - the walleye limit is 4 and all walleye over 55 cm must be released. All pike over 75 cm must be released. The south end is closed to all fishing from September 15 to and including October 6. Quarry Bay and Quarry Bay Channel are closed to all fishing from May 1 to and including May 31.

Burntwood Lake - walleye limit is 4 and pike limit is 4. All walleye over 55 cm and all pike over 75 cm must be released.

Clearwater Lake - all pike over 75 cm must be released. The west side is closed to all fishing from September 15 to and including October 6, on a line northeast from the end of Spawn Camp Point to the west side of the inlet of Pike Bay.

Cormorant Lake - all pike over 75 cm must be released.

Dolomite Lake - closed to all fishing from April 1 to the general opening in May. Grass River from the outlet on Weskusko Lake on a line from the mouth of Rex Creek, southeast to the southwest corner of Campbell Island to the rapids downstream (including Missipisew and Wuskatasko Rivers) closed to all fishing from April 1 to and including July 15. The pike limit is 4. The walleye limit is 4 and all walleye over 45 cm must be released.

Grass River from the CN rail line just north of Iskwasum Lake to the inlet of Reed Lake (including Iskwasum, Loucks, and Flag lakes) - closed to all fishing from May 1 to and including May 31.

Kisseynew Lake and Kississing River from Kisseynew Lake to Kississing Lake - closed to all fishing from May 1 to and including May 31. On Kisseynew Lake the walleye limit is 4.

Kississing Lake and its tributaries, including Bartlett Lake - lake trout limit is 1, walleye limit is 4 and pike limit is 4. All walleye over 55 cm and all pike over 75 cm must be released. All nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery.

Kississing River between Kisseynew Lake and Kississing Lake - walleye limit is 4.

Morgan Lake - closed to all fishing from May 1 to and including July 15.

Morton Lake - walleye limit is 2 and pike limit is 2. All walleye over 55 cm and all pike over 75 cm must be released. All nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery.

Osborne Lake, Osborne Lake Creek and Wekusko Brook - closed to all fishing from April 1 to and including July 15. Pike limit is 4. Walleye limit is 4 and all walleye over 45 cm must be released.

Pickerel Creek - closed to all fishing, including dip netting, from April 20 to and including May 19.

Reed Lake, including Krug Lake, Jackfish Lake, Jackfish Lake Creek, Woosey Creek between Reed Lake and Halfway Lake, and all other tributaries of Reed Lake, including Grass River from Flag Lake to Tramping Lake - the limits are 2 walleye, 2 pike and 1 lake trout. All pike over 75 cm and all walleye over 55 cm must be released.

Rocky Lake - walleye limit is 4. Goose Bay is closed to all fishing from November 1 to and including May 19.

Saskatchewan River from Grand Rapids Generating Station (including the hydro spillway) to PTH 6 - closed to all fishing from April 1 to and including May 19.

Saskatchewan River from Grand Rapids Generating Station to 1 km downstream - no bow fishing, dip netting or seining.

Snow Creek from Compton Lake to Snow Lake - closed to all fishing from May 1 to and including May 31.

Wabishkok Lake - closed to all fishing from May 1 to and including May 31.

Wekusko Lake - walleye/sauger limit is 4 and pike limit is 4. All walleye/sauger over 45 cm and **all pike over 75 cm must be released.** Closed to all fishing from April 1 to and including May 19. Herb Bay north of the hydro line on Wekusko Lake is closed to all fishing from April 1 to and including July 15.

Whitefish Lake and Pineroot River from Whitefish Lake to and including Wabishkok Lake - closed to all fishing from May 1 to and including May 31.

Woosey Creek between Woosey Lake and Morgan Lake - closed to all fishing from May 1 to and including July 15.

Woosey Lake - closed to all fishing from May 1 to and including May 31.

NORTH CENTRAL DIVISION REGULATIONS

General Closure: May 1 to and including May 19. Season opens May 20 (refer to map on page 8 for North Central Divisional boundaries).

• Barbless hooks must be used.

• No live bait fish.

HIGH QUALITY MANAGEMENT

High Quality Management Waters in the North Central Division are listed below. All have limits of 4 walleye/sauger, 4 pike and 1 lake trout and all pike over 75 cm, all walleye over 55 cm and all lake trout over 65 cm must be released.

Berge Lake Black Trout Lake Border Lake Chicken Lake Clarke Creek and Lake Conlin Lake Cousins Lake Dafoe Lake Dunphy Lake Eager Lake Eden Lake Frances Lake Ghost Lake Goldsand Lake Goose Hunting Lake Grass River from Bald Eagle Lake to Witchai l ake Hunter Lake Joey Lake Lasthope Lake Laurie Lake Laurie River (from Sask. border east to the railway line) Leftrook Lake

Little Brightsand Lake Little Chipewyan Lake Liz Lake MacGranachan Lake Matheson Lake McGavock Lake Mooswa Creek and Lake Motriuk Lake Nesbitt Lake Numakoos Lake Plumbtree Lake Preston Lake Running Bear Lake Sickle Lake Teal Lake Tenklei Lake Tod Lake Tractor Lake Turnbull Lake Van Lake Vandekerckhove Lake Velde Lake Willis Lake Zed Lake

STOCKED TROUT LAKES AND LAKE TROUT WATERS

No bow fishing, dip netting, or seining are allowed on stocked trout waters. Annual stocking lists are available from your local Manitoba Water Stewardship Office (see page 10). The following stocked trout lakes are open to fishing all year. All pike and walleye caught in these waters from May 1 to and including May 19 must be released. No motors, except electric motors, are allowed on those marked with an^{*}.

Bowden Lake	Crater Lake	* Digney Lake
* Gemmell Lake	Hambone Lake	Hidden Lake
Leaf Lake Upper Ospwagan Lake	Little Troy Lake	* Mid Lake

LAKE SPECIFIC REGULATIONS

Fish Lake and Setting Creek (Fish Creek) and including that part of Setting Lake within 2 km of the mouth of Setting Creek - closed to all fishing from March 15 to and including July 15.

Kiski Lake and Kiski Creek - closed to all fishing from May 1 to and including July 15.

McLaren Creek - closed to all fishing from May 1 to and including May 31.

Nelson River and its tributaries - the tributaries of the Nelson River from Kettle Generating Station downstream to the mouth are closed to brook trout fishing from September 1 to and including September 30.

Owl Creek - closed to all fishing from May 1 to and including May 31.

Thompson Creek - closed to all fishing from May 1 to and including May 31.

Velde Creek (including Joey Creek) - closed to all fishing from May 1 to and including May 31.

Wintering Lake - walleye limit is 4.

NORTHEAST DIVISION REGULATIONS

Generally open to angling all year (refer to page 8 for Northeast Divisional boundaries).

- Barbless hooks must be used.
- No live bait fish.

HIGH QUALITY MANAGEMENT

High Quality Management Waters in the Northeast Division are listed below. All have limits of 4 walleye/sauger, 4 pike and 1 lake trout, and all walleye over 55 cm, all pike over 75 cm, all lake trout over 65 cm and all Arctic grayling over 40 cm must be released. Only single, barbless hooks may be used on those waters marked with an *.

Acheetamo Lake Aikens I ake Amphibian Lake Anishinabe Lake Apisko Lake * Askev Lake Assapan Lake Assinika Lake * Bagg Lake Bain Lake * Bangle Lake Baralzon Lake Bear Lake Rear Head Lake Bennett Lake Black Currant Lake Blevins I ake Bolton Lake * Booth Lake Brad Lake Brisebois Lake Brownstone Lake Burnie Lake Caron Lake Carr-Harris Lake Carroll Lake * Chatwin Lake * Corbett Lake Craven Lake Cobham River from the border downstream to Elliot Lake Commonwealth Lake Douglas Lake Eakins Lake Eardley Lake Edmund Lake Egenolf Lake Elliot Lake Fairy Rock Lake Fishina Lake * Fort Hall Lake Gammon River Gods Lake * Goose Lake Gunisao Lake Harrop Lake Head Leaf Lake Hiah Hill Lake Holmes Lake Horseshoe Lake Jensen Lake Joint Lake John Osborn Lake Kagipo Lake Kakeenokamak Lake Kanapakaksis Lake * Kapusta Lake * Kasmere Lake Kautunigan Lake Keschismeeneko Lake

Kistiaan Lake Knee Lake Lewis Lake Little Duck Lake Little Stull Lake Lona Lake (Berens River) MacLeod Lake * MacMillan Lake McMurrav Lake Manapaywi Lake Mantricia Lake Maria Lake Max Lake Meat Lake Molson Lake including Paimusk Creek and all other tributaries Munroe Lake * Muskasew Lake * Muskosemunomin Lake * Nahili Lake Neianilini Lake Nicklin Lake North Knife Lake * Nueltin Lake Opiminegoka Lake Otter Lake Poplar River (from Wrong Lake to Ontario border) * Putahow Lake *Putahow River (between Putahow Lake and Nueltin Lake) Pyta Lake * Ragged Basin Lake Recluse Lake Red Willow Lake Rorke Lake Sasaginnigak Lake Sawdon Lake Semmens Lake * Shannon Lake Silsby Lake * Snvder Lake South Knife Lake Sparrowhawk Lake Stevens Lake Stull Lake * Thanout Lake * Thlewiaza River (from Fort Hall Lake to Nueltin Lake) Thomas Lake Thunder Lake * Tice Lake * Timewe Lake Tseeteli Lake Utik Lake Viking Lake Warrington Lake Wendigo Lake Whiskey Jack Lake Wrong Lake

www.manitobafisheries.com

LAKE SPECIFIC REGULATIONS

Gods Lake - all nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery. A High Quality Management Lake.

Gods River (from Gods Lake to Great Bear Falls) - all brook trout must be released.

Molson Lake and its tributaries (except Paimusk Creek) - closed to fishing from May 1 to and including May 19. All nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery. A High Quality Management Lake. **Nelson River** and its tributaries - closed to brook trout fishing from September 1 to and including September 30.

Nueltin Lake - all nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery. A High Quality Management Lake.

Paimusk Creek - closed to fishing from May 1 to and including May 31. All nonresidents of Manitoba who fish must be registered and staying with, and obtain a Special Angling Licence (free) from, a licensed Manitoba tourist operator with an allocation for this fishery. A High Quality Management Water.

FISHING REGULATIONS AND STATUS INDIAN PEOPLE

The Natural Resources Transfer Agreement, which forms part of the Constitution Act (1930), provides that Indian people have the right to fish for food on all unoccupied Crown lands and on any other lands to which they may have a right of access.

Recognizing the Treaty and constitutional rights of Indian people, Manitoba Conservation considers that status Indians:

- Do not require a licence to fish for food by angling or other means.
- Do not require an angling licence to fish for recreational purposes or to participate in a competitive fishing event, but must follow all regulations when not fishing for food.
- Are not subject to gear restrictions such as the use of gill nets or the number of lines that can be used by angling, however, any unattended gear must be clearly marked with the owner's name and treaty number.
- Except for conservation closures, are generally not restricted to seasons, limits or areas.
- May angle in stocked trout waters but may not use nets or other methods of fishing.
- May not block more than two-thirds of a river or stream with a net or other device.
- May not fish within 23 metres of a fish ladder or fishway.
- May not sell fish caught under status Indian fishing rights or give fish to a non-Indian person.
- May transport fish from the catch point directly to their nearest residence.
- Must obtain a Fish Transportation Loadslip if fish in excess of a regular limit are to be transported to a location other than their nearest residence.
- While employed as guides or outfitters, may not fish using their treaty or constitutional rights in any manner that could benefit their employer or their business.
- When exercising their rights, are strongly encouraged to carry proof of status.

Non-Indian people may accompany Indian people that are fishing but may not help them to exercise their food fishing rights. For example, non-Indian people could not set or lift nets, however, they could assist in transporting fish while accompanying a status Indian person.

For more detailed information, please contact the nearest Manitoba Conservation office, or telephone 945-6784 in Winnipeg, 1-800-214-6497 outside Winnipeg or visit the Conservation web site at: http://www.gov.mb.ca/departments.html#conservation.

ANGLING PROGRAMS AND SPECIAL EVENTS IN 2006

This page lists activities to be held in Manitoba in 2006 that are directed towards providing people with opportunities to learn more about angling. For additional information, see page 10 for a list of websites to visit.

"LEARN TO FISH" - Winnipeg's Community Services Department, in cooperation with the Mid-Canada Marine Dealers Association and their member tackle retailers, and Manitoba Water Stewardship, and with assistance from the Manitoba Wildlife Federation, will again be offering a "Learn to Fish Program" within the city limits through the city's leisure program. This program is directed towards individuals and families who wish to get started fishing or wish to learn more about fishing in the city. For more information on this or other city angling programs call 986-3112.

"FAMILY FISHING WEEKEND" - Family Fishing Weekend will be held on June 10-11, 2006 across Manitoba (excluding federal parks). During this weekend, people wishing to fish may do so without acquiring a licence. All other rules and regulations will apply. Conservation limits apply to those angling without a licence and who would normally require one. For more information, call 945-6784.

"WINNIPEG FISH FESTIVAL" - Through the efforts of the Mid-Canada Marine Dealers Association, Winnipeg's Community Services Department and Manitoba Water Stewardship, and with assistance from the Manitoba Wildlife Federation, the tenth annual Winnipeg Fish Festival will be held on July 8, 2006 at The Forks. The "how to's" of fishing, where to fish and how to handle your catch will be some of the seminars offered during the day as well as activities for children of all ages. The Festival will run from 11:00 am to 4:00 pm and admission is free. For more information, call 986-3112.

"BECOMING AN OUTDOORS WOMAN" - On May 12-14, 2006, the Manitoba Wildlife Federation is again offering a workshop designed for women to learn outdoor skills. The workshop is directed towards beginners or those who may wish to try a new activity. Angling is only one of many topics offered. For more information, call the Manitoba Wildlife Federation office at 204-633-5967.

Walley

Yellow Perch

Bullhead

Sauger

Burbot

Channel Catfish

Northern Pike

Carp

Smallmouth Bass

Goldeye

Mooneye

Freshwater Drum

White Bass

Lake Trout

Brook Trout

TRAVEL MANITOBA MASTER ANGLER PROGRAM	W		MANITOBA MASTER ANGLER AWARD RULES	 Once an angler has become a specialist (having caught and entered five fish in a given species), the angler may enter only those fish
www.travelmanitoba.com			1. Fish must be caught in Manitoba by	that exceed his or her smallest tish for that species to a maximum of three per year.
			2. Angless must recreation in accordance with Provincial Angling Regulations. 2. Angless must measure the length of a fish to qualify for a Manitoba Master Angler	judge as to the acceptance of the entries, and reserves the right to request additional information and requirements as may be
	Total Length		Award as manual and a. Two withesses, to one withess and a pic- ture are required. All pictures will become the property of Travel Manitoba.	the program. 8. Although awards are issued continuously. the Master Angler Awards annual deadline
LENGTH REQUIREMENTS			 Any entry for a fish equal to or exceed- ing the designated picture length for the species must be accompanied by a photo 	for publishing purposes is September 30. 9. Only one bronze, silver, or gold badge and release crest will be awarded to any
Species Minir	Minimum Length	*Designated Picture Length	of the firsh. 5. Qualifying firsh must be submitted on an official entry form or copy of (one firsh per	one angler, but certificates will be present ed for all qualifying fish. Different specialist badaes will be awarded for each species.
Arctic Char	cm (20 in) cm (18 in)	61 cm (24 in) 51 cm (20 in)	entry form). No changes in the length stated on the application form will be	For more information contact: The Manitoba Master Angler Program at
Black Crappie	cm (12 in) cm (20 in)	35.5 cm (14 in) 61 cm (24 in)		(204) 927-7807
Brown Trout	cm (20 in)	61 cm (24 in) 35 5 cm (14 in)	MANITOBA MASTER ANGLER	Centre for the second s
Burbot	cm (30 in)	91 cm (36 in)	AWARD APPLICATION	Travel Manitoba
Carp	cm (30 in) cm (34 in)	84 cm (33 in) 99 cm (39 in)	"I hereby declare that the following	Master Angler Program 7-155 Cariton St.
	52	76 cm (30 in)	statements are true, that in taking this . fish I complied with the rules."	Winnipeg, Manitoba, R3C 3H8
Goldeye	cm (14 in)	40.5 cm (16 in)		
8 8	(35	104 cm (41 in)	Kind of fish	
Largemouth Bass	cm (18 in)	51 cm (20 in)	Length: inches, or cm	
Muskellunge	34	79 cm (31 in)	Fish Kept	Date Caught:Month Day Year
Northern Pike	5	4	Name of Water	
Rainbow Trout	cm (20 in)	52	I have received a Master Angler Award before:	No Types I.D.#
Rock Bass		30.5 cm (12 in)	If required, please enclose a "Designated Picture Length" photo	e Length" photo.
Smallmouth Bass		2%	We, the undersigned, witnessed the measuring	Placed Drint
Splake	cm (20 in)	61 cm (24 in) 140 cm (55 in)	ot the tish described above and veritied the length given.	Angler
Sucker		38	1 Name	Mr/Mrs./Ms
Sunfish	cm (7 in)	18 cm (7 in) 51 cm (70 in)	Address	(full first name and surname)
		5 8	Phone	Address
	(15	СIJ		City or Town
			Signature	Postal or Zip Code
-			2 Name	
Each year, many exceptional trophy tish are caught in Manitoba waters. For this reason, a *DESIGNATED PICTURE LENGTH CATEGORY was established. Anglets whose fish are equal to	ish are caught in Manitoba waters V was established. Anglers whose	s. For this reason, fish are equal to	Address	(home) (business) E-Mail
or exceed the length in this category (shaded column) <u>must</u> submit a picture with a measur- ing device or some object of standard size in addition to the witnesses (refer to Manitoba	ded column) <u>must</u> submit a pictur ze in addition to the witnesses (re	e with a measur- sfer to Manitoba		
Master Angler Award rules #3 and #4).			Signature	Signature
				~~~~~