


Saskatchewan
Anglers Guide

2020/21

saskatchewan.ca/fishing

Saskatchewan 


zebra mussels

Stop Aquatic Invasive Species

CLEAN + DRAIN + DRY YOUR BOAT

Aquatic invasive species such as zebra mussels and quagga mussels pose a serious threat to our waters and fish resources.

Whether returning home from out-of-province, visiting or moving between waters within the province make sure to:

CLEAN


and inspect watercraft and gear. Remove all visible plants, animals and mud. Rinse using high-pressure, hot tap water 50°C (120°F).

DRAIN

all onboard water from watercraft, including the motor, livewell, bilge and bait buckets, and leave plugs out during transportation and storage.

DRY

your watercraft and all related gear for at least five days in the hot sun if rinsing is not available. Dispose of unwanted leeches and worms in the trash and dump bait bucket water on land.


Remove the drain plug during transportation. It's the law!

To report suspected invasive species, contact Turn in Poachers and Polluters (TIPP) at 1-800-667-7561.

Table of Contents

Introduction	1
Anglers Extras	2
What's New for 2020/21	3
Proposed Changes for 2021/22	3
Purchasing a Licence	4
2020 Survey of Sport Fishing in Saskatchewan	4
Aquatic Invasive Species	4
Licensing Fees and Requirements	5
Season Dates and General Limits	6
Summary of Saskatchewan's Fishing Regulations	
General Prohibitions	7
Fishing with Bait	8
Ice Fishing	8
Bow Fishing	9
Underwater Spear Fishing	9
Don't Transfer Live Fish	9
Management Zones and Special Regulations	
Using Zone Regulation Information	10
Catch-and-Release Waters	10
Southern Zone	11
Central Zone	15
Northern Zone	24
Catch-and-Release Fishing	29
Weigh Your Fish with a Ruler	31
Fish of Saskatchewan	32

Introduction

The guide is not a legal document but is intended for use as a reference only. The contents of this guide apply from April 16, 2020 to April 15, 2021; however, it may be updated following the printing of the hardcopy version of this publication. It is the responsibility of the angler to be informed of any changes prior to fishing. Up-to-date guides can be found at saskatchewan.ca/fishing.

Please note that the general regulations in this guide apply to all public waters in Saskatchewan, except Prince Albert National Park, and must be complied with at all times. If the water you plan to fish is listed in the special regulations, you must comply with any additional restrictions identified for that water as an exception to the general regulations. **More information can be found in the regulations sections of this guide.**


Fishing Weekends

July 11 and 12, 2020
February 13-15, 2021

Anglers Extras

Get all of your fishing information in one spot on saskatchewan.ca/fishing. An online guide, tools and tips are available for all of your Saskatchewan fishing adventures.


Same fish,
different waters


Competitive
fishing events


Packaging
your fish


Ethical
angling


Winter
ice fishing


Fishing
safety


Weighing
your fish


Angling
definitions


Fish of
Saskatchewan

What's New for 2020-21

Reduced limits:

Caddis Lake:

- Stocked trout limit – 3 (only one may exceed 43 cm)
- Use of barbless hooks is no longer mandatory

Fern Lake:

- Stocked trout limit – 3 (only one may exceed 43 cm)

Coal Pit – SPC - C:

- Closed April 1 to May 4 due to the presence of yellow perch

Lac Eau Claire: This lake is now located on federal land and is no longer managed by Saskatchewan. Due to this change, angling is not permitted under a Saskatchewan angling licence and the lake has been removed from the guide.

Crayfish regulations: To prevent the introduction and spread of invasive crayfish species, the collection of crayfish and the use of crayfish as bait is prohibited.

The Saskatchewan Catch-and-Release Certificate Program: This program has been discontinued due to lack of participation. As an alternative, the Saskatchewan Wildlife Federation manages a similar program that is open to members and non-members. Information on this program can be found at swf.sk.ca/saskatchewan-angling-registry/.

Proposed Changes for 2021-22

The following changes are proposed for the 2021/22 angling season:

Reduced Limits:

Constance Lake:

- Trout limit – 3 (only one may exceed 43 cm)

Keeley Lake:

- Walleye limit – 2 (only one may exceed 55 cm)
- Northern pike limit – 3 (only one may exceed 75 cm)

Jumbo Lake (Big and Little):

- Walleye limit – 3 (only one may exceed 55 cm)

Makwa Lake (Lower and Upper):

- Walleye limit – 3 (only one may exceed 55 cm)

Stocked Trout (Cypress Hills creeks):

- Including Battle, Bear, Belanger, Boiler, Bone, Calf, Caton, Conglomerate, Fairwell, Pine Cree, Shuard, Sucker and Swift Current Creeks and Frenchman River – trout limit 3 (only one may exceed 43 cm)

Northern Zone: The ministry will be exploring opportunities to better accommodate anglers interested in shorter duration licensing options for the northern management zone, similar to what is available in the southern and central management zones of the province.

These proposed changes are presented for your review and comment. Please send your comments to Fish, Wildlife and Lands Branch, Box 3003, Prince Albert, SK, S6V 6G1 or send an email to guide@gov.sk.ca by Sept. 1, 2020. Comments on the proposed changes are for consideration only and will not be responded to unless further consultation is required.

Purchasing a Licence

Angling licences are available:

- Online: saskatchewan.ca/fishing.
- In-person: Ministry of Environment offices, select provincial parks or private issuers.
- By phone: 1-855-848-4773 (8 a.m. to 9 p.m.).

Please allow 10 business days for delivery.

If purchasing online, you will require an automated Hunting, Angling and Trapping Licence (HAL) System account. If you have an existing account, use your HAL identification number or your previously registered secondary identification number. Do not create a second account. If you require assistance with your identification, call 1-855-848-4773 (8 a.m. to 9 p.m.).

2020 Survey of Sport Fishing in Saskatchewan

Since 1975, Saskatchewan has participated in a national sport fishing survey that assesses angling activity provincially and nationally. The survey takes place every five years and provides important information on angler effort, harvest, preferences and expenditures related to sport fishing in Saskatchewan.

The survey will be conducted online early in 2021 to solicit input from randomly selected anglers who purchased licences in 2020. If you are selected, please complete the survey in a timely manner. Your participation is appreciated.

Aquatic Invasive Species

Aquatic invasive species (AIS) are organisms that have the potential to cause environmental, recreational or economic harm when introduced into new waterways. Invasive mussels are of particular concern to our province, as they have been detected in Montana and are established in Manitoba and North Dakota.

The Ministry of Environment works hard to prevent the introduction of AIS into Saskatchewan waters. Prevention efforts focus on education and awareness, monitoring of waterbodies, regulations, inspections for all high-risk watercraft entering our province and response planning for any potential AIS threats. Collaboration also takes place with ministry stakeholders, such as the provincial AIS task force.

Watercraft entering the province from infected jurisdictions are at risk for transporting AIS. All out-of-province watercraft, or watercraft that have traveled outside of Saskatchewan, may require an inspection. Boaters should call 1-800-567-4224 for inspection information.

To prevent the spread of aquatic invasive species, it is unlawful to transport any watercraft in Saskatchewan with the drain plug in place.

Licensing Fees and Requirements

Saskatchewan Resident	<i>All licences include GST (goods and services tax)</i>
Age 16 to 64	
- Annual (*auto renewal option available in HAL self-serve)	\$37
- Three-day (consecutive days - southern and central zones only)	\$19
- One-day (southern and central zones only)	\$13
Senior (65 and older) - no licence required	N/A
Canadian Armed Forces Veteran	Free
Youth (under 16) - no licence required	N/A
Canadian Resident	
Age 16 and older	
- Annual	\$75
- Three-day (consecutive days - southern and central zones only)	\$40
- One-day (southern and central zones only)	\$20
Canadian Armed Forces Veteran	Free
Youth (under 16) - no licence required	N/A
Non-Resident	
Age 16 and older	
- Annual	\$100
- Three-day (consecutive days - southern and central zones only)	\$50
- One-day (southern and central zones only)	\$25
Youth (under 16) - no licence required	N/A
*Annual angling licences expire April 15 every year.	

Saskatchewan resident: A person who is a Canadian resident with a principal residence in Saskatchewan and has lived in the province for three months immediately preceding the date of licence purchase, or is a regular member of the Canadian Armed Forces who was a Saskatchewan resident when recruited or deployed from the province.

Canadian resident: A person who has a principal residence in Canada and is a Canadian citizen, or has lived in Canada for 12 months immediately preceding the date of licence purchase.

Non-resident: A person who is not a Saskatchewan or Canadian resident.

Senior: A Saskatchewan resident 65 years of age or older who produces proof of age and Saskatchewan residency does not require an angling licence. Out-of-province seniors require a licence.

Canadian Armed Forces Veteran: A veteran is a Saskatchewan or Canadian resident who is a former member of the Canadian Armed Forces, has successfully undergone basic training and has been honourably discharged. For more information on eligibility requirements, please visit saskatchewan.ca/fishing.

Season Dates and General Limits

Season Dates

2020/21	Open	Close
Southern Zone	May 5, 2020	March 31, 2021
Central Zone	May 15, 2020	March 31, 2021
Northern Zone	May 25, 2020	April 15, 2021

*See pages 11 to 28 for alternate season dates for certain waters. For example, Lake of the Prairies opens on May 9, 2020.

Catch Limits

- General limits apply to most Saskatchewan public waters. However, some waters are managed with special regulations that further restrict angler harvest or activity. **These exceptions to the general regulations must be complied with when fishing any of the listed waters.**
- Limit refers to the maximum number and size of fish you are allowed to retain or have in your possession. Anglers may possess no more than one limit of each fish species at any time. This includes fish that are eaten or given away for that particular day, as well as all fish that are at your camp, being transported by or for you, or fish that are in storage.
- To determine fish length, measure the fish's total length with its tail pinched (see page 31).

General Limits

Arctic grayling	2	only one may exceed 35 cm
Bighorn buffalo	0	
Burbot	8	
Channel catfish	2	
Goldeye/mooneye	8	
Lake trout	3	only one may exceed 65 cm
Largemouth bass	2	
Northern pike	5	only one may exceed 75 cm
Perch	25	
Rock bass	6	
*Stocked trout	5	all species combined
Smallmouth bass	0	
Sturgeon	0	
Walleye/sauger/saugeye	4	only one may exceed 55 cm
Whitefish	8	

*Stocked trout species include brook, brown, rainbow, splake and tiger trout.

Have a question?

Call **1-800-567-4224** (in North America)

or email **centre.inquiry@gov.sk.ca**

Summary of Saskatchewan Fishing REGULATIONS

Sport fishing in Saskatchewan is regulated by *The Fisheries Regulations* that are made pursuant to *The Fisheries Act (Saskatchewan), 1994*. **Below is a summary of the major regulations, which apply to all public waters in Saskatchewan (excluding Prince Albert National Park) and must be complied with at all times.** Complete copies of the Act and Regulations may be obtained from the Publications Saskatchewan at publications.saskatchewan.ca or by calling 1-800-226-7302.

General Prohibitions

It is unlawful to:

- Sport fish without possessing a valid Saskatchewan angling licence unless the angler is under 16 years of age or a Saskatchewan resident senior;
- Fail to produce a licence upon the request of a conservation or RCMP officer;
- Assist or fish with individuals who are fishing for food pursuant to their Treaty or Aboriginal rights, unless the rights-bearing person(s) who when angling does not exceed the maximum number or size of fish permitted by angling under these regulations; or the accompanying person has a recognized Treaty or Aboriginal right to fish for food in Saskatchewan; or is a member of their immediate family (immediate family members include one's father, mother, grandfather, grandmother, brother, sister, child, spouse or common-law spouse);
- Possess fish taken for food by an individual under their Treaty or Aboriginal fishing rights, unless you are a member of their immediate family or have a Treaty or Aboriginal right to fish for food in Saskatchewan;
- Fish in closed waters or during a closed season;
- Take more fish than the limit specifies (limit includes fish stored or eaten for shore lunch);
- Take more than the Saskatchewan limit of fish on boundary waters with Alberta, Manitoba, the Northwest Territories and Prince Albert National Park, unless otherwise specified;
- Transport fish taken by angling that are skinless, cut or packaged so that the species, number and length cannot be determined;
- Fish with more than one line during open water season;
- Use more than four hooks on one line (a lure with a gang of hooks is considered one hook);
- Be more than 25 metres (27.3 yards) from your fishing line;
- Be in any place where your fishing line(s) are not visible at all times;
- Possess or use any spring-loaded gaff or spring-loaded hook;
- Use a dipnet, except to land fish taken by angling;
- Use lights, firearms, chemicals, electric shockers or explosives to catch or kill

fish. Only a light that is part of a lure attached to a line used in angling may be used to attract fish;

- Take fish by snaring or snagging;
- Grapple or use only your hands to take or attempt to take fish;
- Use fish traps or nets to take fish, unless specifically licensed to do so;
- Fish within 23 metres (25 yards) downstream from any constructed dam or obstacle, except where there is a ministry sign allowing fishing;
- Fish within 100 metres of any net, trap or fish-holding device;
- Fish on the Saskatchewan portion of boundary waters without a valid Saskatchewan angling licence, unless otherwise specified;
- Sell, waste or barter fish taken by angling;
- Fail to stop a vehicle or boat when requested by an officer;
- Transport watercraft on a highway if it has a blocked drainage hole in the lower hull or bilge;
- Tamper with or take fish from a net, trap or holding device without the owner's permission; and
- Import into Saskatchewan or transport within Saskatchewan any live fish or live fish eggs.

Fishing with Bait

- Live fish may not be used as bait. Only baitfish that are dead and have been commercially frozen or preserved may be used;
- All frozen fish to be used as bait in Saskatchewan (including smelt) that originate from Ontario, Quebec, Indiana, Illinois, Michigan, Minnesota, New York, Ohio, Pennsylvania or Wisconsin known to harbour viral hemorrhagic septicemia (VHS) require

proof that the fish are certified free of VHS;

- Live leeches may not be imported into Saskatchewan. Only leeches originating within Saskatchewan may be used as live bait. Canadian and non-resident anglers must provide proof (upon request) that their live bait was purchased in Saskatchewan;
- Frogs, salamanders and crayfish may not be used as bait;
- The non-edible parts of a fish legally taken by angling, such as the eye, belly skin or internal organs, can be used as bait, and the fish from which the parts were taken must be dead and included in your limit; and
- Earthworms or night crawlers may be imported and used as live bait. However, they must be shipped in a soil-free medium such as peat moss or shredded paper.

Ice Fishing

- Two lines may be used when ice fishing, but they must be within 25 metres (27.3 yards) and in sight of the person who set or is using them;
- Only gaffs with a J-hook end may be used to land fish while ice fishing, but they cannot be more than 1.5 metres (1.6 yards) long;
- Ice fishing shelters south of Highway 16 must be removed from the ice no later than March 15. Ice fishing shelters north of Highway 16 must be removed no later than March 31;
- Storing or leaving ice fishing shelters on Crown or private land without the landowner's consent is not permitted; and
- Ice fishing shacks left unattended must have the owner's full name, address and phone number in legible letters at least 2.5 centimetres (1 inch) high on the outside of the shack.

Bow Fishing

- Bow fishing season is open from April 20 to March 31;
- A valid Saskatchewan angling licence is required;
- Bow fishing is permitted for carp and suckers only – the taking of game fish and bigmouth buffalo by bow and arrow is prohibited;
- No fish taken by bow fishing may be released, wasted, or abandoned on Crown or private land without the landowner's consent;
- Fish arrows must be attached to the bow or archer with a line strong enough to retrieve impaled fish; and
- A bow and arrow is defined as a firearm and cannot be used or possessed in:
 - ~ Provincial and regional parks or provincial recreation sites; or
 - ~ A federal migratory bird sanctuary (call Environment and Climate Change Canada at 306-836-2022 for further information).

Underwater Spear Fishing

- Anyone possessing a valid Saskatchewan angling licence may spear fish in Saskatchewan waters;
- Species limits are the same as those for hook and line angling;
- No fish taken by spear fishing may be released;
- Pneumatic guns may be used for spear fishing in Saskatchewan;
- No fish may be taken by underwater spear fishing unless the diver is submerged or swimming in the water;
- Spears shall be secured to the gun or the diver by a line not exceeding five metres (5.5 yards) and of sufficient strength to withstand the operating tension of the spear gun;
- The use of explosive charges or any gas other than air as a spear gun propellant are not permitted;
- All underwater spear fishers must display a scuba diver's flag while fishing; and
- No underwater spear fishing is allowed within 100 metres (109 yards) of a buoyed swimming area.

Don't Transfer Live Fish – It's the Law

Transferring and introducing live fish into Saskatchewan waters is prohibited and can result in significant impacts to our fisheries. If you suspect anyone of transferring or introducing live fish into provincial waters, please phone the Turn in Poachers and Polluters (TIPP) line at or 1-800-667-7561 or #5555 on SaskTel mobile devices.

Management Zones and Special Regulations

Saskatchewan is divided into three management zones for angling regulation. A number-letter combination after the water's name corresponds to the map location on the zone page. All lakes intersected by zone borders fall into the zone immediately north of that border.


The waterbodies listed in the tables on pages 11 to 28 have special, individual regulations which further restrict angler use above and beyond the general regulations. These special regulations are specific for each listed waterbody and must be complied with when fishing those waters. New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Catch-and-Release (CR) Waters

Zone	Species	Limit	Information	
CR1	Arctic grayling	1		
	Lake trout	2	only one may exceed 65 cm	
	Northern pike	3	only one may exceed 75 cm	
	Walleye/sauger/saugeye	2	only one may exceed 55 cm	
	For all other fish species limits, see pages 6 and 11 to 28.			
CR2	Arctic grayling	1	which cannot exceed 35 cm	
	Lake trout	2	none may exceed 65 cm	
	Northern pike	3	none may exceed 75 cm	
	Walleye/sauger/saugeye	2	none may exceed 55 cm	
	For all other fish species limits, see pages 6 and 11 to 28.			
CR3	Limit of one fish only per day which can be either an:			
	Arctic grayling	1	which cannot exceed 35 cm	
	or	Lake trout	1	which cannot exceed 65 cm
	or	Northern pike	1	which cannot exceed 75 cm
	or	Walleye/sauger/saugeye	1	which cannot exceed 55 cm
	For all other fish species limits, see pages 6 and 11 to 28.			

Barbless Hooks are Mandatory

Barbless hooks are mandatory on all catch-and-release waters in Saskatchewan, as well as Lake of the Prairies, Athapuskow, and Tobin lakes.


Southern Zone - Special Regulations

2020/21 Season Dates: May 5, 2020 - March 31, 2021

See page 10 for catch-and-release (CR) water species limits.

Contact your local ministry office or the inquiry line at 1-800-567-4224 for clarification of all regulations.


Southern Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Bauman Reservoir	2B	Stocked trout; open all year	Burton Lake	4C	Electric boat motors only
Bell Pond	4A	Stocked trout limit 2; open all year	Chitek Lake	5B	Walleye limit 3, only 1 over 55 cm; Indian Bay closed to all fishing all year
Biggar Pond	4B	Stocked trout limit 2; open all year	Chris Johnson (Miracle)	3D	Pike limit 3, only 1 over 75 cm; perch limit 10
Bill's Lake	4D	Stocked trout; open all year		*Coal Pit - SPC - C	1D
Birch Lake	1D	Electric boat motors only	Condie Reservoir	2C	Perch limit 10; boat motors prohibited
Blackstrap Reservoir	3B	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10; burbot limit 4; whitefish limit 4; central causeway and 100 m on either side closed to angling all year	Constance Lake	5B	Stocked trout; closed April 1 to May 4
			Cowan River	6B	River section between Cowan Dam and Highway 55 centerline closed to angling April 1 to May 14
Boiler Creek	1A	Stocked trout limit 2	Cutknife Pond	4A	Stocked trout limit 2; open all year
Bradwell Reservoir	3B	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10	David Laird Pond	4A	Stocked trout limit 2; open all year
			Deer Lake	5B	Stocked trout; open all year
Brightwater Creek	3B	Creek upstream from the west boundary of Sec. 21, Twp. 30, Rge. 4 closed to angling March 1 to May 14	Dellwood Reservoir	3C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10
Brightwater Reservoir	3B	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10	Denzil Pond	4A	Stocked trout limit 2; open all year
			Dr. Mainprize Pond	1D	Stocked trout limit 2; open all year
Broderick Reservoir	3B	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10	Eagle Creek Pond	4B	Stocked trout limit 2; open all year
			Exner Lake	6A	Stocked trout limit 3, only 1 over 43 cm; open all year
Buffalo Pound Lake	2C	Perch limit 10	Fishing Lake	3D	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm
Buffalo Pound Pond	2C	Stocked trout limit 2; open all year; boat motors prohibited	Five Mile Dam	2A	Stocked trout limit 2, only 1 over 43 cm; open all year

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation			
Hay Meadow Creek	1C	Stocked trout limit 2	Last Mountain Lake <i>(continued)</i>	3C	tributaries lying west of 105°18'9" and Last Mountain Creek between main PFRA control structure and Last Mountain Lake, including Lewis creek west of 105°17' 20", closed to angling March 1 to May 14			
Hudson Bay Pond	4D	Stocked trout limit 2; open all year						
Iroquois Lake	5B	Whitefish limit 4						
Kerrobot Reservoir	3A	Stocked trout; open all year						
Kipling Reservoir	2D	Stocked trout; open all year						
Lady Lake	4D	Stocked trout; open all year						
Lake Diefenbaker	3B	Irrigation Bay of Coteau Bay closed to angling March 1 to May 14	Lisieux Pond	1C	Stocked trout limit 2; open all year			
Lake Diefenbaker Tailwaters	3B	Stocked trout limit 1 on river section between Gardiner Dam and Enbridge pipeline crossing at 51°21' 106° 59'	Little Fishing Lake	5A	Whitefish limit 4			
			Little Jackfish Lake	3D	Electric boat motors only			
			Lloydminster Pond	5A	Stocked trout limit 2; open all year			
Lake of the Prairies	3D	Lake of the Prairies upstream from Shellmouth Dam, including the Assiniboine River to 1.6 km south of Highway 357: walleye and sauger limit 4 (in combination), only 1 may exceed 70 cm and none may be between 45 and 70 cm; pike limit 6, none of which may exceed 75 cm; perch limit 25; sizes are total length without tail pinched; mandatory use of barbless hooks; Manitoba or Saskatchewan angling licence is valid on lake; season opens May 9	Loch Leven	1A	Stocked trout limit 2, only 1 over 43 cm; open all year; boat motors over 5 hp prohibited; southern 50 m of lake closed to angling April 1 to May 31 and October 1 to November 30			
			Luseland Pond	4A	Stocked trout limit 2; open all year			
			Macklin Borrow Pit	4A	Stocked trout limit 2; open all year			
			Macklin Pond	4A	Stocked trout limit 2; open all year			
			Madge Lake	3D	Walleye limit 4, only 1 over 55cm and none may be 38 cm or less			
			Maidstone Pond	5A	Stocked trout limit 2; open all year			
			Mantario Pond	2A	Stocked trout limit 2; open all year			
			Melfort Pond	4C	Stocked trout limit 2			
			Melville Reservoir	2D	Perch limit 10; electric boat motors only			
			Last Mountain Lake	3C	Big Arm Bay and its... <i>(cont)</i>	Ministikwin Lake	5A	Whitefish limit 4... <i>(next page)</i>

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Southern Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Ministikwin Lake <i>(continued)</i>	5A	Walleye limit 3, only 1 over 55 cm; Waters around Bear Island closed to angling April 1 to June 30	Reid Lake <i>(continued)</i>	2A	its tributaries and Swift Current Creek upstream to Highway 37 closed to angling March 15 to May 4
Moose Mountain Creek	1D	Creek from Moose Mountain Lake to #361 grid road bridge closed to angling April 1 to May 14	Round Lake	5A	Stocked trout; closed April 1 to May 4
			Saskatoon Trout Pond	4B	Stocked trout limit 1
Moosomin Reservoir	2D	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10	Scott Reservoir	4A	Stocked trout; open all year
			Smuts Lake	4B	Maximum boat speed 25 km/hr
			Steep Creek Pond	5C	Stocked trout; open all year
			Steistol Lake	4D	Stocked trout; open all year; boat motors prohibited
Nesland Lake	5B	Stocked trout limit 3; open all year	Suffern Lake	4A	Stocked trout limit 3, only 1 over 43 cm; open all year
Olson Lake	5B	Stocked trout; open all year			
Oscar Creek	4B	Stocked trout limit 2			
Oyama Reservoir	2C	Perch limit 10	Swift Current Pond	2B	Stocked trout limit 2; open all year
Peck Lake	5A	Whitefish limit 4; Southwest Bay closed to angling December 15 to January 15	Tisdale Borrow Pit	4D	Stocked trout limit 2; open all year
			Tisdale Trout Pond	4C	Stocked trout limit 2; open all year
			Waldheim Pond	4B	Stocked trout limit 2; open all year
Picnic Lake	5A	Stocked trout; closed April 1 to May 4	White Bear Reservoir	2A	Stocked trout; open all year
Pike Lake	3B	Boat motors over 10 hp prohibited	Wilson Lake	3D	Stocked trout; closed April 1 to May 4
Poplar Ridge Lake	5B	Stocked trout; open all year	Wynard Reservoir	3C	Stocked trout; open all year
Rafferty Reservoir	1D	Walleye limit 3, only 1 over 55 cm; perch limit 10	Yonker Lake	4A	Stocked trout; open all year
			Zelma Reservoir	3C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; perch limit 10
Redberry Pond	4B	Stocked trout limit 2; open all year			
Reid Lake	2A	Perch limit 10; Reid Lake and... <i>(cont)</i>			


New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Central Zone - Special Regulations

2020/21 Season Dates: May 15, 2020 - March 31, 2021

See page 10 for catch-and-release (CR) water species limits.

Contact your local ministry office or the inquiry line at 1-800-567-4224 for clarification of all regulations.


Central Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Amisk Lake	6D	See Sturgeon Weir River	Besnard Lake	7B	narrows bridge and all of Mercer Bay closed to angling all year
Atchison Lake	6A	Stocked trout, open all year	<i>(continued)</i>		
Athapapuskow Lake	6D	Walleye/sauger limit 4 (combined), none may exceed 55 cm; pike limit 6, none may exceed 75 cm; lake trout limit 2, none may exceed 65 cm; Saskatchewan or Manitoba angling licence is valid on the Saskatchewan part of the lake; mandatory barbless hooks	Big Sandy Lake	6C	Walleye limit 1
			Bittern Lake	5C	Walleye limit 3, only 1 over 55 cm
			Blair Lake	8C	(56°08' 104°26') CR1 limits
			Broad Creek	6A	Keeley Lake to Highway 903 walleye limit 3, only 1 over 55 cm
			Burtlein Lake	6C	Stocked trout; open all year; boat motors over 5 hp prohibited
Attree Lake	6D	See Sturgeon Weir River	*Caddis Lake	6C	Stocked trout limit 3, only 1 over 43 cm; open all year
Bad Carrot Lake	6D	Bad Carrot Lake and River and part of Bertrum Bay of Hanson Lake within 1 km of Bad Carrot River mouth closed to angling March 1 to May 31	Camp Ten Lake	6B	Stocked trout; open all year
			Candle Lake	5C	Walleye limit 3, only 1 over 50 cm (see Fisher creek)
Ballantyne River	6D	River and part of Ballantyne Bay of Deschambault Lake extending approximately 1.5 km north and 1 km east of the river mouth and then south to the shore closed to all fishing March 1 to June 15	Canoe Lake	7A	Walleye limit 1; closed to angling March 1 to May 14, except Jans Bay, Weposkow Bay and Narrows are closed to all fishing all year
			Caribou Creek	6C	From Upper to Lower Fishing Lake closed to angling April 1 to May 31
			Carl Creek	6A	Walleye limit 3, only 1 over 55 cm
Baptiste Lake	8B	(56°11' 106°25') CR3 limits	Chachukew Lake	7D	Medicine Rapids closed to all fishing March 1 to May 31
Barker Lake	7C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm	Chopper Lake	6C	Closed to all fishing all year
Beatty Lake	6B	Stocked trout, open all year	Churchill Lake	7A	Walleye limit 3, only 1 over 55 cm
Berna Lake	7C	Stocked trout, open all year	Churchill River	7C	See Barker, Devil, McNichol and Otter Lakes
Besnard Lake	7B	200 m on each side of the... <i>(cont)</i>			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Cold Lake	6A	Walleye limit 3, none may be less than 50 cm; pike limit 1, which must be over 63 cm; lake trout limit 1, which must be over 75 cm; lake trout limit 0 from September 15 to November 15; whitefish limit 10; perch limit 15; use or possession of any gaff prohibited; Saskatchewan or Alberta angling licences are valid	Devil Lake	7C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm
			Diamond Lake	6C	Stocked trout; open all year; electric boat motors only
			Dillon River	7A	Walleye limit 3, only 1 over 55 cm
			Dingwall Lake	7C	(55°29' 104°36') CR3 limits
			Dog Lake	6B	Stocked trout; open all year
			Dore Lake	6B	Walleye limit 1, which must be at least 55 cm; all waters of Bazill Bay (54°42' 107°32') lying south of a straight line joining a point of land on the west bank of Bazill Bay at 54°44'32" 107°33'10" to the northern tip of Smith Island in Bazill Bay and the northern tip of a point of land on the east bank of Bazill Bay at 54°43'42" 107°27'14" closed to angling all year
Cold River	6A	Between Cold and Pierce Lakes; walleye limit 3, only 1 over 55 cm; lake trout limit 1, which must be over 75 cm; closed to angling September 15 to November 15			
Cora Lake	6C	Stocked trout; open all year			
Corneille Lake	6D	Carter Bay lying west of 102°41'21" closed to all fishing March 1 to May 31	Dorothy Lake	6C	Stocked trout; closed April 1 to May 14
Cub Creek	6C	From Dupueis to Little Bear Lake closed to angling April 1 to May 31	Douglas Lake	6D	Boat motors prohibited
			Downton Lake	7C	Stocked trout; open all year
De Balinhard Lake	6A	Walleye limit 3, only 1 over 55 cm	Dunajski Lake	7C	(55°00' 104°37') CR3 limits
Delaronde Lake	6B	Walleye limit 3, only 1 over 55 cm	East Trout Lake	6C	Pike limit 4, only 1 over 75 cm; lake trout limit 0 from September 10 to November 10
Deschambault Lake	6D	See Ballantyne, Oskikebuk Puskwakau rivers and Fisher and Palf creeks	Easterby Lake	7C	(55°34' 105°28') CR3 limits
			Eldridge Lake	7D	(55°12' 103°57') CR1 limits

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Central Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation	
Emmeline Lake	7B	(55°00' 106°22') CR3 limits	Head Lake	7C	(55°16' 105°34') CR1 limits	
Eyahpaise Lake	7D	(55°35' 105°35') CR3 limits	Hildred Lake	6A	Walleye limit 3, only 1 over 55 cm	
Feldspar Lake	7C	Stocked trout; open all year	Hirtz Lake	6A	Walleye limit 3, only 1 over 55 cm	
*Fern Lake	6A	Stocked trout limit 3, only 1 over 43 cm; open all year	Houlding Lake	7C	(55°04' 104°04') CR3 limits	
Fifth Lake	6A	Walleye limit 3, only 1 over 55 cm	Humphrey Lake	6A	Walleye limit 3, only 1 over 55 cm	
First Mustus Lake	6A	Walleye limit 3, only 1 over 55 cm	Iskwatam Lake	7D	Southwest bay of Iskwatam Lake at 55°33'30" 103°08'30" including small river entering from Pow Lake closed to all fishing March 1 to May 31	
Fisher Creek	5C	Walleye limit 3, only 1 over 50 cm; creek and part of Candle Lake near creek mouth closed to angling March 15 to May 14; boat motors prohibited between Candle Lake and Highway 265		7C	CR1 limits	
Fisher Creek	6D	Creek and all of Fisher Bay east of 103°29' on Deschambault Lake closed to all fishing March 1 to June 15		Jackson Lake	7C	(55°28' 105°38') CR3 limits
	Flotten Lake	6A	Walleye limit 3, only 1 over 55 cm	Jade Lake (Big and Little)	6C	Stocked trout; open all year; electric boat motors only
	Flotten River	6A	Walleye limit 3, only 1 over 55 cm	Jan Lake	6D	Unnamed long narrow bay on the northeast shore of the main part of Jan Lake, northeast of Busteed Island, at 54°58' 102°52'45" closed to all fishing March 1 to May 31
Fourth Mustus Lake	6A	Walleye limit 3, only 1 over 55 cm	Jean Lake	8B	(56°11' 106°28') CR3 limits	
Frobisher Lake	8A	Including Simonds Channel, walleye limit 3, only 1 over 55 cm	Jeannette Lake	6A	Walleye limit 3, only 1 over 55 cm	
George Lake	8B	(56°14' 106°20') CR1 limits	Jet Lake	6B	Stocked trout; open all year	
Gordon Lake	7B	(55°50' 106°28') CR2 limits	Johannsen Lake	7D	(55°38' 103°47') CR3 limits	
Greig Lake	6A	Walleye limit 3, only 1 over 55 cm	Johnston Lake	6A	Walleye limit 3, only 1 over 55 cm	
Gross Lake	7C	(55°29' 104°36') CR3 limits	Junction Lake	6C	Stocked trout; open all year	
Hackett Lake	6B	Walleye limit 3, only 1 over 55 cm	Keeley Lake	6A	Walleye limit 3, only 1 over 55 cm	
Hanson Lake	6D	See Bad Carrot Lake	Keeley River	7A	Between Jans Bay of Canoe Lake and 55°N closed to all fishing all year	

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Kimball Lake	6A	Walleye limit 3, only 1 over 55 cm	Meadow Lake	6A	Reduced walleye and lake trout limits, see tables for specific waters
Kit Lake	6C	Stocked trout; open all year	Provincial Park		
Konuto Lake	6D	CR1 limits; closed to all fishing April 1 to June 30	Mercer River	7B	Mercer Lake to Besnard Lake, including Mercer Bay of Besnard Lake, closed to angling all year
Lac des Iles	6A	Walleye limit 3, only 1 over 55 cm	Merritt Lake	6D	See Oskikebuk River
Lac la Ronge	7C	CR1 limits; mandatory barbless hooks; see Montreal / Potato rivers	Mid Lake	6D	Stocked trout; open all year
Lac Ile a la Crosse	7B	Walleye limit 3, only 1 over 55 cm	Mistohay Creek	6A	Walleye limit 3, only 1 over 55 cm
Land Lake	7C	(55°25' 104°42') CR3 limits	Mistohay Lake	6A	Walleye limit 3, only 1 over 55 cm
Lepine Lake	6A	Walleye limit 3, only 1 over 55 cm	Mitchell Lake	7C	(55°04' 104°21') CR3 limits
Lepp Lake	7D	(55°13' 103°58') CR1 limits	Moise Lake	7D	Stocked trout; open all year
Lewis Lake	8C	(56°09' 104°55') CR3 limits	Montreal Lake	6C	Walleye limit 1
Little Lake	6A	Walleye limit 3, only 1 over 55 cm	Montreal River	7C	Highway 2 bridge centerline to Lac la Ronge and part of Lac la Ronge closed to angling all year
Little Raspberry Lake	6A	Stocked trout limit 3, only 1 over 43 cm; open all year	Mountain Lake	7C	See Twin Falls
Lussier Lake	7C	Stocked trout; open all year	Mullock Lake	7C	Stocked trout; open all year
Mackie Lake	5C	Stocked trout; open all year; boat motors over 5 hp prohibited	Musker Pond	5C	Stocked trout limit 2; open all year; boat motors prohibited
McCall Lake	7D	(55°09' 102°23') CR3 limits	Muskike Lake	7D	Closed to all fishing March 1 to May 31
McCulloch Lake	7D	(55°34' 103°41') CR3 limits	Negan Lake	7D	Stocked trout; open all year
McCusker River	7A	Closed to all fishing March 1 to June 30	Nemeiben Lake	7C	(55°20' 105°20') CR1 limits
McEwen Lake	8C	(56°09' 104°51') CR1 limits	Nesootao Lake (Twin)	6A	Walleye limit 3, only 1 over 55 cm
McNichol Lake	7C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm	Nipawin Lake	5C	Stocked trout limit 3, only 1 over 43 cm; open all year; boat motors over 5 hp prohibited
McRobbie Lake	6E	Stocked trout; open all year			
Mekawap Lake	7C	Stocked trout; open all year			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Central Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year **Please note: all dates are inclusive.**

Water	Map	Special Regulation	Water	Map	Special Regulation
Nipekamew Lake	6C	Pike limit 4, only 1 over 75 cm	Peltier Lake	7D	(55°34' 105°04') CR3 limits
Nisbet Pond	5C	Stocked trout limit 2; open all year; boat motors prohibited	Peter Pond Lake (Big and Little)	7A	Walleye limit 3, only 1 over 55 cm; narrows from Fleury Point to Sandy Point, including Vee Bay, Kisis Channel from Peter Pond Lake to Churchill Lake and southern part of Peter Pond Lake adjacent to Niska Channel, closed to all fishing March 1 to June 30
Niska Lake & Channel	7A	Closed to all fishing March 1 to June 30			
Nistum Lake	6D	Stocked trout; open all year			
Niven Lake	6A	Walleye limit 3, only 1 over 55 cm			
Nunn Lake	7C	(55°16' 105°34') CR1 limits			
Opal Lake	6C	Stocked trout; open all year; electric boat motors only			
Oskikebuk River	6D	From south bay of Oskikebuk Lake to narrows in West Arm of Deschambault Lake at 103°42', including Merritt Lake, closed to all fishing March 1 to June 15			
Otter Creek	6A	Walleye limit 3, only 1 over 55 cm	Pierce Lake	6A	Walleye limit 3, only 1 over 55 cm; lake trout limit 2, only 1 over 65 cm
Otter Lake	7C	Walleye limit 2, only 1 over 55 cm; pike limit 3, only 1 over 75 cm; Rattler Bay of Otter Lake and Stewart River south of Ducker Lake closed to angling April 1 to June 15	Pilling Lake	7D	(55°36' 103°44') CR3 limits
Palf Creek	6D	Creek and Hidden Bay of Deschambault Lake extending 1 km south and 2 km west of narrows closed to all fishing March 1 to June 15	Pine Lake	6C	Stocked trout; open all year; boat motors over 5 hp prohibited
Park Lake	7D	(55°07' 103°49') CR3 limits	Pinehouse Lake	7B	All waters of an unnamed bay lying south of a straight line from a point of land at 55°21'28" 106°44'05" to the northwest point of an island at 55°21'10" 106°42'00" and from the southern tip of that island to a point of land at 55°20'24", including the Massinahigan River from Pinehouse Lake to 1 km west of the Highway 914 bridge and the Tippo River from the confluence of the Massinahigan River to 55°18'50" 106°43'40", closed to angling April 1 to May 31
Paull Lake	8C	(56°08' 104°48') CR3 limits			
Pear Lake	5C	Stocked trout; open all year			
Peitahigan Lake	6A	Walleye limit 3, only 1 over 55 cm			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Piprell Lake	6C	Stocked trout; open all year	Sandy Lake	7B	Stocked trout; open all year
Pointer Lake	7D	(55°38' 103°45') CR3 limits	Sealey Lake	6C	Stocked trout; open all year
Potato Lake	6C	Including Lower Potato Lake, closed to angling April 1 to May 31	Second Mustus Lake	6A	Walleye limit 3, only 1 over 55 cm
Potato River	7C	All waters of the Potato River closed to angling April 1 to May 31, except river section east of 105°15'50" and part of Lac La Ronge within 1 km of river mouth closed to angling all year	Sedge Lake	6B	Stocked trout; open all year
			Sergent Lake	6A	Walleye limit 3, only 1 over 55 cm
			Shannon Lake	6C	Stocked trout; open all year
			Shirley Lake	6B	Stocked trout; open all year
			Singh Lake	6C	Stocked trout; open all year
Smoothstone Lake	6B	Walleye limit 1	Smoothstone River	7B	River from 55°18'30" 106°37'30" to Pinehouse Lake and part of Pinehouse Lake within a 2 km radius of the Smoothstone River mouth closed to angling April 1 to June 20
Pow Lake	7D	Closed to all fishing March 1 to May 31			
Primrose Lake	6A	Closed to angling all year			
Propp Lake	7C	(55°42' 104°09') CR3 limits			
Puskwakau River	6D	River and part of Ballantyne Bay of Deschambault Lake closed to all fishing March 1 to June 15			
Ranger Lake	5C	Stocked trout; open all year	Snell Lake	6B	Stocked trout; open all year
Redmond Lake	6A	Walleye limit 3, only 1 over 55 cm	Stanley Lake	6A	Walleye limit 3, only 1 over 55 cm
Ridge Lake	6C	Stocked trout; open all year	Stapleford Lake	7C	(55°31' 105°08') CR3 limits
Road Lake	6C	Stocked trout; open all year	Stewart Lake	7C	(55°34' 105°33') CR3 limits
Round Lake (53°20' 106°02')	B5	Perch limit 25, only 10 may exceed 25 cm	Stewart River	7C	See Otter Lake
Rush Lake	6A	Walleye limit 3, only 1 over 55 cm	Stratton Lake	7C	(55°31' 105°05') CR3 limits
Rusty Creek	6A	Walleye limit 3, only 1 over 55 cm	Sturgeon Weir River	6D	South of Highway 106 including Attree Lake and part of Amisk Lake near river mouth closed to angling October 1 to May 31
Rusty Lake	6A	Walleye limit 3, only 1 over 55 cm			
Sapphire Lake	6C	Stocked trout; open all year; electric boat motors only			
Sand Lake	6C	Stocked trout; open all year	Swanson Lake	8B	(56°10' 106°20') CR3 limits
			Tatukose Creek	6A	Walleye limit 3, only 1 over 55 cm

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Central Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Ted's Lake	6B	Stocked trout; open all year	Unnamed Lake (Two Williams)	7C	(55°28' 105°13') CR3 limits
Terra Lake	6B	Stocked trout; open all year	Unnamed Lake (Vermont)	7C	(55°27' 105°32') CR3 limits
Third Mustus Lake	6A	Walleye limit 3, only 1 over 55 cm	Unnamed Lake (Wildgoose)	6C	(55°29' 105°25') CR3 limits
Tobin Lake	5D	E.B. Campbell dam to Francois Finley dam, including the Petaigan River, walleye and sauger limit 3 (combined), none may be between 55-86 cm; pike limit 4, none may be between 75 - 115 cm; mandatory barbless hooks; closed to angling April 1 to May 14	Unnamed Lake (Wood Duck)	6C	(55°30' 105°28') CR3 limits
			Unnamed Lake (Woody)	6C	(55°25' 105°28') CR3 limits
			Unnamed Lake	6A	(54°27' 108°35') Walleye limit 3, only 1 over 55 cm
			Unnamed Lake	6A	(54°28' 108°39') Walleye limit 3, only 1 over 55 cm
Torch Lake	5C	Walleye limit 3, only one may exceed 50 cm; closed to angling April 1 to June 15	Unnamed Lake	7D	(55°08' 102°23') CR3 limits
Turvey Lake	6A	Walleye limit 3, only 1 over 55 cm	Unnamed Lake	7D	(55°10' 102°21') CR3 limits
Twin Falls	7C	From the westerly tip of the island upstream and the bay located downstream of Twin Falls to the southwest tip of Eyinew Island, including Early Bay, closed to angling April 1 to June 15	Unnamed Lake	7D	(55°13'54" 103°03'48") Closed to angling April 1 to May 31
			Unnamed Lake	7D	(55°13'57" 103°04'03") Closed to angling April 1 to May 31
			Unnamed Lake	7D	(55°19'30" 102°35') CR3 limits
			Unnamed Lake	7C	(55°46' 105°26') CR3 limits
Unnamed Lake (Eva)	7C	(55°31' 105°31') CR3 limits	Unnamed Lake	7C	(55°46' 105°34') CR3 limits
Unnamed Lake (Heika)	7C	(55°32' 105°29') CR3 limits	Unnamed Lake	7B	(56°11' 106°21') CR3 limits
Unnamed Lake (Luttge)	7C	(55°32' 105°30') CR3 limits	Vivian Lake	6A	Stocked trout; open all year
Unnamed Lake Leuzinger	7C	(55°32' 105°30') CR3 limits	Wapawekka Lake	6C	Walleye limit 2, only 1 over 55 cm; all creeks and associated lakes flowing into Horn Bay..(next page)
Unnamed Lake (Nice)	6A	(54°33' 108°35') Walleye limit 3, only 1 over 55 cm			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Wapawekka Lake <i>(continued)</i>	6C	(54°55' 104°07') of Wapawekka Lake and Horn Bay from 54°55'26" east to the western tip of an island at 54°55'27" 104°7'13" and from the eastern tip of the island south to the mainland at 54°55'17" 104°06'56", and the creek that flows into Radar Bay (54°56' 104°24') of Wapawekka Lake and the portion of Radar Bay east of 104°20'25" closed to angling March 1 to June 15	Waterhen River	6A	Walleye limit 3, only 1 over 55 cm; lake trout limit 2, only 1 over 65 cm
			Wells Lake	7C	(55°33' 105°37') CR3 limits
			Weyakwin Lake	6C	Walleye limit 3, only 1 over 55 cm
			Whiteswan Lakes	6C	Lake trout limit 1; Whelan Bay closed to angling September 10 to November 10
			Wood Lake	7D	Including Grassy Narrows closed to all fishing March 1 to May 31
			Wye Lake	6A	Walleye limit 3, only 1 over 55 cm
			Wykes Lake	7D	(55°32' 103°33') CR3 limits
			Zander Lake	8A	(56°39' 108°05') CR3 limits
Waterhen Lake	6A	Walleye limit 3, only 1 over 55 cm			

Ice thickness guidelines

Any activity on ice comes with a risk. Test the ice thickness and follow these guidelines to determine if it is safe to proceed. Visit saskatchewan.ca/fishing.

	4" (10 cm)	8" (20 cm)	12" (30 cm)
	1 person	snowmobile	automobile, 2 tonnes
			12"+ (>30 cm)
			heavy truck

Please remember these are guidelines only. Ice conditions often change rapidly and can present serious safety risks. Visit saskatchewan.ca/fishing for more information on ice safety.


New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Northern Zone - Special Regulations

2020/21 Season Dates: May 25, 2020 - April 15, 2021

See page 10 for catch-and-release (CR) water species limits.

Contact your local ministry office or the inquiry line at 1-800-567-4224 for clarification of all regulations.


Northern Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Ahenakew Lake	10D	(58°02' 103°55') CR3 limits	Cree River	10C	CR1 limits from Giles Lake to Wapata Lake
Alces Lake	11A	(59°41' 108°21') CR3 limits	Crooked Lake	10D	(58°43' 103°56') CR3 limits
Amber Lake	9A	Stocked trout; open all year	Dodge Lake	11C	(59°50' 105°36') CR3 limits
Anderson Lake	8C	(56°32' 105°22') CR3 limits	Dube Lake	10C	(58°35' 105°04') CR3 limits
Babiche Lake	10D	(58°56' 103°34') CR3 limits	Duncan Lake	9C	CR1 limits on Duncan Lake at the junction of the Geikie and Wheeler Rivers
Bannock Lake	10D	(58°51' 102°42') CR3 limits	(57°34' 104°15')		
Bentley Lake	10D	(58°51' 103°22') CR3 limits	Dunnet Lake	9D	(57°28' 103°32') CR3 limits
Bird Lake	9C	(57°52' 104°21') CR3 limits	Durrant Lake	10C	(58°34' 104°25') CR3 limits
Boland Lake	9D	(57°52' 103°50') CR1 limits	Ed's Lake	9A	Stocked trout; open all year
Brakewell Lake	9D	(57°30' 103°43') CR3 limits	Engler Lake	11B	(59°08' 106°52') CR2 limits
Briggs Lake	9C	(57°53' 104°38') CR3 limits	Eynard Lake	11C	(59°58' 105°47') CR3 limits
Cairns Lake	9D	(57°39' 103°19') CR3 limits	Fond du Lac River	10D	CR1 limits from Wollaston Lake to the south end of Redwillow Rapids at 58°31' 103°34'; CR3 limits from Kosdaw Lake to Crooked Lake
Carlson Creek	9C	CR3 limits from 57°47'15" 104°47' to 57°52' 104°48'	(59°17' 106°00')		
Causier Lake	9D	(57°31' 103°49') CR3 limits	Fontaine Lake	11B	(59°42' 106°27') CR2 limits
Charcoal Lake	10D	(58°49' 102°22') CR3 limits	Fontaine Lake	9A	Stocked trout; open all year
Charles Lake	9D	(57°23' 103°36') CR3 limits	Forsyth Lake	10C	(58°37' 104°42') CR3 limits
Cochrane River	10D	CR1 limits from Wollaston Lake to Bigstone Rapids at 58°49' 102°45'	Geikie River	9C	CR1 limits from Wollaston Lake to the north end of Duncan Lake at 57°33' 104°12'
Collins Creek	10D	CR1 limits from Kewen Lake to Wollaston Lake	Ghana Lake	8D	(56°40' 103°28') CR3 limits
Compulsion River	9D	CR1 limits from Wollaston Lake to point on river at 57°33' 103°37'	Gillespie Lake	9D	(57°06' 103°28') CR3 limits
Conacher Lake	9D	(57°20' 103°01') CR2 limits	Gow Lake	8C	(56°28' 104°29') CR1 limits
Corson Lake	10D	(58°44' 103°45') CR3 limits	Grandin Lake	11C	(59°46' 105°58') CR3 limits
Costigan Lake	8B	(56°11' 106°21') CR2 limits			
Crampean Lake	10D	(58°15' 102°54') CR3 limits			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Northern Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Granger Lake	10C	(58°33' 105°12') CR2 limits	Kirkpatrick Lake	9C	(57°54' 104°39') CR3 limits
Grayson Lake	8C	(56°17' 104°37') CR1 limits	Kirsch Lake	9C	(57°56' 105°16') CR1 limits
Hannah Lake	11D	(59°06' 102°34') CR3 limits	Klemmer Lake	10D	(58°21' 102°45') CR3 limits
Haresign Lake	8C	(56°52' 105°56') CR2 limits	Kosdaw Lake	10C	(58°55' 104°01') CR3 limits
Hasbala Lake	11D	(59°57' 102°00') CR3 limits	Kroeker Lake	10D	(58°17' 102°56') CR3 limits
Hastings Lake	8C	(56°54' 105°27') CR3 limits	Lampin Lake	10D	(58°09' 103°54') CR3 limits
Hatchet Lake	10D	(58°38' 103°40') CR3 limits	Le Drew Lake	10D	(58°34' 103°55') CR3 limits
Hawkrock River (58°55' 104°47')	11C	CR1 limits from Forsyth Lake to Umfreville Lake	Little Yalowega Lake	9C	(57°48' 104°53') CR2 limits
Hedman Lake	9D	(57°09' 103°05') CR3 limits	Lloyd Lake	9A	(57°22' 108°57') CR2 limits
Hobson Lake	8B	(56°49' 106°11') CR2 limits	Lower Foster Lake	8C	(56°33' 105°23') CR2 limits
Hodges Lake	9C	(57°20' 104°50') CR1 limits	Lucie Lake	9D	(57°40' 103°52') CR3 limits
Holmesa-Court Lake	8C	(56°15' 105°02') CR3 limits	MacFarlane River (59°12' 107°58')	11B	CR2 limits from river mouth on Athabasca Lake at 59°12' 107°58' to midpoint of first rapids 10 km upstream at 59°08' 107°53'
Hooker Lake	10D	(58°13' 102°45') CR3 limits	MacKenzie Lake	9D	(57°50' 102°43') CR2 limits
Horvath Lake	8D	(56°51' 103°27') CR3 limits	Manson Lake	10D	(58°39' 103°16') CR3 limits
Hull Lake	10D	(58°09' 102°28') CR3 limits	Many Islands Lake	11D	(59°42' 102°10') CR1 limits
Hydichuk Lake	10D	(58°03' 102°46') CR3 limits	Mathison Lake	10C	(58°29' 104°54') CR2 limits
Jackson Lakes	9D	(57°46' 103°34') CR1 limits	Mawdsley Lake	8B	(56°47' 106°07') CR2 limits
Johnson Lake	9C	(57°26' 104°11') CR3 limits	McConnell Lake	9D	(57°50' 103°35') CR3 limits
Johnston Lake	10C	(58°16' 104°46') CR2 limits	McDonald Creek (58°48' 105°08')	10C	CR1 limits from McDonald Creek to Pattyson Lake
Kalheim Lake	10D	(58°52' 102°01') CR3 limits	McDonald Lake	8C	(56°15' 104°41') CR1 limits
Kane Lake	8D	(56°54' 103°32') CR3 limits	McDonald River	9D	(57°39' 104°39') CR3 limits
Kernaghan Lake	10C	(58°40' 104°10') CR3 limits	McIntyre River	11C	CR1 limits from rapids to Pinkham Lake (59°18' 104°04')... (next page)
Kerslake Lake	10D	(58°16' 102°41') CR3 limits			
Kewen Lake	10D	(58°11' 103°51') CR3 limits			
Kidd Lake	10D	(58°00' 103°52') CR3 limits			
Kimiwan Lake	11C	(59°56' 105°54') CR3 limits			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
McIntyre River (59°18' 104°09') <i>(continued)</i>	11C	and to rapids 17 km upstream (59°22' 104°02'), including a southwest bay at 59°18' 104°12'	Otherside River <i>(continued)</i>	11B	point of river 1 km upstream of Richards Lake (59°12' 107°14')
Michael Lake	9D	(57°51' 104°00') CR3 limits	Patterson Lake	11D	(59°56' 102°18') CR1 limits
Middle Foster Lake	8C	(56°38' 105°25') CR3 limits	Paull Lake	8C	(56°08' 104°48') CR3 limits
Misaw Lake	11D	(59°52' 102°30') CR1 limits	Pawliuk Lake	9C	(57°50' 104°41') CR3 limits
Moffatt Lake	10D	(58°17' 103°47') CR3 limits	Pearce Lake	9D	(57°45' 102°44') CR2 limits
Moore Lakes	9C	(57°27' 105°03') CR3 limits	Pipestone Lake	9B	(57°54' 106°35') CR1 limits
Morell Lake	9D	(57°37' 103°46') CR3 limits	Poulton Lake	9C	(57°50' 104°27') CR3 limits
Morwick Lake	9D	(57°30' 103°19') CR3 limits	Premier Lake	11B	(59°53' 106°05') CR3 limits
Mullin Lake	9D	(57°37' 103°17') CR3 limits	Pritchard Lake	8D	(56°45' 103°33') CR3 limits
Mullins Lake	10C	(58°09' 104°51') CR3 limits	Reilly Lake	9D	(57°12' 103°10') CR2 limits
Murphy Lake	10C	(58°26' 104°21') CR3 limits	Reindeer Lake	9D	(57°30' 102°15') CR1 limits
Myers Lake	9C	(57°24' 105°27') CR3 limits	Reindeer River	8D	River south of 56°10' 103°11' closed to angling March 31 to May 14
Nokomis Lake	9D	(57°00' 103°00') CR3 limits	Reisner Lake	9D	(57°47' 103°35') CR3 limits
Nordbye Lake	11D	(59°04' 103°30') CR3 limits	Reynolds Lake	9D	(57°56' 102°45') CR3 limits
Obst River (58°51' 103°35')	10C	CR3 limits from Waterfound Bay to river narrows 15 km upstream at 58°49' 103°52'	Richards Lake	11B	(59°10' 107°10') CR2 limits
Oliver Lake	8D	(56°56' 103°22') CR3 limits	Riou River (59°08' 106°44')	11B	CR2 limits from Richards Lake to point on river 1 km upstream of Engler Lake
Oman Lake	11C	(59°42' 106°45') CR3 limits	Rupert Lake	8C	(56°54' 105°03') CR3 limits
Oriordan Lake	9D	(57°40' 103°47') CR3 limits	Rutherford Lake	9D	(57°21' 103°17') CR3 limits
Otherside River (59°16' 106°55')	11B	CR2 limits from river mouth at Otherside Bay on Athabasca Lake defined by a small point of land on the northwest shore of Otherside Bay (59°16' 106°55') to the... <i>(cont.)</i>	Salaba Lake	9D	(57°45' 103°41') CR3 limits
			Scott Lake	11B	(59°55' 106°18') CR3 limits
			Scrimes Lake	10D	(58°34' 103°26') CR3 limits
			Scutt Lake	9D	(57°38' 103°37') CR1 limits
			Selwyn Lake	11C	(60°00' 104°30') CR3 limits
			Shagory Lake	11C	(59°53' 104°58') CR3 limits

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Northern Zone

Indicates CR Water

Indicates Stocked Trout Water - Open all year

Please note: all dates are inclusive.

Water	Map	Special Regulation	Water	Map	Special Regulation
Simpson Lake	9D	(57°41' 103°37') CR3 limits	Unnamed Lake	9D	(57°42' 103°08') CR3 limits
Sovereign Lake	11C	(59°57' 105°39') CR3 limits	Unnamed Lake	9C	(57°43' 104°56') CR3 limits
Spence Lake	9D	(57°33' 103°34') CR3 limits	Unnamed Lake	10D	(58°33' 104°03') CR3 limits
Swan Lake	9D	(57°33' 103°03') CR3 limits	Virgin River (57°02' 108°17')	9A	CR1 limits on all rapids outflowing from Careen Lake (57°00' 108°17'), including 100 m upstream and downstream of rapids
Tadei Lake	8B	(56°48' 106°01') CR2 limits	Vollhoffer Lake	9C	(57°35' 104°54') CR3 limits
Thrift Lake	10D	(58°44' 103°24') CR3 limits	Wapata Lake	10C	(58°51' 105°43') CR1 limits
Torwalt Lake	10D	(58°18' 103°53') CR3 limits	Ward Creek (58°37' 104°40')	10C	CR2 limits between mouth of Forsyth Lake at 58°37' 104°40' and unnamed lake 50 km upstream at 58°23' 104°51'
Townsend Lake	9C	(57°38' 104°44') CR3 limits	Ward Lake	10C	(58°35' 104°35') CR3 limits
Tremblay Lake	8C	(56°28' 104°42') CR1 limits	Waterbury Lake	10C	(58°10' 104°22') CR2 limits
Umpherville Lake	9C	(57°53' 104°19') CR3 limits	Waterfound Bay	10C	(58°48' 104°03') CR3 limits
Umpherville River (58°05' 103°48')	10D	CR1 limits from Wollaston Lake to the north end of Ahenakew Lake at 58°05' 103°50'	Waterfound River (58°28' 104°35')	10C	CR1 limits from Durrant Lake to Theriau Lake; CR3 limits from Waterfound Bay to Durrant Lake
Unnamed Lake	10D	(58°19'30" 103°48'30") CR3 limits	Wayo Lake	11B	(59°56' 106°21') CR3 limits
Unnamed Lake	8C	(56°16' 104°45') CR2 limits	West Lake	8D	(56°51' 103°20') CR3 limits
Unnamed Lake	10D	(58°20' 103°51'30") CR3 limits	Whigham Lake	10C	(58°48' 104°25') CR3 limits
Unnamed Lake	9C	(57°36' 104°18') CR3 limits	Wollaston Lake	10D	(58°15' 103°15') CR1 limits
Unnamed Lake	10D	(58°01' 103°46') CR3 limits	Yalowega Lake	9C	(57°48' 104°53') CR2 limits
Unnamed Lake	9D	(57°02'57" 103°17'00") CR3 limits	Zengle Lake	9D	(57°55' 102°33') CR2 limits
Unnamed Lake	9D	(57°03'21" 103°17'37") CR3 limits	Zimmer Lake	9C	(57°09' 105°33') CR2 limits
Unnamed Lake	9C	(57°25'26" 104°56'39") CR3 limits			
Unnamed Lake	9C	(57°26'50" 104°57'14") CR3 limits			
Unnamed Lake	9C	(57°27'20" 104°57'11") CR3 limits			
Unnamed Lake	9C	(57°27'25" 104°58'06") CR3 limits			
Unnamed Lake	9C	(57°27'27" 104°57'23") CR3 limits			
Unnamed Lake	9C	(57°27'36" 104°56'24") CR3 limits			

New regulations for a specific waterbody have the waterbody's name in red along with an asterisk (*).

Catch-and-Release Fishing


Catch-and-release fishing continues to increase in popularity in Saskatchewan. Results from the most recent survey of recreational fishing in Canada indicate that almost all anglers in Saskatchewan practice some form of catch-and-release. Therefore, it is important to follow best practices to limit injuries or death. Factors such as handling, hook placement and environmental conditions can influence post-release mortality.

Proper Tools for Effective Catch-and-Release

- Needle nose pliers, hemostats or special hook-removing devices; line cutters for deeply hooked fish; landing net or cradle; wet cloth glove and camera (if you want to take a picture).
- Landing nets or cradles should be constructed with non-abrasive, knotless materials such as rubber or tangle-free coated nylon. Cradles are recommended for larger fish such as pike.

Angling Techniques for Effective Catch-and-Release

- Land the fish as quickly as possible to avoid fish exhaustion. The tackle used should match the size of the fish targeted; avoid intentionally using light tackle to prolong the catch.
- Catch-and-release fishing in depths greater than nine metres (30 feet) should be avoided, as most Saskatchewan fish species aside from lake trout are unable to rapidly adjust to the changes in water pressure as they are pulled towards the surface, resulting in greater mortality of released fish.
- Venting of distended swim bladders, or fizzing, is discouraged, as it can cause stress and has the potential to harm other internal organs.
- Use unscented artificial lures rather than bait or other organic materials (e.g. dough balls, corn) to minimize deep hooking of fish.
- Limit your angling during periods of extreme heat or cold, as extreme temperatures can contribute to post-release mortality.

Fish and Wildlife Development Fund

Donations can be made to the Fish and Wildlife Development Fund (FWDF) through HAL to help maintain Saskatchewan's fish and wildlife populations. Contributions can be directed to the FWDF's fish enhancement and/or wildlife development programs. Monies directed to fish enhancement will be used for priority fisheries programs, such as upgrading the aging infrastructure at the province's fish culture station.

Fish Handling Techniques for Effective Catch-and-Release

- Minimizing air exposure is one of the most important factors in limiting post-release mortality. Ideally, fish should be released without removing them from the water.
- Single, barbless and/or circle hooks can help reduce handling time and air exposure.
- Handle the fish as quickly (under 30 seconds) and as little as possible. Use a wet cloth glove or wet hand to prevent damage to the fish's protective mucus coating.
- Once a fish is landed, be careful not to let it flop around as this can lead to injuries.
- Do not hold or support a fish's weight by the gills, gill cover or eyes. If a fish must be held, hold it in a horizontal position, with one hand placed under the forward belly area and the other hand gently around the tail area. This will help minimize damage to the fish's spine and internal organs.
- If a fish is hooked in a vital area such as the gullet, gill or eye, consider keeping the fish if regulations allow, as post-release survival of these fish is greatly reduced.
- If you must release a deeply hooked fish, consider cutting the line close to the hook and follow proper release techniques.
- Hold a fish horizontal in the water until it is fully revived and swims away on its own. Move the fish in an S-shaped pattern to run water through its gills.
- If you must release fish that have been retained in a livewell, proper management of your livewell is crucial. Stress from prolonged confinement and low dissolved oxygen levels from overcrowding and/or warm water can result in higher mortality rates. Limit the number of fish in a livewell to 0.1 kg of fish per litre of water, or roughly one pound of fish per gallon of water. Limiting retention time in a livewell can also help reduce stress and improve post-release mortality.
- If a fish is bleeding or cannot be revived, count that fish towards your limit if regulations allow.


Packaging your Fish for Transport


(1) Whole (Round)

- head and entrails intact
- can be easily counted and identified


(2) Headless Dressed

- head and entrails removed
- can be easily counted and identified


(3) Fillets

- at least 2.5 cm (1 in) patch of skin and scales intact on body (not belly)
- only two fillets per package
- can be easily counted and identified

Weigh Your Fish With a Ruler

Fish can be harmed when weighed. To protect your fish, take a length measurement. With this chart, you can quickly determine the approximate weight of your fish if you know its length.

TOTAL LENGTH		APPROXIMATE WEIGHT, KG				
cm	in	Perch	Grayling	Walleye	Lake Trout	Pike
20	7.80	0.11	0.08	0.06	0.06	0.07
28	10.9	0.31	0.22	0.18	0.17	0.18
36	14.0	0.67	0.46	0.41	0.37	0.36
44	17.2	1.25	0.85	0.79	0.72	0.64
52	20.3		1.41	1.36	1.24	1.04
60	23.4		2.18	2.16	1.98	1.56
68	26.5			3.24	2.98	2.23
76	30.0			4.65	4.29	3.06
84	32.8			6.44	5.94	4.07
92	35.9				8.00	5.28
100	39.0				10.50	6.70
120	46.8				19.03	11.28
140	54.6					17.51

How to Measure a Fish

Lay the fish on its side, with the mouth closed and the tail lobes pressed together. Measure the length in a straight line along a flat surface from the tip of the nose to the end of the tail.


To Convert:

Centimetres to Inches	=	multiply by 0.39
Inches to Centimetres	=	multiply by 2.54
Kilograms to Pounds	=	multiply by 2.21
Pounds to Kilograms	=	multiply by 0.45

Fish of Saskatchewan


Arctic grayling - Purple iridescence on sides, large dorsal fin. Average size: 0.5 kg (1.1 lb).


Bigmouth buffalo - Large mouth at tip of snout with no barbels present. Large scales on body with soft-rayed fins. Average size: 3 to 6 kg (6.6 to 13.23 lb).


Brook trout - Sides have white and red spots surrounded by blue haloes. Average size: 0.5 to 1 kg (1.1 to 2.2 lb).


Brown trout - Tail square, not forked, light brown with black and rusty spots. Average size: 1 to 2.5 kg (2.2 to 5.5 lb).


Bullhead (brown & black) - Tail square, not forked, four pairs of barbels present. Average size: Less than 1 kg (2.2 lb).


Burbot - Head flattened, single barbel below mouth. Average size: 1 to 1.5 kg (2.2 to 3.3 lb).


Carp - Large heavy scales on body, two pairs of barbels at edge of mouth. Average size: 1 to 5 kg (2.2 to 11 lb).


Channel catfish - Tail deeply forked, four pairs of barbels present. Average size: 1 to 2 kg (2.2 to 4.4 lb).


Goldeye - Silver to dark blue in colour with large, bright yellow eyes. Leading edge of dorsal fin above anal fin. Average size: Less than 0.5 kg (1.1 lb).


Lake trout - Deeply forked tail fin, colour is dark grey-green with light spots. Average size: 1 to 2.5 kg (2.2 to 5.5 lb).


Lake whitefish - Small head, nose overhangs lower jaw, silvery in colour. Average size: 0.5 to 1.5 kg (1.1 to 3.3 lb).


Largemouth bass - Large head and mouth, spiny dorsal fin. Average size: 0.5 to 1.5 kg (1.1 to 3.3 lb).


Mooneye - Similar in appearance to goldeye, but with leading edge of dorsal fin ahead of anal fin. Average size: less than 0.5 kg (1.1 lb).


Northern pike - Body long and torpedo shaped, large mouth with many sharp teeth. Average size: 1 to 2.5 kg (2.2 to 5.5 lb).


Rainbow trout - Mature fish have a pink/red band on each side. Average size: 0.5 to 2 kg (1.1 to 4.4 lb).


Rock bass - Body is deep and narrow, eyes are red/orange in colour. Average size: less than 0.5 kg (1.1 lb).


Sauger - No white lobe on lower tail fin, dorsal fin with black spots. Average size: less than 0.5 kg (1.1 lb).


Splake (Lake trout hybrid) - Body greenish in colour, with yellowish spots and heavy body. Average size: 1 to 2 kg (2.2 to 4.4 lb).


Smallmouth bass - Colour may vary from green to olive with dark vertical bars along the side. Spiny dorsal fin. Average size: 1.35 kg (2.98 lb).


Lake sturgeon - Shark-like tail fin. Pointed snout with four barbels. Average size: 3 to 10 kg (6.6 to 22 lb).


Tiger trout (Brook trout/Brown trout hybrid) - Yellow/brown in colour, worm-shaped mark on sides. Average size: 0.5 to 1 kg (1.1 to 2.2 lb).


Walleye - White mark on lower lobe of tail fin, spiny dorsal fin. Average size: 0.5 to 1.5 kg (1.1 to 3.3 lb).


Yellow perch - Golden colour with black bars, spiny dorsal fin. Average size: 0.2 to 0.5 kg (0.44 to 1.1 lb).


Protect our resources

Here's what you can do . . .

- If you suspect wildlife, fisheries, forestry or environmental violations, call the TIPP number or submit your report online.
- Environmental violations include illegal dumping and burning of plastics, tires and other waste.
- All reports are investigated and calls are confidential. You may be eligible for a cash reward.

Call toll-free 1-800-667-7561 or SaskTel Cell #5555.

saskatchewan.ca/tipp

Saskatchewan! 