


JAN	FEB	MAR	APR	MAY	JUNE
 <p>STEELHEAD Cowlitz River, WA</p> <p>Tips: When fishing jigs for winter steelhead, tipping the hook with bait may tip the odds in your favor.</p>	 <p>STEELHEAD Clackamas River, OR</p> <p>Tips: In high water, steelhead seek shorelines where they can find shelter from the current and silt. Fish close to the bank and in slack water when the water is high and brown.</p>	 <p>RAINBOWS Crooked River, OR</p> <p>Tips: Before the hatch begins, fish No. 14-16 Blue-Winged Olive emergers and No. 18-20 midge emergers.</p>	 <p>CHINOOK SALMON Columbia & Willamette Rivers</p> <p>Tips: Docks, piers, wing dams and piling dikes can be good places. Watch for seams and current lines to give an indication of a change in underwater structure.</p>	 <p>STURGEON Columbia River</p> <p>Tips: When using fish baits such as shad, herring or smelt, rig the bait with its head pointed downstream.</p>	 <p>RAINBOWS Upper Klamath River, OR</p> <p>Tips: If fish aren't feeding on the surface, put on a big, weighted stonefly nymph. Fish the slots, holding your rod high, and watching the end of the line.</p>
 <p>STEELHEAD Sandy River, OR</p>	 <p>STEELHEAD Olympic Peninsula, WA</p>	 <p>STURGEON Columbia River</p>	 <p>RAINBOWS Detroit Lake, OR</p>	 <p>HALIBUT & LINGCOD La Push, WA</p>	 <p>RAINBOWS Cascade Lakes, OR</p>
 <p>STEELHEAD Siletz River, OR</p>	 <p>RAINBOWS Metolius River, OR</p>	 <p>RAINBOWS Yakima River, WA</p>	 <p>SMALLMOUTHS John Day River, OR</p>	 <p>CHINOOK SALMON Rogue River, OR</p>	 <p>SHAD Umpqua River, OR</p>
 EXCELLENT			 GOOD		 FAIR

JULY	AUG	SEPT	OCT	NOV	DEC
 <p>LAKE TROUT Odell, Crescent & Cultus Lakes, OR</p> <p>Tips: Target mackinaw that are resting by trolling close to the bottom in a zigzag pattern. Change speed and direction often.</p>	 <p>COHO La Push, WA</p> <p>Tips: Target salmon in water as deep as 300 feet with downriggers, trolling until you find the fish.</p>	 <p>STEELHEAD Lower Deschutes River, OR</p> <p>Tips: When nymphing for steelhead beneath a strike indicator, knot a smaller dropper pattern on an 18-inch leader to the shank of the lead fly.</p>	 <p>COHO Umpqua River, OR</p> <p>Tips: Try casting plugs from the bank. Start with a No. 14 Luhr-Jensen Kwikfish in a silver/chartreuse pattern.</p>	 <p>STEELHEAD Snake River, WA Grande Ronde, OR</p> <p>Tips: November temperatures can be mild, but in cold weather fish the Snake because it stays warmer than the Grande Ronde.</p>	 <p>STEELHEAD Wilson River, OR</p> <p>Tips: In low water, try a float and jigs. Pink and white, peach, blue and white, and black are the go-to colors in winter.</p>
 <p>WALLEYE Columbia River</p>	 <p>ALBACORE Washington, Oregon Coasts</p>	 <p>BROOK TROUT Wallowa Mountains, OR</p>	 <p>RAINBOWS Klamath River, OR</p>	 <p>CHUM SALMON Skykomish River, WA</p>	 <p>STEELHEAD Snoqualmie River, WA</p>
 <p>SMALLMOUTHS Umpqua River, OR</p>	 <p>LARGEMOUTHS Crane Prairie & Davis Lake, OR</p>	 <p>COHO Cowlitz River, WA</p>	 <p>COHO Kalama River, WA</p>	 <p>COHO Naselle & Willapa Rivers, WA</p>	 <p>RAINBOWS Middle Deschutes River, OR</p>