CALIFORNIA

SUPPLEMENTAL

SPORT FISHING REGULATIONS

2020-2021

Effective March 1, 2020 through February 28, 2021

2020-2021

Supplemental Sport Fishing Regulations

Contains in-season changes to freshwater and ocean sport fishing regulations for 2020–2021.

wildlife.ca.gov

Headquarters

1416 Ninth Street, Sacramento 95814 (916) 445-0411 • Director@wildlife.ca.gov

License and Revenue Branch 1740 North Market Blvd.

Sacramento, CA 95834 (916) 928-5805 • LRB@wildlife.ca.gov

State of California

Governor Gavin Newsom **Natural Resources Agency** Secretary Wade Crowfoot

Department of Fish and Wildlife Director Charlton H. Bonham

Fish and Game Commission

Eric Sklar, President St. Helena

Samantha Murray, Vice President Del Mar

Jacque Hostler-Carmesin, Member McKinleyville

Russell Burns, Member

Peter Silva, Member Jamul

Melissa Miller-Henson, Executive Director Sacramento

Alternate communication formats are available upon request. If reasonable accommodation is needed call CDFW at (916) 322-8911. The California Relay Service for the deaf or hearingimpaired can be utilized from TDD phones at (800) 735-2929.

Products or services provided by advertisers are not promoted or endorsed by the Department of Fish and Wildlife.

This is a Supplement

The regulations in this supplement supersede regulations listed in the 2020-2021 Freshwater and/or Ocean Sport Fishing regulation booklets. NOTE: This supplement does not contain a complete set of fishing regulations. Refer to your copy of the 2020-2021 Freshwater and/ or Ocean Sport Fishing regulation booklet for regulations not included here.

On the Cover, clockwise from top left: Mary Clair K., Derrick H., Vanessa J., and Dan T.

contact regional offices

Serving Del Norte, Humboldt, Lassen, Mendocino, Modoc, Shasta, Siskiyou, Tehama and Trinity counties

601 Locust Street, Redding 96001 • (530) 225-2300

AskRegion1@wildlife.ca.gov

Eureka Field Office

619 Second Street Eureka 95501 • (707) 445-6493

2 - NORTH CENTRAL REGION

Serving Alpine, Amador, Butte, Calaveras, Colusa, El Dorado, Glenn, Lake, Nevada, Placer, Plumas, Sacramento, San Joaquin, Sierra, Sutter, Yolo and Yuba counties

1701 Nimbus Road, Rancho Cordova 95670 • (916) 358-2900 R2Info@wildlife.ca.gov

3 - BAY DELTA REGION

Serving Alameda, Contra Costa, Marin, Napa, Sacramento, San Mateo, Santa Clara, Santa Cruz, San Francisco, San Joaquin, Solano, Sonoma and Yolo counties

2825 Cordelia Road, Ste. 100, Fairfield 94534 • (707) 428-2002 AskBDR@wildlife.ca.gov

Stockton Field Office

2109 Arch Airport Road, Suite 100, Stockton 95206 • (209) 234-3420

4 - CENTRAL REGION

Serving Fresno, Kern, Kings, Madera, Mariposa, Merced, Monterey, San Benito, San Luis Obispo, Stanislaus, Tulare and Tuolumne counties

1234 E. Shaw Avenue, Fresno 93710 • (559) 243-4005 Reg4Assistant@wildlife.ca.gov

5 - SOUTH COAST REGION

Serving Los Angeles, Orange, San Diego, Santa Barbara and Ventura counties

3883 Ruffin Road, San Diego 92123 • (858) 467-4201 AskR5@wildlife.ca.gov

Los Alamitos Field Office

4665 Lampson Avenue, Suite C, Los Alamitos 90720 (562) 342-7100

6 - INLAND DESERTS REGION

Serving Imperial, Inyo, Mono, Riverside and San Bernardino counties 3602 Inland Empire Blvd., Ste. C-220, Ontario 91764 (909) 484-0167

AskRegion6@wildlife.ca.gov

Licenses are not sold at this office.

7 - MARINE REGION

Serving the entire California coast, from border to border and three nautical miles out to sea.

20 Lower Ragsdale Drive, Ste. 100, Monterey 93940 (831) 649-2870

AskMarine@wildlife.ca.gov

TABLE OF CONTENTS

Unlawful Actions	5
Changes to Freshwater Fishing	10
Central Valley Regulations	10
Anadromous Waters of the Klamath River Basin	14
Report Card and Tagging Requirements	20
Special Measures for Fisheries at Risk	22

ONLINE HARVEST REPORTING

Now, it is easier than ever to report your harvest:

- · Report your harvest online using the Online License Service at wildlife.ca.gov/reportcards; or
- Return your report card via mail to the address printed on the report card.

Important information—read before you report online

- Accurate and complete data is required. If you report online, all entries on the report card must be entered in the electronic form, including sport fishing reports of activity where no catches were made.
- Submission of report card data online must be completed within 20 minutes to avoid a system time out.
- Sport fishing report cards may be reported online only after the last day of the report card's validity.
- If you report online, you do not need to mail in your report card. You will be issued a report confirmation number. After reporting, please retain your report card for 90 days for survey purposes and write your report confirmation number on it. Once a report card has been reported, it may no longer be used in the field.

STAY CONNECTED TO CDFW

Having your email address and mobile number will enable the CDFW to send you information you can use, such as license renewal and courtesy report card deadline reminders, and California fishing information. When purchasing a license from a license agent or when you log in to the Online License Service, update your communication preferences and provide your email address and mobile number. Fish and Game Code, Section 1050.6, and California Government Code, Section 1015.5, prohibit the CDFW from selling or sharing your personal information with any third party.

FREE FISHING DAYS!

July 4 and September 5

On these days only in 2020, ALL regulations apply and report cards are required—but NO license is required for sport fishing.

IT IS UNLAWFUL TO DO THE FOLLOWING

- Fish without a valid fishing license if you are 16 years of age or older (FGC 7145);
 exceptions, fishing from public piers in ocean or bay waters;
- Fail to return a report card by the deadline printed on the report card. Reporting harvest online at wildlife.ca.gov/reportcards satisfies the return requirement (CCR T-14, Section 1.74);
- Take or possess fish taken illegally (FGC 2000 and 2002);
- Transfer licenses, tags, validations, permits, applications or reservations to another person (FGC 1052);
- Use or possess any license, tag, validation, permit, application or reservation not lawfully issued to the user (FGC 1052);
- Alter, mutilate, deface, duplicate or counterfeit any license, tag, validation, permit, application or reservation (FGC 1052);
- Fish without the required report card on a free-fishing day (CCR T14 Section 1.74);
- Sell fish taken with a sport fishing license (FGC 7121);
- Cause the deterioration or waste of any fish taken in the waters of this state (CCRT14 Section 1.87);
- Use explosives in state waters inhabited by fish (FGC 5500);
- Use or possess any net in state waters except as is authorized (FGC 8603);
- Disturb legal traps set by another person (FGC 9002);
- Litter into or within 150 feet of state waters (FGC 5652);
- Possess fish where the size or species cannot be determined (FGC 5508 and 5509);
- Fail to exhibit on demand all licenses, tags, validations, permits, applications or reservation to any peace officer or authorized CDFW employee (FGC 2012);
- Fail to exhibit, on demand, all fish, mollusks, crustaceans, amphibians and reptiles and any device or apparatus capable of being used to take them, to any peace officer or authorized CDFW employee (FGC 2012); or
- Prohibit a warden from inspection of any boat, market or receptacle where fish may be found (FGC 1006).

STOP AQUATIC HITCHHIKERS!™

Prevent the transport of nuisance species. Clean all recreational equipment.

www.stopaquatichitchhikers.org www.wildlife.ca.gov/Conservation/Invasives

ONLINE FISHING GUIDE

California is a great place to fish!
An online fishing guide is available to help plan your fishing trips.

Use the guide to find:

- Fish planting information
- · Historically good fishing locations
- License agents
- Boating facilities
- Marine Protected Areas
- Quagga mussel-infested waters

www.wildlife.ca.gov/Fishing/Guide

A mobile guide is available for smart phones at **www.dfg.ca.gov/mobile**

LIKE US

on Facebook

facebook.com/ CaliforniaDFW

HOW TO RELEASE FISH

Follow these five points to release fish unharmed:

- 1. Land your fish as carefully and quickly as possible.
- Try to avoid removing the fish from the water. Underwater unhooking and release is preferred.
- 3. Do not squeeze the fish, or touch its eyes or gills.
- 4. Remove only those hooks that you can see and remove easily, otherwise clip the line near the mouth on deep hooked fish.
- 5. Use artificial lures (no bait) to minimize deep hooking. Barbless hooks or hooks with flattened barbs make unhooking easier and less stressful on the fish.

2020 FRESHWATER SPORT FISHING LICENSE FEES

Purchase Sport Fishing Licenses and Submit Harvest Information Online

You can purchase California sport fishing licenses, report cards and validations online at wildlife.ca.gov/licensing/online-sales. In addition, anglers can submit report card information online. Report cards provide important harvest data critical to helping fishery scientists better manage these fishing programs. Online report card submission makes reporting faster and easier. By providing harvest details more quickly, fishery managers can more promptly put the information to use. Standard mail reporting is still available and can be done through the address printed on the report card. To report online, go to CDFW's harvest reporting site at wildlife.ca.gov/reportcards. The regulatory deadline to report harvest information is January 31 each year, even if anglers were unsuccessful or did not fish.

1	ANNUAL LICENSES	
1	Resident Sport Fishing License	\$51.02
)	Non-Resident Sport Fishing License	\$137.73
,	SHORT-TERM LICENSES	
,	One-Day Sport Fishing License (resident or nonresident)	\$16.46
,	Two-Day Sport Fishing License* (resident or nonresident)	\$25.66
,	Ten-Day Non-Resident Sport Fishing License**	\$51.02
,	*Valid for two consecutive calendar days.	
,	**Valid for ten consecutive calendar days.	
)	VALIDATIONS	
)	Second-Rod Validation	\$15.94
)	REPORT CARDS	
1	North Coast Salmon Report Card (all waters of Klamath-Trinity System and Smith Rive	er) \$7.05
)	Steelhead Report Card	
1	Sturgeon Fishing Report Card	
	DUPLICATE FEES	
	Sport Fishing License (Annual)	\$11.37
	Second-Rod Validation	
,	Sturgeon Fishing Replacement Card (CDFW license sales offices only)	· ·
,	LIFETIME SPORT FISHING LICENSES	
,	Age 9 years or younger	\$562.25
)	Age 10 to 39 years	
)	Age 40 to 61 years	
)	Age 62 years or older	
1	Additional Lifetime Fishing Privileges (includes: Second-Rod Validation,	,
)	Ocean Enhancement Validation, North Coast Salmon Report Card and	
1	Steelhead Report Card)	\$380.25
1	Most fees include 5% license agent handling fee and 3% nonrefundable application fee.	
١_		

2020 OCEAN SPORT FISHING LICENSE FEES

CDFW Offices No Longer Accept Cash

CDFW does not accept cash at the License and Revenue Branch or regional license offices. Check, money orders, or any debit or credit card with the Visa or Mastercard logo are accepted. Cash transactions are available for all items sold at authorized local sales agents. Search for a license agent near you at www. ca.wildlifelicense.com/InternetSales/OutletSearch/FindOutlet.

ANNUAL LICENSES Resident Sport Fishing License	\$137.73
SHORT-TERM LICENSES One-Day Sport Fishing License (resident or non-resident) Two-Day Sport Fishing License* (resident or non-resident) Ten-Day Non-Resident Sport Fishing License**	\$25.66
*Valid for two consecutive calendar days. **Valid for ten consecutive calendar days.	
REPORT CARDS AND VALIDATIONS Sport Ocean Enhancement Validation	\$10.29 \$21.60
OTHER PERMITS Declaration for Multi-day Fishing Trip	\$6.79
DUPLICATE FEES Sport Fishing License (Annual)	\$3.24
Age 9 years or younger Age 10 to 39 years Age 40 to 61 years	\$919.00 \$828.00 \$562.25 \$380.25
*Required to fish in ocean waters south of Point Arguello (Santa Barbara County). An Ocea	n Enhancement

Validation is not required when fishing under the authority of a One or Two-Day Sport Fishing License.

Lifetime licenses are available only at Department of Fish and Wildlife license sales offices. Most fees include a 5 percent license agent handling fee and 3 percent ALDS application fee.

Changes to Freshwater Fishing

Central Valley Regulations

Shaded areas in this section denote changes in the freshwater fishing regulations that have occurred since the publication of the 2020–2021 Freshwater Sport Fishing regulations booklet.

Area or	Open Season and	Daily Bag and
Body of Water	Special Regulations	Possession Limit
(5) American River (Sacramento Co.)		
(A) From Nimbus Dam to the the U.S. Geological Survey gauging station cable crossing about 300 yards downstream from the Nimbus Hatchery fish rack site.	Closed to all fishing all year.	
(B) From the U.S. Geological Survey gauging station cable crossing about 300	Jan. 1 through July 15. Only barbless hooks may be used.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
yards downstream from the Nimbus Hatchery fish rack site to the SMUD power line crossing at the southwest boundary of Ancil Hoffman Park.	July 16 through Oct. 31. Only barbless hooks may be used.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
(C) From the SMUD power line crossing at the southwest boundary	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
of Ancil Hoffman Park downstream to the Jibboom Street bridge.	July 16 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
(D) From the Jibboom Street bridge to the mouth.	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
	July 16 through Dec. 16.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
	Dec. 17 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(68) Feather River below Oro	ville Dam (Butte, Sutter and Yu	uba Cos.).
(A) From Fish Barrier Dam to Table Mountain bicycle bridge in Oroville. Closed to all fishing all year.	Closed to all fishing all year.	
_		

Area or Body of Water	Open Season and Special Regulations	Daily Bag and Possession Limit
(B) From Table Mountain bicycle bridge to Highway 70 bridge.	Jan. 1 through July 15. Only barbless hooks may be used.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(C) From Highway 70 bridge to the unimproved boat ramp above the Thermalito Afterbay Outfall.	All year.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(D) From the unimproved boat ramp above the Thermalito Afterbay Outfall	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
to 200 yards above the Live Oak boat ramp.	July 16 through Oct. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 3 Chinook Salmon 6 Chinook Salmon in possession
	Nov. 1 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(E) From 200 yards above Live Oak boat ramp to the mouth. For purposes of	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
this regulation, the lower boundary is defined as a straight line drawn from the peninsula point on the west bank to the Verona Marine boat ramp.	July 16 through Dec. 16.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 3 Chinook Salmon 6 Chinook Salmon in possession
Marine Boat ramp.	Dec. 17 to Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(124) Mokelumne River (San	Joaquin Co.).	
(A) From Camanche Dam	Jan. 1 through Mar. 31.	1 hatchery trout or hatchery steelhead**
to Elliot Road.	Fourth Saturday in in May through July 15.	1 hatchery trout or hatchery steelhead**
	July 16 through Oct. 15.	1 hatchery trout or hatchery steelhead** 2 Chinook Salmon. 4 Chinook Salmon in possession
(B) From Elliot Road to the	Jan. 1 through July 15.	1 hatchery trout or hatchery steelhead**
Woodbridge Irrigation District Dam including Lodi Lake.	July 16 through Dec. 31.	1 hatchery trout or hatchery steelhead** 2 Chinook Salmon 4 Chinook Salmon in possession
(C) Between the Woodbridge Irrigation District Dam and the Lower Sacramento Road bridge.	Closed to all fishing all year.	

Area or Body of Water	Open Season and Special Regulations	Daily Bag and Possession Limit
(D) From the Lower	Jan. 1 through July 15.	1 hatchery trout or hatchery steelhead**
Sacramento Road bridge to the mouth. For purposes of this regulation, this river segment is defined	July 16 through Dec. 16.	1 hatchery trout or hatchery steelhead** 2 Chinook Salmon 4 Chinook Salmon in possession
as Mokelumne River and its tributary sloughs downstream of the Lower Sacramento Road bridge and east of Highway 160 and north of Highway 12.	Dec. 17 through Dec. 31.	1 hatchery trout or hatchery steelhead**
(156.5) Sacramento River and tributaries below Keswick Dam (Butte, Colusa, Contra Costa, Glenn, Sacramento, Solano, Sutter, Tehama and Yolo Cos.). Also see Sierra District General Regulations (See Section 7.00(b)).		
(A) Sacramento River from Keswick Dam to 650 feet below Keswick Dam.	Closed to all fishing all year.	
(B) Sacramento River:	Closed to all fishing from Apı	r. 1 through July 31.
 From 650 feet below Keswick Dam to the Highway 44 bridge. 	Aug. 1 through March 31. Only barbless hooks may be used.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
2. From the Highway 44 bridge to the Deschutes Road bridge.	All year. Only barbless hooks may be used.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(C) Sacramento River from the Deschutes Road bridge to the Red Bluff Diversion	Jan. 1 through July 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
Dam.	Aug. 1 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
	Dec. 17 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
(D) Sacramento River from the Red Bluff Diversion Dam to the	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
Highway 113 bridge near Knights Landing. Note: It is unlawful to take fish 0–250 feet downstream from the overflow side of the Moulton, Colusa and	July 16 through Dec. 16.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
Tisdale Weirs.	Dec. 17 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession

Area or Body of Water	Open Season and Special Regulations	Daily Bag and Possession Limit
(E) Sacramento River from the Highway 113 bridge near Knights Landing to the	Jan. 1 through July 15.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession
Carquinez Bridge (includes Suisun Bay, Grizzly Bay and all tributary sloughs west of Highway 160). Note: It is unlawful to take fish 0–250 feet downstream from	July 16 through Dec. 16.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession 2 Chinook Salmon 4 Chinook Salmon in possession
the overflow side of the Fremont and Sacramento Weirs.	Dec. 17 through Dec. 31.	2 hatchery trout or hatchery steelhead** 4 hatchery trout or hatchery steelhead** in possession

^{**} Hatchery trout or steelhead are those showing a healed adipose fin clip (adipose fin is absent). Unless otherwise provided, all other trout and steelhead must be immediately released. Wild trout or steelhead are those not showing a healed adipose fin clip (adipose fin is present).

REGS ON THE GO ...

Did you know you can now download fishing regulations to your smartphone or other device? By utilizing iBooks on Apple devices or your favorite book reader on the Android platform you can download the freshwater and ocean sport fishing regulations for reference at any time. These and other regulations can be found at www.wildlife.ca.gov/regulations/.

CALIFORNIA FISHING PASSPORT

To encourage people to more fully experience all of the fishing opportunities that the Golden State has to offer, the California Department of Fish and Wildlife designed the California Fishing Passport program. Fish your way around the state in search of 150 different fish and shellfish species! For more information, please visit www.wildlife.ca.gov/Fishing/Passport

HELP PUT AN END TO POACHING AND POLLUTING. 1-888-334-CalTIP

(1-888-334-2258)

Now you can text anonymous tips, including photographs, to the CalTIP program. For more information, please visit wildlife.ca.gov/Enforcement/CalTIP

Klamath River Basin Regulations

Amended regulations shown in grey shading include regulations effective Feb. 28, 2019 - Aug. 27, 2019 for spring Chinook salmon fishing. It does not include additional regulations for spring Chinook salmon adopted by the Commission Apr. 17, 2019 effective on or before July 1, 2019. Refer to https://www.wildlife.ca.gov/Fishing/Inland or the Klamath hotline (1-800-564-6479) for the latest on spring Chinook salmon.

(91.1) ANADROMOUS WATERS OF THE KLAMATH RIVER BASIN DOWNSTREAM OF IRON GATE AND LEWISTON DAMS

The regulations in this subsection apply only to waters of the Klamath River Basin which are accessible to anadromous salmonids. They do not apply to waters of the Klamath River Basin which are inaccessible to anadromous salmon and trout, portions of the Klamath River system upstream of Iron Gate Dam, portions of the Trinity River system upstream of Lewiston Dam, and the Shasta River and tributaries upstream of Dwinnel Dam. Fishing in these waters is governed by the General Regulations for non-anadromous waters of the North Coast District (see Section 7.00. subsection (a)(4)).

(A) Hook and Weight Restrictions.

- (1) Only barbless hooks may be used. (For definitions regarding legal hook types, hook gaps and rigging see Chapter 2, Article 1, Section 2.10.)
- (2) During closures to the take of adult salmon, it shall be unlawful to remove any adult Chinook Salmon from the water by any means.

(B) General Area Closures.

- No fishing is allowed within 750 feet of any Department of Fish and Wildlife fishcounting weir.
- (2) No fishing is allowed from the Ishi Pishi Road bridge upstream to and including Ishi Pishi Falls from August 15 through December 31. EXCEPTION: members of the Karuk Indian Tribe listed on the current Karuk Tribal Roll may fish at Ishi Pishi Falls using hand-held dip nets.
- (3) No fishing is allowed from September 15 through December 31 in the Klamath River within 500 feet of the mouths of the Salmon, the Shasta and the Scott rivers and Blue Creek.
- (4) No fishing is allowed from June 15 through September 14 in the Klamath River from 500 feet above the mouth of Blue Creek to 500 feet downstream of the mouth of Blue Creek.

(C) Klamath River Basin Possession Limits.

- (1) Trout Possession Limits.
 - (a) The Brown Trout possession limit is 20.
 - (b) The hatchery trout or hatchery steelhead possession limits are as follows:
 - (i) Klamath River 4 hatchery trout or hatchery steelhead.
 - (ii) Trinity River 4 hatchery trout or hatchery steelhead.

- (2) Chinook Salmon Possession Limits.
 - (a) Klamath River from February 28 to August 14, Trinity River from downstream of the Old Lewiston Bridge to the Highway 299 West bridge at Cedar Flat from February 28 to October 15, and the Trinity River downstream of the Highway 299 West bridge at Cedar Flat from February 28 to August 31: Closed to salmon fishing. No take or possession of Chinook Salmon.
 - (b) Klamath River from August 15 to December 31, Trinity River downstream of the Old Lewiston Bridge to the Highway 299 West bridge at Cedar Flat from October 16 to December 31, and Trinity River downstream of the Highway 299 West bridge at Cedar Flat from September 1 to December 31: 6 Chinook Salmon. No more than 3 Chinook Salmon over 23 inches total length may be retained when the take of salmon over 23 inches total length is allowed.

(D) Klamath River Basin Chinook Salmon Quotas.

The Klamath River fall-run Chinook Salmon take is regulated using quotas. Accounting of the tribal and non-tribal harvest is closely monitored from August 15 through December 31 each year. These quota areas are noted in subsection (b)(91.1)(E) with "Fall Run Quota" in the Open Season and Special Regulations column.

- (1) **Quota for Entire Basin.** The 2020 Klamath River Basin quota is 1,296 Klamath River fall-run Chinook Salmon over 23 inches total length. The department shall inform the Commission, and the public via the news media, prior to any implementation of restrictions triggered by the quotas. (NOTE: A department status report on progress toward the quotas for the various river sections is updated weekly, and available at 1-800-564-6479.)
- (2) Subquota Percentages.
 - (a) The subquota for the Klamath River upstream of the Highway 96 bridge at Weitchpec and the Trinity River is 50% of the total Klamath River Basin quota.
 - (i) The subquota for the Klamath River from 3,500 feet downstream of the Iron Gate Dam to the Highway 96 bridge at Weitchpec is 17% of the total Klamath River Basin quota.

- (ii) The subquota for the Trinity River main stem downstream of the Old Lewiston Bridge to the Highway 299 West bridge at Cedar Flat is 16.5% of the total Klamath River Basin quota.
- (iii) The subquota for the Trinity River main stem downstream of the Denny Road bridge at Hawkins Bar to the confluence with the Klamath River is 16.5% of the total Klamath River Basin quota.
- (b) The subquota for the lower Klamath River downstream of the Highway 96 bridge at Weitchpec is 50% of the total Klamath River Basin guota
- (i) The Spit Area (within 100 yards of the channel through the sand spit formed at the Klamath River mouth) will close when 15% of the total Klamath River Basin quota is taken downstream of the Highway 101 bridge.

(E) Klamath River Basin Open Seasons and Bag Limits.

All anadromous waters of the Klamath River Basin are closed to all fishing for all year except those areas listed in the following table. Bag limits are for trout and Chinook Salmon in combination unless otherwise specified.

River Basin quota.		
Body of Water	Open Season and Special Regulations	Daily Bag Limit
1. Bogus Creek and tributaries.	Fourth Saturday in May through August 31. Only artificial lures with barbless hooks may be used.	2 hatchery trout or hatchery steelhead**
2. Klamath River main stem	from 3,500 feet downstream of	f Iron Gate Dam to the mouth.
a. Klamath River from 3,500 feet downstream of the Iron Gate Dam to	February 28 to August 14, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 2 hatchery trout or hatchery steelhead**
the Highway 96 bridge at Weitchpec.	Fall Run Quota 220 Chinook Salmon August 15 to December 31, 2020.	2 Chinook Salmon – no more than 1 fish over 23 inches total length until subquota is met, then 0 fish over 23 inches total length. 2 hatchery trout or hatchery steelhead**
feet downstream of Iron Gat the adult fall-run Chinook Sa	e Dam to the Interstate 5 bridg Ilmon spawning escapement a	es total length may be retained from 3,500 ge when the department determines that at Iron Gate Hatchery exceeds 8,000 fish. ok Salmon apply during this exception.
b. Klamath River downstream of the Highway 96 bridge at Weitchpec.	February 28 to August 14, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 2 hatchery trout or hatchery steelhead**
	Fall Run Quota 648 Chinook Salmon August 15 to December 31, 2020.	2 Chinook Salmon – no more than 1 fish over 23 inches total length until subquota is met, then 0 fish over 23 inches total length. 2 hatchery trout or hatchery steelhead**
at the Klamath River mouth) River Basin Quota has been All legally caught Chinook S	. This area will be closed to all taken. almon must be retained. Once	the channel through the sand spit formed fishing after 15% of the Total Klamath the adult (greater than 23 inches) nglers must cease fishing in the spit area.
3. Salmon River main stem, main stem of North Fork downstream of Sawyer's Bar bridge, and main stem of South Fork downstream of the confluence of the East Fork of the South Fork.	November 1 through February 28.	2 hatchery trout or hatchery steelhead**

Body of Water	Open Season and Special Regulations	Daily Bag Limit	
4. Scott River main stem downstream of the Fort Jones-Greenview bridge to the confluence with the Klamath River.	Fourth Saturday in May through February 28.	2 hatchery trout or hatchery steelhead**	
5. Shasta River main stem downstream of the Interstate 5 bridge north of Yreka to the confluence with the Klamath River.	Fourth Saturday in May through August 31 and November 16 through February 28.	2 hatchery trout or hatchery steelhead**	
6. Trinity River and tributarie	S.		
a. Trinity River main stem from 250 feet downstream of Lewiston Dam to the Old Lewiston Bridge.	April 1 through September 15. Only artificial flies with barbless hooks may be used.	2 hatchery trout or hatchery steelhead**	
b. Trinity River main stem downstream of the Old Lewiston Bridge to the Highway 299 West bridge	February 28 to October 15, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 10 Brown Trout 2 hatchery trout or hatchery steelhead**	
at Cedar Flat.	Fall Run Quota 214 Chinook Salmon September 1 through December 31, 2020.	2 Chinook Salmon – no more than 1 fish over 23 inches total length until subquota is met, then 0 fish over 23 inches total length. 5 Brown Trout 2 hatchery trout or hatchery steelhead**	
Fall Run Quota Exception: Chinook Salmon over 23 inches total length may be retained downstrea of the Old Lewiston Bridge to the mouth of Indian Creek when the department determines that the adult fall-run Chinook Salmon spawning escapement at Trinity River Hatchery exceeds 4,800 fish. Da bag and possession limits specified for fall-run Chinook Salmon apply during this exception.		en the department determines that the ity River Hatchery exceeds 4,800 fish. Daily	
c. Trinity River main stem downstream of the Highway 299 West bridge at Cedar Flat to the Denny	February 28 through August 31, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 10 Brown Trout 2 hatchery trout or hatchery steelhead**	
Road bridge at Hawkins Bar.	September 1 through December 31.	Closed to all fishing.	
d. New River main stem downstream of the confluence of the East Fork to the confluence with the Trinity River.	September 15 through November 15. Only artificial lures with barbless hooks may be used.	2 hatchery trout or hatchery steelhead**	
e. Trinity River main stem downstream of the Denny Road bridge at Hawkins Bar to the mouth of the	February 28 through August 31, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 10 Brown Trout 2 hatchery trout or hatchery steelhead**	
South Fork Trinity River.	Fall Run Quota 214 Chinook Salmon September 1 through December 31, 2020. This is the cumulative quota for subsections 6.e. and 6.f. of this table.	2 Chinook Salmon – no more than 1 fish over 23 inches total length until subquota is met, then 0 fish over 23 inches total length. 10 Brown Trout 2 hatchery trout or hatchery steelhead**	

Body of Water	Open Season and Special Regulations	Daily Bag Limit
f. Trinity River main stem downstream of the mouth of the South Fork Trinity River to the confluence	February 28 through August 31, 2019.	Closed to salmon fishing. No take of Chinook Salmon. 10 Brown Trout 2 hatchery trout or hatchery steelhead**
with the Klamath River.	Fall Run Quota 214 Chinook Salmon September 1 through December 31, 2020. This is the cumulative quota for subsections 6.e. and 6.f. of this table.	2 Chinook Salmon – no more than 1 fish over 23 inches total length until subquota is met, then 0 fish over 23 inches total length. 10 Brown Trout 2 hatchery trout or hatchery steelhead**
g. Hayfork Creek main stem downstream of the Highway 3 bridge in Hayfork to the confluence with the South Fork Trinity River.	November 1 through March 31. Only artificial lures with barbless hooks may be used.	2 hatchery trout or hatchery steelhead**
h. South Fork Trinity River downstream of the confluence with the East Fork of the South Fork Trinity River to the South Fork Trinity River bridge at Hyampom. November 1 through March 31. Only artificial lures with barbless hooks may be used.		2 hatchery trout or hatchery steelhead**
i. South Fork Trinity River downstream of the South Fork Trinity River bridge at Hyampom to the confluence with the Trinity River.	November 1 through March 31.	0 Chinook Salmon. 2 hatchery trout or hatchery steelhead**

^{*} Wild Chinook Salmon are those not showing a healed adipose fin clip and not showing a healed left ventral fin clip.

Note: Authority cited: Sections 200, 205, 265, 270, 315, 316.5 and 399, Fish and Game Code. Reference: Sections 200, 205, 265, 270 and 316.5, Fish and Game Code.

Maxillary or No Maxillary? Report the Presence or Absence of Maxillary on Coho Salmon when fishing the Klamath-Trinity River System see Section 5.87(c)

^{**}Hatchery trout or steelhead in anadromous waters are those showing a healed adipose fin clip (adipose fin is absent). Unless otherwise provided, all other trout and steelhead must be immediately released. Wild trout or steelhead are those not showing a healed adipose fin clip (adipose fin is present).

Report Card Requirements

Shaded areas in this section denote changes in the freshwater fishing regulations that have occurred since the publication of the 2020–2021 Freshwater Sport Fishing regulations booklet.

1.73. SALMON

- (a) Salmon includes Chinook, coho, pink, chum, and sockeye salmon.
- (b) Any person in possession of a recreationally taken salmon with a missing adipose fin (the small, fleshy fin on the back of the fish between the back fin and tail) shall immediately relinquish the head of the salmon, upon request by an authorized agent or employee of the department, to facilitate the recovery of any coded-wire tag. The head may be removed by the fish owner or, if removed by the official department representative, the head shall be removed in a manner to minimize loss of salmon flesh and the salmon shall immediately be returned to the fish owner.

1.74. SPORT FISHING REPORT CARD AND TAGGING REQUIREMENTS.

- (a) Purpose. These regulations are designed to improve recreational fishing effort and catch information in some or all areas where the fisheries operate. Many of these species are of high commercial value, and therefore, additional enforcement mechanisms are needed to improve compliance with existing bag limits and other regulations, and to reduce the potential for poaching.
- (b) Report card requirements apply to any person fishing for or taking the following species regardless of whether a sport fishing license is required:

Inland Salmon Informational Note

All inland anadromous waters that are listed as "closed to take of salmon" in the district or special regulations are also closed to any catch and release fishing that results in hooking or attempting to hook a salmon.

As a reminder, Section 1.80 defines take as "Hunt, pursue, catch, capture or kill fish, amphibians, reptiles, mollusks, crustaceans or invertebrates, or attempting to do so."

There will be no allowance for any catch and release fishing that targets salmon when the river or stream is closed to salmon fishing.

- Salmon, in the anadromous waters of the Klamath, Trinity, and Smith river basins. Anadromous waters are defined in Section 1.04 of these regulations.
- (2) Steelhead trout.
- (3) White sturgeon.
- (4) Red abalone. [Season closed through April 2021]
- (5) California spiny lobster.
- (c) General Report Card Requirements.
 - (1) Any person fishing for or taking any of the species identified in this Section shall have in his immediate possession a valid non-transferable report card issued by the department for the particular species. See special exemption regarding possession of report cards for lobster divers in Section 29.91 of these regulations.
 - (2) All entries made on any report card or tag shall be legible and in indelible ink.
 - (3) A report card holder fishing with a one, two, or ten-day sport fishing license, may replace the expired fishing license without purchasing a new report card so long as the report card is still valid.
 - (4) Report cards are not transferable and shall not be transferred to another person. No person shall possess any report card other than his own.
 - (5) A person may only obtain one abalone report card and one sturgeon report card per report card period.
 - (6) Any report card holder who fills in all available lines on his steelhead, salmon or lobster report card shall return or report the card to the department pursuant to subsection 1.74(e) prior to purchasing a second card.
 - (7) Data recording and tagging procedures vary between report cards and species. See specific regulations in sections 5.79, 5.87, 5.88, 27.92, 29.16, and 29.91 that apply in addition to the regulations of this Section.
- (d) Report Card Return and Reporting Requirements.
 - (1) Report card holders shall return or report their salmon, steelhead, sturgeon, or abalone report cards to the department pursuant to subsection 1.74(e) by January 31 of the following year.
 - (A) Any report card holder who fails to return or report his salmon, steelhead, sturgeon, or abalone report card to the department by the deadline may be restricted from

- obtaining the same card in a subsequent license year or may be subject to an additional fee for the issuance of the same card in a subsequent license year.
- (2) Report card holders shall return or report their lobster report cards pursuant to subsection 1.74(e) by April 30 following the close of the lobster season for which the card was issued.
 - (A) Any report card holder who fails to return or report his or her lobster report card by April 30 following the close of the lobster season specified on the card shall be subject to a nonrefundable non-return fee specified in Section 701, in addition to the annual report card fee, for the issuance of a lobster report card in the subsequent fishing season.
- (e) Report Card Return and Reporting Mechanisms:
 - (1) By mail or in person at the address specified on the card. A report card returned by mail shall be postmarked by the date applicable to that card as specified in subsection 1.74(d) (1) or 1.74(d)(2).
 - (2) Online through the department's license sales service website by the date applicable to that card as specified in subsection 1.74(d) (1), 1.74(d)(2), or 1.74(d)(3). Report card holders reporting online will be provided a confirmation number upon successful submission. The report card holder must record the provided confirmation number in the space provided on the report card and retain the report card for 90 days after the reporting deadline. Report cards submitted online must be surrendered to the department on demand.
 - (3) If a report card is submitted by mail and not received by the department, it is considered not returned unless the report card holder reports his or her report card as lost pursuant to subsection 1.74(f).
- (f) Lost report cards.
 - (1) Lobster, salmon, and steelhead. Notwithstanding subsection 1.74(c)(5), any report card holder who loses his or her report card during the report card period for which it is valid may purchase an additional report card by submitting payment to an authorized license agent or department license sales office. Catch information from the lost report card shall not be transferred to the new card. Information from lost lobster, salmon, and steelhead report cards shall be reported as specified in subsection 1.74(f)(3).
 - (2) Abalone and sturgeon. Notwithstanding subsection 1.74(c)(5), any report card holder who loses his or her report card during the

- period for which it is valid may purchase a replacement report card. The Department may issue a replacement report card for abalone and sturgeon upon completion of the following:
- (A) Submitting an affidavit to any department license sales office containing all the information specified in subsection 1.74(f)(3)(B); and
- (B) Submitting payment of the report card fee and the non-refundable replacementprocessing fee specified in Section 701.
- (C) Department staff shall enter the harvest information from the affidavit to the replacement report card.
- (D) Based on the information provided on the affidavit, Department staff shall remove tags reported as used and issue only the number of tags that were reported as unused on the lost original report card.
- (E) Report card holders shall verify that the harvest information has been accurately transferred from the affidavit to his or her replacement report card.
- (F) The replacement report card shall be reported pursuant to the requirement for the original report card as specified in subsection 1.74(d). Note: the original report card should not be reported.
- (3) Reporting requirements. Except for lost abalone and sturgeon report cards for which a replacement card was purchased, all lost report cards shall be reported by the harvest report submission deadline date applicable to that card as specified in subsection 1.74(d) (1) or 1.74(d)(2) by one of the following methods:
 - (A) Online through the department's license sales service website; or
 - (B) Submitting an affidavit, signed under penalty of perjury, to a department license sales office containing the following information:
 - The report card holder's full name, GOID#, and a statement confirming that the originally issued report card is lost and cannot be recovered.
 - A statement containing the report card holder's best recollection of the prior catch records that were entered on the report card that was lost.
 - A statement describing the factual circumstances surrounding the loss of the report card.

5.87. NORTH COAST SALMON REPORT CARD REQUIREMENT

- (a) Report Card Required in Waters of the Klamath-Trinity River System and the Smith River. All anglers must have a North Coast Salmon Report Card in their possession while fishing for or taking salmon in waters of the Klamath-Trinity River System and the Smith River, and must complete and return the card pursuant to regulations in this Section and in Section 1.74.
- (b) Prior to beginning fishing activity, the cardholder shall record the month, day, and fishing location on the first available line on the report card.
- (c) For the Klamath-Trinity River System: Whenever the cardholder lands (either retains or releases) a Chinook salmon, the angler shall immediately record whether the fish was an adult or a jack, and whether the fish has an adipose fin present. Whenever the cardholder releases a coho salmon, the angler shall immediately record whether the maxillary is present or absent.
- (d) For the Smith River: Whenever the cardholder lands (either retains or releases) a Chinook salmon, the angler shall immediately record whether the fish was an adult or a jack, and whether the fish has an adipose fin or left ventral fin present.
- (e) Whenever the cardholder moves to another fishing location, the angler shall record the month, day, and location on the next line on the report card.
- (f) In the Klamath-Trinity River System and Smith River, a jack Chinook salmon is defined as any Chinook salmon that is less than 22 inches total length.
- (g) In the event an angler fills in all lines and returns a North Coast Salmon Report Card, an additional card may be purchased. See Section 1.74.
- (h) The annual fee for the North Coast Salmon Report Card is specified in Section 701, Title 14, CCR.

5.88. STEELHEAD REPORT AND RESTORATION CARD REQUIREMENTS FOR INLAND WATERS

(a) Steelhead Fishing Report and Restoration Card Required. All anglers must have a Steelhead Fishing Report and Restoration Card in their possession while fishing for or taking steelhead in anadromous waters, as defined in Section 1.04. Anglers must complete and return the card pursuant to regulations in this Section and in Section 1.74. For purposes of these regulations, a steelhead trout is defined as any rainbow trout greater than 16 inches in length found in anadromous waters.

- (b) Prior to beginning fishing activity, the cardholder must record the month, day, and location code on the first available line on the report card.
- (c) When a steelhead is retained, the cardholder must immediately fill in a circle indicating whether the fish is a wild fish or a hatchery fish.
- (d) When the cardholder moves to another location code, or finishes fishing for the day, the angler must immediately record on the card the number of wild and hatchery fish that were released from that location and the number of hours fished for steelhead to the nearest hour.
- (e) In the event an angler fills in all lines and returns a Steelhead Fishing Report and Restoration Card, an additional card may be purchased. See Section 1.74.
- (f) The annual fee for the Steelhead Fishing Report and Restoration Card is specified in Section 7380 of the Fish and Game Code.

8.01. SPECIAL MEASURES FOR FISHERIES AT RISK

- (a) The commission has established a quick response process to temporarily close fisheries experiencing degraded habitat quality and or quantity or extremely low population size within waters of the state. The criteria set forth in subsections (b) and (c) are intended to ensure that fisheries are protected under critical environmental conditions. These criteria will be monitored in statewide inland fisheries, and they will be evaluated on a water by water basis over time as conditions change.
- (b) The department may close to angling any waters of the state not currently listed in Section 8.00 of these regulations if the director, or his or her designee, finds one or more of the following conditions have been met:
 - Water temperatures in occupied habitat exceed 70 degrees Fahrenheit for over eight hours a day for three consecutive days.
 - (2) Dissolved oxygen levels in occupied habitat drop below 5 mg/L for any period of time over two consecutive days.
 - (3) Fish passage is impeded or blocked for fish species that rely on migration as part of a life history trait.
 - (4) Water levels for ponds, lakes and reservoirs drop below 10 percent of their capacity.
 - (5) Adult breeding population levels are estimated to be below 50 individuals for a sub-population and 500 individuals for a standard population.
- (c) Waters closed pursuant to subsection (b) shall be reopened by the department when the director, or his or her designee, determines the initial closure-based criteria are no longer

met and water temperatures do not exceed 70 degrees Fahrenheit for over eight hours a day for 14 consecutive days and dissolved oxygen remains above 5 mg/L for 14 consecutive days.

- (d) It shall be unlawful to take fish in any waters of the state closed to angling pursuant to this Section.
- (e) Notification of department actions.
 - The department shall maintain a list of closed waters of the state and update that list on Wednesday of each week by 1 p.m.

In the event that water conditions change later in the week, the fishing status for each specific water will not change until the day following the next Wednesday. It shall be the responsibility of the angler to use the telephone number provided below or go to the department's website at www.wildlife. ca.gov/Regulations to obtain the current status of any water. The number to call for information is (916) 445-7600.

MPAs On The Go!

Find the MPA information you need from your cell phone, tablet, or other web-enabled device!

For changes to ocean fishing regulations please see https://wildlife.ca.gov/Fishing/Ocean/Regulations/Fishing-Map

CDFW reminds anglers to also review the full set of regulations at https://wildlife.ca.gov/Fishing/Ocean/Regulations/Sport-Fishing

HARVEST REPORTING

Now, it is easier than ever to report your harvest:

- Report your harvest online, using the Online License Service at wildlife.ca.gov/reportcards; or
- Return your report card via mail to the address printed on the report card.

Important information—read before you report online

- Accurate and complete data is required. If you report online, all entries on the report card
 must be entered in the electronic form, including sport fishing reports of activity where no
 catches were made.
- Submission of report card data online must be completed within 20 minutes to avoid a system time out.
- Sport fishing report cards may be reported online only after the last day of the report card's validity.
- If you report online, you do not need to mail in your report card. You will be issued a report
 confirmation number. After reporting, please retain your report card for 90 days for survey
 purposes and write your report confirmation number on it. Once a report card has been
 reported, it may no longer be used in the field.

ONLINE HARVEST REPORTING IS AVAILABLE ON THESE DATES:

HARVEST REPORT TYPE	REPORTING DATES	LATE REPORTING*
ABALONE REPORT CARD (Fishery closed through April 2021)	Dec. 1 - Jan. 31	Feb. 1 - Apr. 1
FULL SEASON SPINY LOBSTER REPORT CARD	Mar. 19 - Apr. 30	May 1 – July 1
NORTH COAST SALMON REPORT CARD	Jan. 1 - Jan. 31	Feb. 1 - Apr. 1
STEELHEAD REPORT CARD	Jan. 1 - Jan. 31	Feb. 1 - Apr. 1
STURGEON REPORT CARD	Jan. 1 - Jan. 31	Feb. 1 - Apr. 1
* Late reporting a squire after the regulatory deadline		

^{*} Late reporting occurs after the regulatory deadline.

If you have not reported your harvest by the dates listed above, please mail your harvest report card to the address listed on the report card immediately.

NON-RETURN FEE

Remember, a **\$21.60 non-return fee** will be charged when purchasing a spiny lobster report card if the previous year's report card is not returned or reported online by the April 30 deadline! To avoid the fee, you may either return your card by the deadline or skip one fishing season to be able to purchase a spiny lobster report card the following season at no extra cost. *Thanks very much in advance for your cooperation and input!*

SPORT FISHING SPECIAL ALERT FOR CALIFORNIA OCEAN SALMON FISHERIES

The California coastal coho (silver) salmon has been designated as a threatened species under the federal Endangered Species Act (ESA). It is unlawful to fish for, capture, keep, or possess under any circumstances a California coastal coho salmon. Violation of the ESA may result in civil or criminal penalties.

Large numbers of coho salmon have been caught in California's ocean waters. Although it is likely that most of these salmon originated from hatcheries in the Columbia River basin, some of the fish are California coastal coho salmon which are protected under the ESA. Thus, the retention of any coho salmon is PROHIBITED in all California ocean fisheries. Please take the time to correctly identify each salmon caught before removing it from the water.

TO AVOID CONTACT WITH COHO SALMON:

- Fish near shore for Chinook. Coho are usually more offshore.
- Use larger lures that select for large Chinook and reduce the coho catch.

Have You Seen Me?

Chinese mitten crabs are nonnative, invasive species that pose a serious threat to California's economy and aquatic ecosystems. They clog fish screens and impede water delivery; burrow into levees and weaken infrastructure and increase erosion; prey on, compete with, and transfer diseases to native species; and damage rice crops through excessive foraging. Chinese mitten crabs invaded the San Francisco Bay in 1992 and by 1996 had spread to the Sacramento—San Joaquin Delta. They experienced a population boom in 1997, and by 1998 could be found over 100 miles north and east of the Bay in the Sacramento and San Joaquin River watersheds. Chinese mitten crabs have mysteriously disappeared from the Delta and are now only rarely seen in San Francisco Bay. Have you seen any Chinese mitten crabs? Report sightings of Chinese mitten crabs to the California Department of Fish and Wildlife (CDFW) Invasive Species Program by calling (866) 440-9530 or sending an email to Invasives@wildlife.ca.gov. Additionally, if you catch a Chinese mitten crab, do not release it back into the water! Any Chinese mitten crabs that are caught should be killed immediately and preserved in alcohol or frozen for later identification by CDFW staff.

HELP FISH LIKE THIS SURVIVE!

When fish with swim bladders are brought up from depth, decreasing pressure may injure them (known as pressure shock, or 'barotrauma'). When released, these fish often float helplessly at the surface. Injured fish that cannot descend on their own are especially easy targets for sea gulls and sea lions. Helping fish to descend significantly increases their chances of survival.

You can transport fish down to the sea floor using one of the following:

A weighted, inverted barbless hook

A fish-descending device available at your local tackle shop

An inverted weighted plastic crate with a rope attached to the bottom

For more information visit the CDFW Web site at

wildlife.ca.gov/Conservation/Marine/Groundfish/Barotrauma

Or Ask For An Informational Brochure at Your Local CDFW Office

DON'T MOVE A MUSSEL - OR MUDSNAIL!

QUAGGA & ZEBRA MUSSELS

NEW ZEALAND MUDSNAILS

These non-native species reduce fishing opportunities by:

Reducing food for fish, resulting in fewer, smaller fish

Causing boating and fishing closures

Encrusting watercraft, motors, and launches

If you find either of these species, call the Department of Fish and Wildlife's Invasive Species Hotline at (866) 440-9530

OR EMAIL INVASIVES@WILDLIFE.CA.GOV

CLEAN, DRAIN, & DRY

To prevent spreading Quagga and Zebra Mussels and New Zealand Mudsnails, do the following after each outing:

Clean gear thoroughly before leaving every waterbody, even if you believe it is free of mussels and/or snails Inspect watercraft surfaces and remove any plants and debris

Wash inside and outside of watercraft and trailer with a hot-water, high-pressure wash

Allow all areas of the watercraft to completely dry before launching again

Drain all water, including from live-wells, ballasts, lower unit, etc.

Dispose of all bait in the trash

Never move bait between waterbodies

FOR MORE INFORMATION ON INVASIVE SPECIES VISIT WWW.WILDLIFE.CA.GOV/CONSERVATION/INVASIVES

Explore California's Wildlife and Wildlands Through the Pages of Its No. 1 Magazine

Call (916) 322-8932 to Order

Outdoor California is the Department of Fish and Wildlife's Bi-Monthly Magazine.

Get yours today!

wildlife.ca.gov/Publications/Outdoor-California/Subscribe

Derelict Fishing Gear in California

It takes decades to disintegrate...

Help us tackle California's derelict fishing gear!
Report sightings of derelict recreational and commercial fishing gear
Report lost recreational and commercial fishing gear
Anonymous reports accepted
Call I-888-49I-GEAR or report online:
https://www.seadocsociety.org/
california-lost-fishing-gear-removal-project

Anadromous Fish Identification

Coastal Rainbow Trout/ Steelhead

Chinook Salmon

Coho Salmon

Narrow light gray band at base of bottom teeth