

Legend: As examples, '3 over 63 cm' indicates a possession and size limit of '3 fish each over 63 cm' or '10 fish' indicates a possession limit of 10 for that species of any size. An empty cell indicates the species is not likely present at that waterbody; however, if caught the default regulations for the Watershed Unit apply. SHL=Special Harvest Licence, BKTR = Brook Trout, BNTR=Brown Trout, BURB = Burbot, CISC = Cisco, CTTR = Cutthroat Trout, DLVR = Dolly Varden, GOLD = Goldeye, LKTR = Lake Trout, LKWH = Lake Whitefish, MNWH = Mountain Whitefish, NRPK = Northern Pike, RNTR = Rainbow Trout, SAUG = Sauger, TGTR = Tiger Trout, WALL = Walleye, YLPR = Yellow Perch. [Regulation changes are highlighted blue](#). Waterbodies closed to angling are highlighted grey.

NB2 - Rivers, Creeks and Streams											
Waterbody	Waterbody Detail	Season	Bait	WALL	NRPK	YLPR	LKWH	BURB	GOLD	MNWH	Trout Total
Athabasca River	Mainstem between Sec. Rd. 658 (near Whitecourt) downstream to Sec. Rd. 813 (near Athabasca)	OPEN JUNE 1 to OCT. 31	Bait allowed in river only	3 over 50 cm	3 over 63 cm			10 fish	10 fish	5 over 30 cm	
East Prairie River		OPEN JUNE 16 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm						
Freeman River	Mainstem includes tributaries	OPEN JUNE 16 to OCT. 31	Bait ban	3 over 50 cm	3 fish					0 fish	0 trout
Lesser Slave River	See Lesser Slave Lake; outlet portion downstream to the weir below Hwy. 88										
	The tributary and backwater downstream of the bridge that is east of the weir on the Old Smith Highway	OPEN JUNE 1 to OCT. 31	Bait allowed	1 over 43 cm	2 over 63 cm						
	The portion of river downstream of the weir below Hwy. 88	OPEN JUNE 1 to OCT. 31	Bait allowed	1 over 43 cm	2 over 63 cm						
Pembina River	Downstream of Hwy. 43 (near Sandugo)	OPEN JUNE 1 to OCT. 31	Bait allowed in river only	3 over 50 cm	3 over 63 cm			10 fish	10 fish	5 over 30 cm	
South Heart River	Portion between the South Heart Reservoir and the West Prairie River	OPEN JUNE 1 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm						
	Portion from the confluence with the West Prairie River downstream to Buffalo Bay and tributaries	OPEN JUNE 16 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm						
Strawberry Creek		OPEN JUNE 16 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm	15 fish	10 fish	10 fish			
Travers Creek	Tributary to Buffalo Bay	OPEN JUNE 16 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm						
West Prairie River		OPEN JUNE 16 to OCT. 31	Bait allowed	1 over 43 cm	3 over 55 cm						