

THE NORFOLK ANGLERS CLUB

WIRELINE

NOVEMBER 2019

What's Inside

Guest Speaker: Ed Cromwell, Speckled Trout Fishing

**Fishing Tips: Ethan Simpson, Virginia Marine Resources Commission
*Virginia Sportfish Collections Project***

Fishing Reports:

- Chesapeake Bay/CBBT: Cobia, Tautog, Black Sea Bass, Grey Triggerfish, Spanish Mackerel
- Chesapeake Bay/HRBT: Flounder, Speckled Trout, Puppy Drum
- Little Creek Inlet: Speckled Trout, Striped Bass, Flounder
- Lynnhaven Inlet: Speckled Trout
- James River: Striped Bass
- Inshore Wrecks: Sheepshead, Grey Triggerfish, Black Sea Bass