

If you're just getting started fishing, or you want to try a new kind of fishing, you'll need a rod, reel and some tackle. To help you get started, we've put together some fishing outfits for trout, panfish (bluegill, crappie, pumpkin seed, sunfish), bass, steelhead, walleye, salmon and sturgeon.

Consider these a starting point. There are lots of other alternatives – talk to eight different anglers about what they use to catch trout and you're likely to get eight different answers, based on their experiences and personal preferences. None of them are wrong, just different.

So here are our suggestions for getting started.

ALL PURPOSE STARTER OUTFIT FOR TROUT, BASS, PANFISH

Rod: 5.5 feet long, medium action

Reel: spincast

Line: 6-12 pound monofilament

Lure and tackle: #7 snap swivel, size 8 bait hook, #5 lead

split shot, bobber, PowerBait

Other lures to consider: many kinds of natural and synthetic

baits, spinners, jigs, poppers

Also suitable for many bass fishing situations.

LIGHT TROUT AND PANFISH

Rod: 5 feet long, ultra-light action

Reel: spinning

Line: 2-6 pound monofilament

Lure and tackle: 1/6 oz. Rooster Tail spinner

Other lures to consider: many kinds of natural and synthetic

baits, spinners, crappie jigs, poppers

LARGER BASS

Rod: 6.5 feet long, medium action

Reel: baitcasting

Line: 6-15 pound monofilament

Lure and tackle: 3/8 oz. jig with weed guard

Other lures to consider: many kinds of natural and synthetic

baits, spinnerbaits, poppers, crankbaits

Also suitable for trout and panfish.

TROUT, PANFISH AND BASS FLY-FISHING

Rod: 9 feet long, 5-weight, medium/fast action

Reel: fly reel

Line: weight forward floating

Lure and tackle: 7.5 foot, 4X leader, wooly bugger (streamer)

Other lures to consider: wet flies, nymphs, dry flies, small

poppers

continued on back

ALL-PURPOSE STEELHEAD Rod: 8.5 feet long, medium/heavy action

Reel: baitcasting

Line: 8-12 pound monofilament **Lure and tackle**: #5 spinner

Other lures to consider: plugs, steelhead jigs

STEELHEAD JIG FISHING Rod: 10' 9" feet long, light/medium action

Reel: spinning

Line: 6-10 pound monofilament

Lure and tackle: 3/8 oz. swivel weight, 1/8 oz. jig, ½ oz. West

Coast slip bobber, bobber stops

Other lures to consider: spinners

STEELHEAD FLY-FISHING, Rod: 9 feet long, 8-weight, medium/fast action

SINGLE-HANDED ROD Reel: fly reel

Line: weight forward floating for an 8-weight rod

Lure and tackle: 9 foot, 12-pound leader, steelhead wet fly

Other lures to consider: steelhead nymphs, skating (dry) flies

STEELHEAD FLY-FISHING, Rod: 14 feet long, 9-weight, fast action

DOUBLE-HANDED ROD (SPEY) Reel: fly reel large enough to accommodate spey line

Line: Skagit spey line for an 9-weight

Lure and tackle: 15 foot sinking tip, 3 foot 12-pound leader,

stinger-style winter steelhead fly

Sinking tip effective for winter steelhead. Change to a floating tip

for summer fish.

ALL-PURPOSE SALMON Rod: 9.5 feet long, medium to heavy action

Reel: level wind

Line: 15-30 pound braided

Lure and tackle: spreader bar, 5-8 oz dropper, spin 'n glo, #2

octopus hook baited with artificial salmon eggs.

Other lures to consider: spinners, plugs, wobblers

ALL-PURPOSE STURGEON Rod: 7 feet long, heavy action

Reel: level wind

Line: 25-40 pound braided

Lure and tackle: barrel slider with 5-8 oz. weight,

6/0 hook

Baits: smelt, squid, anchovies, sand shrimp

ALL-PURPOSE WALLEYE **Rod:** 8.5 feet long, heavy action

Reel: spinning

Line: 12-30 pound monofilament

Lure and tackle: bottom dragger weight system, wedding ring

baited with worm.

Other Lures to consider: walleye harness