

MAINE DEPARTMENT OF INLAND FISHERIES & WILDLIFE

WATERS WITH SPECIAL RESTRICTIONS UNDER THE BAITFISH WHOLESALERS LICENSE

FOR CALENDAR YEAR 2016

A licensed live baitfish dealer may take baitfish in closed waters, statewide, with the exception of the waters listed in the following categories:

- A. **Waters closed to baitfish dealers except for the use of minnow traps.**
 - B. **Waters closed to the taking of baitfish.**
-

- A. **The following waters are closed to baitfish dealers except for the use of minnow traps:**

ANDROSCOGGIN COUNTY

Lake Auburn, tributaries, outlet, Auburn
Little Androscoggin River, tributaries, outlet, Mechanic Falls

CUMBERLAND COUNTY

Brandy Pond, tributaries, outlet, Naples
Collins Pond, tributaries, outlet, Windham
Little Sebago, tributaries, outlet, Windham, Gray
Mill Pond, tributaries, outlet, Windham
Presumpscot River, impoundments, tributaries, outlet, Windham
Sebago Lake, tributaries, outlet
Songo River, tributaries, outlet, Naples
Thompson Lake, tributaries, outlet, Casco, Otisfield, Poland, Oxford (**also Oxford County**)

KENNEBEC COUNTY

Annabessacook Lake (**PORTION OF IN MONMOUTH – PLEASE REFER TO ATTACHED DOCUMENTS**)
Basin Pond, Fayette
Cobbossee Stream, tributaries, outlet, West Gardiner, Litchfield
Great Pond, tributaries, outlet, Belgrade, Rome
Kimball Pond, Vienna, etc.
Messalonskee Lake, tributaries, outlet, Belgrade, Sidney, Oakland
Pleasant Pond (Mud Pond), tributaries, outlet, Gardiner, Richmond (**also Sagadahoc County**)
Salmon Lake (Ellis Pond), Belgrade, Oakland

LINCOLN COUNTY

Damariscotta Lake, tributaries, outlet, Whitefield, Jefferson, Nobleboro
Peters Pond, Waldoboro

OXFORD COUNTY

Bryant Pond, tributaries, outlet, Woodstock
Hogan Pond, tributaries, outlet, Oxford
Shagg Pond, tributaries, outlet, Woodstock
Thompson Lake, tributaries, outlet, Oxford, Casco, Otisfield, Poland

PENOBSCOT COUNTY

Little Pushaw Pond, tributaries and outlet, Hudson
Mud Pond (Perch Pond), tributaries and outlet, Old Town
Pushaw Lake, tributaries and outlet (Pushaw Stream), Old Town, Hudson, Alton
Penobscot River downstream of the Howland and West Enfield Dams (all towns)

YORK COUNTY

Balch Pond, tributaries, outlet, Newfield
Legion Pond, tributaries, outlet, Kittery
Milton Pond, tributaries, Lebanon
Northeast Pond, tributaries, Lebanon
Little Ossipee River Flowage (Lake Arrowhead), tributaries, outlet, Waterboro, Limerick, Limington
Big Ossipee River, tributaries, Hiram, Porter, Parsonsfield, Cornish
Pickerel Pond, tributaries, outlet, Limerick
Saco River (and tributaries) from Route 25 in Limington/Standish to tidewater in Saco Biddeford.
Salmon Falls River (and tributaries) from Milton Mills crossing in Acton to Tidewater in South **Berwick**
Spaulding Pond, tributaries, outlet, Lebanon
Town House Pond, tributaries, Lebanon
West Pond, tributaries, outlet, Parsonsfield

B. Waters closed to the taking of baitfish.

AROOSTOOK COUNTY

Allagash River downstream of Allagash Falls to the St. John (all towns)
Beau Lake, T19 & 20 R11 WELS
Black Pond, T15 R9 WELS
Black Pond, Little North and Tributaries, T15 R9 WELS
Black Pond, Little South and Tributaries and Outlet, T15 R9 WELS
Black River, Big, including the Shields Branch (all towns)
Black River, Little (all towns)
Chapman Pit, Limestone
Crater Pond and Tributaries, T15 R9 WELS
Cross Lake, T18 R10 WELS
Daaquam River, all towns
Debouille Lake and Tributaries and Outlet, T15 R9 WELS
Denny Pond and Tributaries and Outlet, T15 R9 WELS
Duck Pond and Tributaries and Outlet, T15 R9 WELS
Durepo Lake and Tributaries, Limestone
Echo Lake and Tributaries, Presque Isle
Fifth Lake Brook (Fifth Pelletier Brook) and Tributaries, T15 R9 WELS
Fish River downstream of lower Fish River Falls to the St. John River (all towns)
Galilee Pond and Tributaries and Outlet, T15 R9 WELS
Gardner Brook and Tributaries, T15 R9 WELS
Gardner Lake and Tributaries, T15 R9 WELS
Glazier Lake including the McPherson Ponds, T18 R10 WELS
Greenlaw Brook Drainage, Limestone
Green Pond, Limestone
Hanson Brook Lake, Presque Isle
Hunnewell Lake, Tributaries and Outlet to Barrier Dam, St. John Plt.
Island Pond and Tributaries and Outlet, T15 R9 WELS
Limestone Stream, Limestone
Malabeam Lake, Limestone
Nadeau Lake, Fort Fairfield
Pelletier Brook Lake (5th) and Tributaries and Outlet, T15 R9 WELS

Pelletier Brook Lake (6th) and Tributaries and Outlet, T15 R9 WELS
Perch Pond and Tributaries, T15 R9 WELS
Prestile Stream below the Mars Hill Dam, Mars Hill, Blaine & Bridgewater
Pushineer Pond and Tributaries and Outlet, T15 R9 WELS
Red River and Tributaries (including that from Black Pond), T15 R9 WELS
Rocky Brook and Tributaries, T15 R9 WELS
St. Francis River (all towns)
St. John River : Main Stem (all towns)
St. John River: Northwest Branch (all town)
Stink Pond and Outlet, T15 R9 WELS
Silver Lake, T15 R5 WELS
Upper Pond, T15 R9 WELS
Violette Brook Lake, Van Buren, Cyr Plt.

CUMBERLAND COUNTY

Pleasant Lake, Casco, Otisfield

HANCOCK COUNTY

Burnt Pond, Otis/Dedham (also Clifton, Penobscot County)
Duck Lake, T4 ND
Dutton Pond, Amherst
Halfmile Pond, Amherst
Halfmile Pond, Aurora
Harriman Pond, Dedham
Hatcase Pond, Dedham
Floods Pond, Otis
King Pond, Great Pond Plt.
Little Pond, Franklin
Little Jellison Hill Pond, Amherst
Long Pond, Aurora
Long Pond, T10 SD
Narraguagus Lake, T16 MD etc.
Noyce (Norris) Pond, Blue Hill
Oxhead Pond, Upper, T40 MD
Rift Pond, Great Pond Plt.
Salmon Pond, T10 SD
Saulter Pond, Dedham
Simmons Pond, Hancock
Spring Brook Pond, Amherst
Trout Pond, T40 MD

KENNEBEC COUNTY

Tyler Pond, Manchester

LINCOLN COUNTY

Wiley Pond, Boothbay

OXFORD COUNTY

Abbott's Pond, Sumner
Little Concord Pond, Woodstock
Broken Bridge Pond, Albany
C Pond, C Surplus
Crocker Pond, Albany

Cushman Pond, tributaries and outlet, Lovell
Mosquito Pond, Albany Twp
Overset Pond, Greenwood
Round Pond, Albany
Speck Pond (Big), Norway

PENOBSCOT COUNTY

All waters in Baxter State Park
Hay Pond, T6 R8 WELS
Atwood Pond, T5 R8 WELS
Cold Stream Pond, Enfield, Lowell, Lincoln
Ireland Pond, T7 R8 WELS
Katahdin Lake, T3 R8 WELS
Lane Brook Pond, T6 R6 WELS
Rocky Pond, T3 R8 WELS
Trout Pond, Grand Falls Twp.

PISCATAQUIS COUNTY

All waters in Baxter State Park
Big Reed Pond, T8 R10 WELS
Gauntlet Pond and tributaries, TB R10 WELS
Hale Pond, T2 T10 WELS
Hurd Pond, T2 R10 WELS
Little Houston Pond, T6 R9 NWP
Little Pillsbury Pond, T8 R11 WELS
Middle Branch Pond, T5 R9 NWP
Thissell Pond and tributaries and outlet, T5 R11 WELS
Wadleigh (Big) Pond, T8 R15 WELS

SOMERSET COUNTY

Baker Lake, T7 R17
Baker Branch, St John River, T4, 5, 6, 7, 8 & 9 R17 WELS T6 & 7 R16 WELS
Embden Pond, Embden
Fifth St John Pond, T5 & 6, R17 WELS
Fourth St John Pond, T5 R17 WELS
Little Southwest Branch St. John River: T8 R19 WELS, T8 R18 WELS, T9 R18 WELS
St. John River Main Stem (all towns)
Southwest Branch St. John River: T8 R1 WELS, T8 R18 WELS, T9 R18 WELS, T9 R17 WELS, T10 R 17 WELS
Tucker Stream (Grant Brook) and tributaries, Brighton, Athens, Harmony

WALDO COUNTY

Sheepscot Lake, Palermo

WASHINGTON COUNTY

Butcher Lake, Codyville Plt.
East Monroe Pond, T43 MD
Flood Lake, Talmadge
Flood Lake (Upper), Talmadge
Foster Lake, Marion
Ledge Pond, Charlotte
Monroe Lake, T43 MD
Norse Pond, Cutler
Peaked Mtn Pond, Northfield, Centerville, T19 MD
Peep Lake, T30 MD

Pork Barrel Lake, T6 R1 NBPP
Tomah Lake, Forest Twp.
Trout Lake, Kossuth Twp
West Grand Lake (including Pug Lake), T6 ND NBPP, T6 R1 NBPP, Grand Lake Stream Plt.
West Monroe Pond, T43 MD

YORK COUNTY

Cold Water Brook Impoundment, Kennebunk
Kennebunk Plains Pond, Kennebunk
Spicer Pond, Newfield