
A Complete Guide on the Effectively Fish with the

CRIPPLED HERRING®

JIG • CAST • TROLL

TECH REPORT #24

Some people are born fishermen. Pete Rosko is one of them. More than a fisherman, 
he is a perpetual student of nature. His curiosity of creatures beneath the waters 
spawned the invention of the Crippled Herring® lure. Originally created for salmon 
and halibut jigging, this bait-shaped metal jig has attracted the attention of all types 
of fish worldwide. It is the most versatile lure you’ll ever use. Natural in appearance 
and action, a Crippled Herring can be used worldwide, every day of the year, for all 
baitfish-eating predator fish, in fresh and saltwater.
 A Crippled Herring® is a sight-sound lure programmed to take advantage of 
the strong, natural predator instinct common to all gamefish. Every movement of 
any type of distressed baitfish (stunned, struggling or dying) has been engineered 
into it. It can be cast, jigged through ice or in open water, or trolled. Many times a 
Crippled Herring will arouse fish and provoke strikes when conventional lures or 
natural bait will not.
 A prime example is a dead calm, bright sunny day when fish seek bottom in 
deeper water. Predator fish will frequently swim past healthy baitfish to attack one 
in distress. An injured baitfish is an easy meal closely imitated by a Crippled Herring 
on its downward fall. Under most conditions, between 3 and 300 feet of water, an 
angler proficient with a Crippled Herring will consistently catch more fish. Almost 
all strikes will occur during or at the end of the downward fall. The lift or forward 
movement of the lure attracts fish, but it is the backward or downward fall created 
by SLACK LINE that triggers strikes! Immediately reel in all slack line then set the 
hook, if the lure is “bumped,” the line goes slack during the fall, or if any resistance 
is felt. On SLACK LINE the Crippled Herring flutters, darts, wobbles and flashes like 
a stunned baitfish, creating fish-attracting sonic vibrations.
 Every Crippled Herring comes from the factory shaped for optimum action and 
sound. The 1/2- through 5-oz. series is designed for lively action and is highly 
effective throughout the entire water column. Every strike-triggering action possible is 
programmed into each lure, making adjustments unnecessary. However, a “C” bend 
will cause the lure to fall slower on a more vertical path. An “S” bend will cause the 
lure to fall slower on a more horizontal path. Caution: Bending may result in fracture.

TIME PROVEN TIPS
1. DON’T FISH BLINDLY: Before fishing, use a quality electronic fishfinder to locate 
concentrations of baitfish or gamefish.
2. LOCATE ACTIVE GAMEFISH: Look for diving birds and “disturbed” water caused 
by swirling, boiling or leaping fish.
3. LOCATE FISH-ATTRACTING STRUCTURES & OPPORTUNITIES such as 
underwater reefs, springs, wrecks, rock piles, submerged islands, pinnacles and 
ledges. Also, saltwater kelp edges, weed edges, floating debris, floating weed lines, 
river mouths, river channel edges, tide or current breaks, clean water next to dirty 
water, flood-lit areas, bridge abutments next to deep water channels, docks next to 
deep water, drop-offs near points of land, standing timber, warm water discharges 
and thermoclines. Tip: You will hook many more fish, such as bass and snook, 
by vertical jigging off the dock or bridge vs. casting to these structures. Reason: 
Most of these fish position themselves underneath the protective structure and 
will not come out of its shadow to chase a lure that falls through the strike zone. In 
comparison, only vertical jigging constantly maintains the lure in this critical strike 
zone which often provokes instinctive strikes.
4. MATCH LURE FINISHES to light and water conditions (for both fresh & salt water): 
a) Clean water on bright days: Chrome or Gold. b) Clean water on dark days: Pearl 
White or Pearl White combinations. 
c) Dirty or tea-stained water: Gold or Pearl White combinations. d) Deep or dark clean 
water: Everglo with a Fluorescent Chartreuse “Back”. e) Under artificial light in clean 
water: Gold, Chrome or Pearl White. f) Green algae-tinted water: Gold, Fire Tiger 
or Pearl White or Chrome with Green “Back”. g) At ice-out: Pearl White. h) Water 
with perch forage: Gold or Fire Tiger. i) Water with trout forage: Gold or Rainbow 
Trout. j) All other baitfish forage (the following basic finishes should be included in 
the tacklebox of every serious angler): Gold, Chrome and Pearl White combinations.
NOTE: a) Since fish change their color preferences throughout the day, experiment 

with different finishes. For contrast, stripe the back of a Chrome finish with a “Magic 
Marker” color of your choice. b) Metallic finishes, such as Chrome, Gold or Nickel, are 
most effective when sunshine reflects off their surfaces. Pearl White and fluorescent 
combinations, work great on both bright and dark days. c) The Everglo finish is very 
effective in the early morning, on very dark days, in deep water and through the ice.

GENERAL INFORMATION
1. HOOK FILES: “Sticky-sharp” hooks dramatically increase your hookups! A good 
test is to slide the hook point over your thumbnail. If it sticks, it’s sharp. Dull hooks 
slide off. Luhr Jensen’s fine-tooth Original Hook file is excellent for sharpening hooks 
(and fillet knives) in seconds.
2. HOOKS: A single hook is stronger than a treble. It is also used to reduce fish 
mortality and to minimize snags and fouling when fishing rocks and weeds. However, 
a fine wire treble hook is recommended when jigging for light-biting species such 
as yellow perch and crappie. Also, for ice jigging, you can replace the single hook 
with fine wire treble hooks on both the nose and tail eyelets.
3. SCENT: Under most conditions, fish strike the Crippled Herring in reaction to its 
appearance and sonic vibrations. Adding bait is not recommended, especially for 
the smallest size lures, since this would impair their delicate balance and action. 
Exceptions: a) Tip lure with minnows when ice-jigging. b) When fishing is slow, tip 
with a piece of nightcrawler for walleyes, and squid or cutbait for saltwater species 
such as grouper and snapper.
4. LURE SIZE: Generally use the smallest lure to effectively reach the fish. Small 
lures catch big fish, especially when the fish are not active.
5. SNAPS & SWIVELS: Attaching a snap swivel directly to the Crippled Herring is not 
recommended unless when trolling or using the “swimming the spoon” technique. 
The Crippled Herring is the favorite lure for many bass pros and “Hall of Famers”. 
Jigs it with a lift-shake-drop rod action over break lines. The best combination is 
to attach a wide bend snap or tie a loop knot to the lure end of the leader with a 
swivel on the opposite end if line twist is a problem. This also prevents killing the 
lure’s action caused by tying directly to a smaller lure overloaded with heavy shock 
leader. Tying directly to the lure is fine as long as you match light line to light lures.
Note: When casting or vertical jigging with Sufix® braided lines it is not necessary 
to use a swivel since there is no problem with line twist.
6. ATTRACTORS: Attaching a willow leaf blade to the back of the hook can increase 
strikes, especially on the retrieve and when trolling. This presentation will out-fish 
most other speed-trolling techniques in saltwater! Best size is a 1- or 1 1/2-oz. 
Crippled Herring. Use a snap (not a snap swivel) to attach the blade to the split ring. 
The blade should not extend beyond the bend of the hook. Everglo/Flo. Green Back 
works best on dark days and bright Nickel on sunny days.
7. LEADER: Fluorocarbon or clear monofilament is best when cutoffs by sharp teeth 
are not a problem. Otherwise, use single or multi-strand dark wire and swivels. Use 
longer and thinner diameter leader in clearer water.
8. MAIN LINE: No-stretch, braided “superline” (e.g. Sufix® 832® Advanced Superline 
or Sufix® Performance Braid) is best for longer casts, better hook-sets, minimizing 
line drag and for telegraphing strikes, especially in deeper water. When jigging, no-
stretch main line is far superior to monofilament and does not readily twist.
9. RODS: The general rule is, “the larger the jig, the greater the rod strength required 
to effectively fish the jig”. For improved hook sets when jigging, use shorter rods 
with strong backbone and a fast action tip. Quality graphite rods are best for light 
weight, sensitivity and strength.
 Spinning equipment is primarily used in shallower water, when casting to surface-
feeding fish or when trolling. Suggestion: For 1/2- to 1-oz. lures, use a 5 1/2- to 
6-ft. med-heavy to heavy spinning rod with 10- to 14-lb. braided line. When trolling 
for large Florida Gulf species, a 1 1/2-oz. Chrome Crippled Herring is fished on a 
7-ft. med-heavy spinning rod with 20-lb. braided line. Surfcasting requires longer 
spinning rods for greater distance. A baitcasting outfit is used for jigging in deeper 
water. Ideal for handling 3/4- to 3-oz. Crippled Herring is a 6 1/2-ft. heavy rod with 
20-lb. braided line. Heavier, but not longer rods are used for heavier lures.


“DEAD STICKING”
This is a very simple, exciting and unbelievably effective technique to catch large fish 
on light spinning tackle. Basically, the reel is engaged as soon as the cast lure hits the 
water. The lure is permitted to free-fall while maintaining a stationary (dead stick) rod 
position of about 8 to 10 o’clock. In effect, the built-in action of the Crippled Herring does 
all the work. It closely resembles the natural action of a crippled or stunned baitfish.
 Use the smallest lure possible since it’s important for it to fall slowly. (During saltwater 
tests, many chinook salmon over 20-lbs. were caught on 1/2-oz. Crippled Herring in 
15 to 40 feet of water using 8-lb. no-stretch FireLine. Strikes varied from light ticks to 
savage hits.) The important combination for success is heavy concentrations of baitfish 
and active fish. This is also a technique in which slack line will not result in many missed 
strikes; the minimal resistance of the smallest lures do not alert the fish that it just 
ambushed an artificial baitfish. As a result, the fish will often hook itself as it makes its 
run. “Dead sticking” is especially effective next to shoreline structures such as kelp and 
weed bed points and pockets, islands, rip rap and walls. Wind and current drive baitfish 
concentrations against these structures, which in turn attract predator fish. Once the lure 
reaches bottom in shallower water, try jigging it back to you. Otherwise, speed-retrieve 
and repeat your cast.

DEPTH CHART 
Under calm conditions, the maximum effective depths for vertical jigging with monofilament line are:
	 1/2-oz. to 45 ft. 3/4-oz. to 55 ft. 1-oz. to 70 ft.	 1 1/2-oz. to 90 ft.	
	 2-oz. to 120 ft. 3-oz. to 140 ft. 4-oz. to 160 ft.	 5-oz. to 170 ft

TROLLING
The Crippled Herring can be used with all trolling techniques including flat lining, planer 
boards, planers and downriggers. Use it whenever you would use spoons. Unlike spoons, 
which troll in a fairly tight pattern, the Crippled Herring has a more frantic action with a 
pronounced sideways kick to either side. This erratic change in action triggers strikes. 
Use high quality ball bearing swivels to prevent line twist. Whether slow or speed trolling, 
do not run in a straight line or at a constant speed. Strikes dramatically increase by 
changing the action of your lure through erratic troll patterns or rod pumping. Examples 
include trolling in a circle around vertical structure holding fish, slow rod pumping on 
a slow troll, or speed-trolling on a zigzag course. All of these patterns cause the lure to 
intermittently fall and flutter as if you were jigging. The most productive universal size is 
the 1- or 1 1/2-oz. Crippled Herring. 
NEAR-SURFACE FLATLINING: Especially with hand-held rods, this is the most exciting 
form of trolling. As with all trolled Crippled Herring, adding a willow leaf blade attractor 
to the tail increases strikes. Upgrading to a larger hook will not impair its action when 
trolling. The lure should not skip on the surface but should run within 10 feet of it. For 
maximum productivity, constantly pump your hand-held rod sidewise (all other non-
trolling techniques require vertical rod lifts) to maximize the strike-triggering backward 
flutter. For most species, speed will vary between 1 1/2 and 5 mph (e.g. about 2 1/2 
mph for coho salmon and up to 7 and 10 mph for wahoo). Don’t troll blindly! Troll under 
diving birds, through baitfish “ball-ups” and on the fringe of “boiling” fish. Under these 
conditions the action can be nonstop.
ROTATING FLASHERS: Attaching a 1-oz. Crippled Herring, 18 to 24 inches behind the 
flasher is highly effective off a flatline or downrigger (a longer leader results in a slower 
action). This combination will outfish flies, plastic squid and natural bait.
DODGERS: Rig the same as for flashers. Troll faster for coho salmon and slower, and 
deeper, for chinook salmon.
DOWNRIGGERS: Water clarity and target species determine trolling speed, leader length 
and lure size. Use the 1- or 1 1/2-oz. for most species and the 5-oz. for an oversize 
presentation.
 We hope these basic tips will provide a springboard to expanding your fishing knowledge 
and techniques for fishing the Crippled Herring. Your success with this lure is directly 
proportional to your understanding of its mechanics, water conditions and fish behavior. 
Practice with your Crippled Herring in calm, clear water to become familiar with its variety 
of built-in actions. Once proficient, you literally will be able to productively “fish the world.”

ADDITIONAL TIPS
One of the easiest things you can do to improve fishing results is to sharpen 
dull hooks with the Luhr-Jensen’s Original Hook File. If the hook is too 
damaged replace them with premium quality VMC Hooks.

You should always use a premium quality braided or monofilament 
line that has superior knot strength, small diameter in relation to 
pound test and is abrasion resistant. 

Purchase a quality depth finder which will help in locating fish as well as prime 
underwater fish-holding structure which can’t otherwise be detected.

Visit our website for more Tech Reports and information

luhrjensen.com

10. Lures cast on tight or heavier lines sink more slowly than on slack line (better results 
for suspended fish.)
11. “MATCH THE HATCH”: At times it is critical to match lure colors with the colors of 
the baitfish in addition to matching the size of the baitfish being eaten (examine stomach 
contents if necessary).
12. DON’T FISH OUT OF CONTROL: Poor conditions include muddy water, strong tides 
and extremely high or low barometric pressure (fish deeper on higher readings). Avoid 
any weather situation that compromises line control and, most importantly, your safety. 
To remedy a bow in your line, cast directly up or down wind.

JIGGING
Always use a vertical, and not sideways, rod lift when vertical or horizontal jigging. The 
vertical rod lift causes the lure to wobble upward and positions it for the critical downward 
fluttering action as the rod is dropped back toward the lure. The upward wobble attracts 
fish but it is the downward flutter, imitating an injured baitfish, that triggers strikes. Almost 
all strikes will occur during and at the end of the downward fall. Vary the length and 
speed of your rod lifts between 7 and 11 o’clock, until a successful pattern is developed. 
Abrupt rod lifts (jerking) will attract fish. However, this may cause the lure to foul and 
will create excessive slack line. Excessive slack line makes strike detection and hook 
sets almost impossible. (An exception is “weed line ripping” to initially attract fish, then 
settling in with a more deliberate jigging motion with controlled slack line.) Many strikes 
will be disguised as taps, slack line or a steady pull. If in doubt, rapidly reel in all slack 
line, then strike quickly.
VERTICAL JIGGING: This is the most thorough and precise of all techniques for suspended 
and bottom-positioned fish from a stationary position or during a slow drift. It is superior 
to all other techniques since the lure constantly remains in the strike zone. Only vertical 
jigging effectively permits reaching fish in inaccessible locations such as timber, weed 
or kelp pockets, floating debris, docks, piers and bridge pilings. For maximum control, 
bait casting rods with levelwind reels are critical to effectively vertical jig to suspended 
or bottom-positioned fish in water deeper than 60 feet. Before jigging to suspended 
fish, determine the amount of line released from your reel after the levelwind guide 
moves from one side to the other. You will now be able to accurately drop your lure to 
where the fish are located by using the revolutions of the levelwind reel as your depth 
guide. Constantly monitor your electronic fish locator to remain over the fish. This is a 
deadly technique, especially for suspended fish such as salmon, kokanee, cold water 
largemouth bass and striped bass. When jigging for bottom-positioned fish, maintain a 
bouncing action against the bottom structure. This not only keeps your lure in the strike 
zone it also triggers strikes as a result of the lure’s sound against bottom and the puffs 
of debris it kicks up. Once your line angles off, speed-retrieve your lure. At times this will 
trigger strikes as the lure passes through a zone of suspended fish.
ICE JIGGING: Use the lightest lure and line to reach your target. The Crippled Herring can 
be used as the primary lure or as an attractor using the same presentations. Adding fine 
wire treble hooks to the nose and tail eyelets increases effectiveness with the primary 
lure. Tip both hooks with small minnows, thin belly strips or fish eyes. When fish are 
near bottom, occasionally bounce your lure against the bottom to kick up silt to attract 
fish. Then barely work your lure a few inches above bottom. Strikes will occur while it 
is pausing after very short lifts or twitches. Hold the rod stationary 2 to 10 seconds after 
a lift or twitch, then repeat. Constantly monitor your fish locator for the precise position 
of the fish. For an attractor lure, remove all hooks from the lure and add a 2 1/4-inch, 
4-lb. fluorocarbon dropper line to the tail eyelet tipped with the lure/bait of your choice.
HORIZONTAL JIGGING (Jig casting): This technique has a wide variety of applications 
involving both baitcasting and spinning equipment from a stationary position or while 
drifting. It will effectively cover water depths of 3 to 250 feet. Spinning tackle is best 
when targeting surface-feeding fish and down to depths of 60 ft. Beyond 60 ft. baitcasting 
tackle is best but spinning tackle still can be used. Surface-feeding fish... for explosive 
strikes, cast a 3/4- or 1-oz. lure and speed-retrieve after a 3 to 5 count. When casting 
(or spinning) to suspended fish, engage the reel once the lure hits the water and use 
a slow pumping rod motion as the lure falls on tight line. This results in a slower fall 
rate with increased sideways action and sonic vibrations. This is deadly in a school of 
suspended fish such as king mackerel, salmon, striped bass or yellowfin tuna. Once the 
lure has almost settled, speed-retrieve it back through the suspended fish. At times this 
will result in a savage strike.
CASTING TO FISH NEAR THE BOTTOM (e.g. halibut, lingcod, grouper or snapper) over a 
snag-free bottom can be very effective at anchor or while drifting. At anchor, on a running 
tide, cast into the tide and bottom-bounce the lure back to you. In calmer water, cast in 
any direction. On a slow drift, in shallow water, casting directly into or against the drift 
can be equally effective. On a faster drift in shallower water, or any drift in deep water, 
always cast directly into the drift. This increases the amount of time the lure can be jigged 
against bottom. Remember to fish with controlled slack line.
Notes: a) In shallower, snag-filled waters cast ahead (not sideways) into the direction of 
your boat’s drift. Retrieve by bottom-bouncing the lure through the structure (rock piles 
and reefs are great). Since your lure reaches the target before the boat, fish are not easily 
spooked. Also, any snagged lure is easily retrieved as the boat drifts over the snag. This is 
especially deadly when fishing for walleyes! Remember to use the SMALLEST lure that still 
permits you to make an effective cast. b) Fishing out of a rod holder can be very effective, 
in a chop of 1 to 2 feet, for vertically-bouncing your lure along a smooth bottom for species 
such as halibut, grouper and walleyes... equally effective at anchor or slow drift. ©TR242017


