

Bream

Abramis brama

Iascach Iníre Éireann
Inland Fisheries Ireland

The Common Bream inhabits slow-flowing rivers, lowland lakes, canals and ponds. It feeds, usually in schools on the river bed, swimming slowly over the bottom in a head-down oblique stance, using its protrusile mouth to pick up insect larvae, worms, and molluscs. Their average length is 40-50cm. Best fished between May - June and September - October bait options include worms, maggots and fish balls.

Char

Salvelinus fontinalis

Iascach Iníre Éireann
Inland Fisheries Ireland

Char are closely related to our trout and salmon and have a similar appearance. Irish char are small compared to anadromous char, but their size range is typical of other lake populations. Char live in cool, well oxygenated streams and lakes. They feed on insects, insect larvae, crustaceans, and small fish mainly; but are unselective in their feeding habits.

Carp

Cyprinus carpio

Iascach Iníre Éireann
Inland Fisheries Ireland

Common Carp are found in lowland lakes and rivers where there is abundant vegetation to provide food and shelter. Carp growth is variable with local conditions and generally smaller in Irish conditions. Common Carp feed mainly on bottom-living insect larvae, small snails, crustaceans, and some vegetable matter. They favour baits such as homemade dough baits and mass-produced soft baits.

Brown Trout

Salmo trutta

Iascach Iníre Éireann
Inland Fisheries Ireland

Trout require cool water of relatively high quality to thrive, and consequently have suffered from pollution and water quality. Trout are fished from February- October. Maximum size is variable according to habitat. Trout feed on small crustaceans and insect larvae when young. They are a popular fly fishing species. Traditional baits are live earthworms, salmon roe, and canned corn kernels. Small spinners, spoons and other lures can also be used.

Dace

Leuciscus leuciscus

Iascach Iníre Éireann
Inland Fisheries Ireland

Dace (all year but March - May best) generally attains a length of 15-25 cm. The Dace is typically found in the middle reaches of rivers and in brooks, although it also occurs in lakes and lowland rivers but never numerously. It feeds on insects, both larvae and flying adults, and will take quantities of arthropods which fall on to the water. Crustaceans and some vegetation are also eaten. The best baits to catch dace are maggots, worms or casters.

Eel

Anguilla anguilla

Iascach Iníre Éireann
Inland Fisheries Ireland

The European eel is a critically endangered species and it is illegal to fish them. An eel travels from their spawning ground at sea to enter estuaries. During its life span it transforms from a transparent larval stage called “glass eel” when entering estuaries, and start migrating upstream. After entering their habitat, the glass eels metamorphose into elvers, miniature versions of the adult eels. As the eel grows, it becomes known as a “yellow eel” due to the brownish-yellow colour of their sides and belly. Later as Silver eels they return to the Atlantic to mate.

Gudgeon

Gobio gobio

Iascach Iníre Éireann
Inland Fisheries Ireland

Gudgeon are small fish usually around 10-15 cm, but can attain 20 cm in length. Widely distributed in a variety of habitats from lakes and slow-flowing lowland rivers to moderately fast-running rivers well upstream. It feeds on bottom-living insect larvae, crustaceans, and molluscs. It is often extremely abundant in suitable rivers and makes an important contribution to the food-chain of fresh waters.

Minnow

Phoxinus phoxinus

Iascach Iníre Éireann
Inland Fisheries Ireland

A small slender-bodied fish with short-based, rounded dorsal and anal fins. Rarely more than 8 cm in length. The Minnow feeds on a wide range of aquatic animals, principally insect larvae and crustaceans. It is often extremely abundant in suitable rivers and makes an important contribution to the food-chain of fresh waters.

Perch

Perca fluviatilis

Iascach Iníre Éireann
Inland Fisheries Ireland

The Perch is a common fish in lowland lakes, ponds, and rivers where the current is slow. Perch favour worms, live bait, and other perch (if food is scarce), crayfish, small spinner lures.

Best time to fish perch is April /September)

Attains a maximum length of 51 cm.

Pike

Esox lucius

Iascach Iníre Éireann
Inland Fisheries Ireland

The Pike is typically an inhabitant of lowland rivers and lakes, especially those which contain submerged marginal vegetation. As it grows it begins to feed on larger prey and, when well grown, there are few fishes it will not eat. They will also take waterfowl, amphibians and small aquatic mammals. Pike can be fished all year round. In Britain and Ireland Pike can attain a weight of 24 kg and a length of 1.3 m.

River lamprey

Lampetra fluviatilis

Iascach Iníre Éireann
Inland Fisheries Ireland

River lamprey enter Irish rivers every year to spawn. They migrate upriver from the sea/estuary until they find suitable spawning habitat. River lamprey are an eel-like fish which can be up to 35cms long and mottled brown/grey in colour on their upper side. They are characterised by having a sucker like mouth instead of jaws. They can use their sucker mouth to lift and move stones and pebbles. They can also attach on to larger stones, leaving the tail free to swish about and loosen material and brush away sand.

Rudd

Scardinius erthrophthalmus

Iascach Iníre Éireann
Inland Fisheries Ireland

Rudd are best fished between June and August. They have an average length of 25 cm. The Rudd is typically an inhabitant of lakes and backwaters of rivers in shallow weedy areas. They eat considerable quantities of surface-living and even aerial insects, as well as crustaceans and insect larvae.

Roach

Rutilus rutilus

Iascach Iníre Éireann
Inland Fisheries Ireland

The Roach lives in lowland rivers and lakes, being possibly more common where the current is slow. It is an adaptable fish and it can live in canals, ponds, and in mildly polluted water. Roach are best fished from March-May and favour maggots, insect larvae, crustaceans and snails. Roach can attain an average length of 35 cm. Best baits - worms, maggots, sweetcorn and casters.

Salmon

Salmo salar

Iascach Iníre Éireann
Inland Fisheries Ireland

Salmon are anadromous: they hatch in fresh water, migrate to the ocean, then return to fresh water to reproduce. They feed on aquatic insects, amphipods, and other crustaceans while young, and primarily on other fish when older.

Salmon can be caught in Irish waters from January through to October. They are a good angling fish and are swift, acrobatic and ready takers of a well presented fly or lure. They weigh from 3 to 6 pounds and are widely found throughout the country.

Sea trout

Salmo trutta forma trutta

Iascach Iníre Éireann
Inland Fisheries Ireland

Sea trout are, in fact, brown trout that have evolved with different migration behaviour. In the sea, it makes long journeys and also swims upstream into small rivers in order to spawn. The young fish remain in freshwater for one to five years and then make their way to the sea. They are a popular fly fishing species. Traditional baits are live earthworms, salmon roe, and canned corn kernels. Small spinners, spoons and other lures can be used as well.

Stickleback

Gasterosteus aculeatus

Iascach Iníre Éireann
Inland Fisheries Ireland

Stickleback are small fish around 4 - 8 cm long. They are widely-distributed and often abundant fish in lakes, rivers. Its normal habitat is in shallows of 0-1 m usually in open areas but with cover near by. It is often extremely abundant in suitable rivers and makes an important contribution to the food-chain of fresh waters.

Stoneloach

Barbatula barbatula

Iascach Iníre Éireann
Inland Fisheries Ireland

Stoneloach are small fish and are generally about 10 cm long. They can be found in running water, most commonly in small rivers, but occurring in lowland reaches and in upland streams. They are active at night and in dull light, but usually spends the daytime hidden under stones or in dense weed-beds. It feeds on bottom living invertebrates, mainly crustaceans, insect larvae, and worms. They are an important fish in the food chain.

Tench

Tinca tinca

The Tench is a fish of still waters, mostly lakes and ponds, where it is found in dense vegetation. It is mainly a bottom feeder, and eats insect larvae, pond snails, crustaceans.

It is best fished from June to August and can attain a length of 70 cm.

Baits include worms, lob worms, redworms sweetcorn, bread and red maggots.

Iascach Iníre Éireann
Inland Fisheries Ireland

Bass

Dicentrarchus labrax

Iascach Iníre Éireann
Inland Fisheries Ireland

Bass are a relatively common fish in Irish waters. It is an active swimming, schooling fish in inshore waters, commonly entering estuaries and penetrating upstream into fresh water; a habitat of the young especially. It may be captured in offshore waters, although it is usually found in close proximity to reefs.

**Bass bait - Rag worm, lug worms, crab, fish strips, shellfish.
Size usually around 60 cm.**

Blue shark

Prionace glauca

Iascach Iníre Éireann
Inland Fisheries Ireland

The Blue shark is a long and slender shark, and arriving in Irish waters, from mid June through the summer to early September. Normally 'trolled fished' from a boat using bait of half or full mackerel, pollack, herring, flounder and smaller shark. In European waters its length is usually around 2.7 m.

Cod

Gadus morhua

Iascach Iníre Éireann
Inland Fisheries Ireland

The Cod is widely distributed in a variety of habitats from the shoreline to well down the continental shelf. A cod is not a cod until it grows to around 6lb. Prior to that it is called a codling which are more commonly caught near the shore.

Cod bait - rag worm, lug worm razor fish, squid, and crab.

Conger eel

Conger Conger

The conger eel is a common fish on rocky shores and offshore. Many young small fish can be caught in deep shore pools, particularly those with dense algal cover low down the shore.

**Congor eel bait - shrimps, fish strips, rag worm, lug worm,crab
Crab - mussels,fish strips, bacon, chicken.**

Average length of 100 - 150 cm

Iascach Iníre Éireann
Inland Fisheries Ireland

Dogfish

Scyliorhinus canicula

Dogfish are the smallest shark in Irish waters. Typically caught from a boat but can also be caught from the shore in relatively shallow waters. They often move around at low water, even in a foot of water or less, scavenging especially close or in harbours and around piers. Dogfish bait - sand eels, crab, mackerel strip, squid-tied with bait elastic. They are a famously unfussy species which will take almost any bait an angler offers. Average length 45 - 65 cm.

Iascach Iníre Éireann
Inland Fisheries Ireland

Flounder

Platichthys flesus

Iascach Iníre Éireann
Inland Fisheries Ireland

A widespread fish living from the tide line to 55 m, and also penetrating into fresh water so that it is found in rivers and lakes in communication with the sea. It lives on sandy and muddy bottoms. It feeds on a wide range of bottom-living invertebrates, especially molluscs such as cockles, worms, and crustaceans, brown shrimps particularly. Good Flounder bait - Ragworm, Lugworm, mussel, and crab. Usually 20 - 50 cm in length.

Garfish

Belone Belonidae

Iascach Iníre Éireann
Inland Fisheries Ireland

A surface-living mainly offshore species which comes into shallow coastal waters in late spring and can be found close inshore throughout summer and autumn. It is a fine sporting fish on light tackle, often leaping out of the water and skittering along the surface when hooked. Mackerel – especially a silvery belly strip – is a good bait, but a strip of herring or squid are also worth a try. Usually length of 40 - 80cm.

Gilthead Bream

Sparus aurata

Iascach Iníre Éireann
Inland Fisheries Ireland

The Gilthead is a shallow water species which lives in schools over sand or mud in depths of 30 m. The young fish live in shallower water. Its food preference is heavily biased in favour of molluscs, especially mussels and oysters, and crustaceans. Most of the standard estuary baits will catch gilts: ragworm, lugworm, razors, peeler, mussels. It commonly reaches 30-35cms in length.

Haddock

Melanogrammus aeglefinus

Iascach Iníre Éireann
Inland Fisheries Ireland

The Haddock lives close to the sea bed in depths of 40 - 300 m; it feeds almost exclusively on bottom-living animals, chiefly brittlestars, worms, and molluscs. Occasionally it eats small fish and sandeels. They take cut bait such as herring, squid, mackerel, sand eels, and whiting as well as worm or shellfish baits.

Usual length from 50 - 76 cm

John Dory

Zeus faber

Iascach Iníre Éireann
Inland Fisheries Ireland

The John Dory is an inshore fish living mainly in 10-50 m. It usually lives a solitary life or in a small school. John dory is a rare catch and are best caught using small whole fish, particularly herring, or sprat. Fish strips such as squid, herring, mackerel, prawns, shrimps or sandeels are also effective.

Length usually up to 40 cm

Ling

Molva molva

Iascach Iníre Éireann
Inland Fisheries Ireland

The Ling is essentially a deep-water fish, although large numbers live in shallower water where the bottom is suitable, on open ocean coasts. It is most common on rocky grounds, but also can be found in inshore waters around wrecks. Most ling are caught from a boat; the Ling is strong, so use the same tackle as for conger.

Bait - Whole or fillet mackerel, herring, small pollack, sprats and large sand eels.

Length usually 1-1.5 m in inshore waters.

Mackerel

Scomber scombrus

Iascach Iníre Éireann
Inland Fisheries Ireland

A common fish living near the surface of the sea in huge schools. It is found seasonally close inshore, as well as over offshore banks and is a fine sporting fish. The most effective way of catching mackerel is to use a string of feathers or spinners mimicking small bait fish, such as sandeels, which is the staple diet of mackerel. Mackerel get into a feeding frenzy and are oblivious to lures, snatching at anything that moves in their competition to feed.

Monkfish

Squatinaidae

Iascach Iníre Éireann
Inland Fisheries Ireland

Monkfish a bottom-living fish found on sand or mud in depths of 5 - 150 m. It lies in perfect concealment usually partially buried, although it can swim powerfully and for relatively long distances off the bottom. The monk fish feeds very extensively on bottom-living fishes, particularly flatfish such as dab, plaice, and sole, and other fish. Some crustaceans, especially crabs, and molluscs are eaten.

Mullet

Chelon labrosus

Iascach Iníre Éireann
Inland Fisheries Ireland

The Mullet is particularly common close inshore in harbour mouths, estuaries, and in sandy bays. In calm water it can be seen cruising in schools at the surface with its snout almost breaking through. It is also a good sport fish even if hard to hook and capture. Mullet bait must be small for mullet to take the bait into their mouth - maggots, meal worms, bread bait, crab and other small larvae are good. Reduce the hook size slightly, so the hook will not overpower the bait. Lengths from 30 -75 cm

Plaice

Pleuronectes platessa

Iascach Iníre Éireann
Inland Fisheries Ireland

The Plaice is a bottom-living fish, most abundant on sandy bottoms, but also found on muddy bottoms and gravel in depths of 0 - 200 m. It is most common in 10-50 m. Large fish also come into the tidal zone to feed at high tide on sand and mud flats. Plaice eat a wide range of bottom living animals, especially molluscs.

Plaice bait - Ragworm, Lugworm, mussel, and crab Adults sizes usually around 50 cm and 1.1kg.

Pollock

Pollachius pollachius

Iascach Iníre Éireann
Inland Fisheries Ireland

The Pollock is widely distributed particularly in inshore areas. Large fish are most abundant near rocks or on rough ground, swimming in schools; smaller specimens tend to be less restricted and occur over sandy shores and even in estuaries. Pollack bait - crab, rag worm, sand eels, and spinners.

Usually around 50 cm and 4 kg.

Thornback Ray

Raja clavata

Iascach Iníre Éireann
Inland Fisheries Ireland

Thornback ray are a highly prized catch for the shore angler. In summer they will come into shallower inshore water and within the range of the sea angler. Thornback rays feed once the sun has started to set, spending daylight hours partially buried in the sand. Usual length of 60 cm.

Good bait includes shore crabs, swimming crabs, and brown shrimps. They also eat fish, chiefly sandeels, herring, sprat, and small flatfishes.

Red Gurnard

Aspitrigla cuculus

Iascach Iníre Éireann
Inland Fisheries Ireland

The Red Gurnard is a relatively uncommon fish caught from the shore; they are mainly caught by boat. They are typically caught in relatively shallow water over sand and mud. Good baits includes mackerel strip and ragworm used as a cocktail has good results.

Attains a length of 50 cm.

Porbeagle Shark

Lamna nasus

Iascach Iníre Éireann
Inland Fisheries Ireland

The porbeagle shark can be found all around the British Isles in the warm summer months. It generally stays way out to sea, where it actively

hunts for mackerel, herring and squid. Occasionally porbeagle shark may come close to shore if prey is abundant. Shark fishing is common during the summer season from boats.

The average length for British and Irish waters is around 1.8 - 2.4 m.

Skate

Dipturus batis

Iascach Iníre Éireann
Inland Fisheries Ireland

The Common Skate is the largest and heaviest European ray. It is listed on the IUCN list of endangered fish species, so tagging and catch & release is mandatory, Skate bait include- sand eels, squid, mackerel strip, herring strips or whole. More commonly caught from boats. Sizes up to 2 m.

Tope

Galeorhinus galeus

Iascach Iníre Éireann
Inland Fisheries Ireland

Tope are an extremely fast and sleek fish and much prized as a angler fish. Usually caught by boat but can also be caught from the beach but requires large casting rods. Its feeds on fish so mackerel, pollack, herring, flounder strips or whole are good baits. Usual length of 1.2 m.

Turbet

Psetta maxima

Iascach Iníre Éireann
Inland Fisheries Ireland

The Turbot lives in shallow inshore waters from just below the shoreline to about 80 m on shell-gravel, gravel, and sandy bottoms. The Turbot feeds very heavily on fish. It is an active predator capturing large quantities of sandeels, Sprat, Herring, and less often other flatfish species.

Usual lengths are between 50-80 cm. Best baits are fish such as herring, strips of mackerel, sandeels.

Wrasse

Labrus bergylta

Iascach Iníre Éireann
Inland Fisheries Ireland

Wrasse are big and powerful fish with strong and sharp teeth, so take care. They are resident around our coasts throughout the year but do tend to be caught more during the summer months.

Wrasse bait include - Rag worm, crab, limpets, shell fish and mackerel strip Maximum length of 66 cm. Its common close to rocks and around reefs from 2-3 m to about 20 m,

Whiting

Merlangius merlangus

Iascach Iníre Éireann
Inland Fisheries Ireland

The Whiting is a very common fish in shallow inshore waters. All Irish coastal waters hold Whiting but they tend to come to prominence from late autumn to early spring. Baiting for whiting includes - rag worm, lug worm razor fish, squid, crab. They are usually around 30-40 cm in length, but occasionally reaches a length of 70 cm.