

WMA_name	Region	Longitude	Latitude	Location
Brownfield Bog	A	-70° 55' 56.363"	43° 59' 13.704"	Boat Launch Road, Fryeburg
Brownfield Bog	A	-70° 56' 42.363"	43° 59' 4.521"	Clays Pond Road, Brownfield
Brownfield Bog	A	-70° 52' 46.553"	43° 58' 4.861"	Bog Road, Brownfield
Brownfield Bog	A	-70° 55' 54.336"	44° 1' 20.107"	Island Road, Fryeburg
Brownfield Bog	A	-70° 53' 17.826"	43° 59' 49.191"	Walkers Falls Road, Denmark
Cold Rain Pond	A	-70° 39' 6.811"	43° 56' 12.514"	Cold Rain Pond, Naples
Kennebunk Plains	A	-70° 37' 29.895"	43° 24' 8.385"	Route 99, Kennebunk
Killick Pond	A	-70° 39' 44.476"	43° 39' 40.929"	Hardscrabble Road, Hollis
Little Ossipee River	A	-70° 41' 2.059"	43° 42' 29.894"	Limington
Little Ossipee River	A	-70° 40' 35.476"	43° 41' 33.886"	Limington, River access
Morgan Meadow	A	-70° 23' 11.207"	43° 56' 49.044"	North Raymond Road, Raymond
Morgan Meadow	A	-70° 24' 14.903"	43° 55' 38.454"	Egypt Road, Raymond
Mt. Agamenticus	A	-70° 42' 5.974"	43° 13' 39.442"	Mt. Agamenticus Road, York
Scarborough	A	-70° 21' 38.342"	43° 34' 26.764"	Scarborough, Gervais
Scarborough	A	-70° 22' 49.932"	43° 33' 56.824"	Pine Point Road, Scarborough
Steep Falls	A	-70° 39' 9.327"	43° 48' 25.242"	Standish
Steep Falls	A	-70° 36' 22.279"	43° 49' 50.251"	Route 114, Standish
Thurston Parcel	A	-70° 14' 59.091"	43° 57' 54.519"	New Gloucester
Vernon S. Walker	A	-70° 51' 55.741"	43° 38' 54.420"	Hicks Field, Route 11, Newfield
Vernon S. Walker	A	-70° 50' 47.586"	43° 37' 21.571"	Mann Road, Shapleigh
Vernon S. Walker	A	-70° 52' 53.056"	43° 35' 48.227"	Route 11, Shapleigh
Vernon S. Walker	A	-70° 52' 46.996"	43° 36' 54.553"	Mirror Lake Access Road, Newfield
Vernon S. Walker	A	-70° 47' 12.792"	43° 38' 12.275"	Clarks Ridge Road, Waterboro
York Pond Parcel	A	-70° 45' 38.120"	43° 11' 55.439"	Woods Road, South Berwick
Alonzo H. Garcelon	B	-69° 41' 54.219"	44° 22' 42.475"	Church Hill Road, Spectacle Pond, Vassalboro
Alonzo H. Garcelon	B	-69° 42' 49.932"	44° 21' 40.831"	Church Hill Road, Boy Scout Property, Augusta
Alonzo H. Garcelon	B	-69° 39' 12.963"	44° 17' 48.820"	Mudd Mill Road, Augusta
Alonzo H. Garcelon	B	-69° 32' 12.779"	44° 18' 41.874"	Savade Pond, Greeley Road, Windsor
Alonzo H. Garcelon	B	-69° 33' 59.118"	44° 23' 33.237"	China
Caesars Pond	B	-70° 0' 28.163"	44° 3' 36.931"	Kettlebottom Road, Bowdoinham
Caesars Pond	B	-69° 58' 52.563"	44° 3' 56.922"	Litchfield Road, Boat Launch, Bowdoinham
Cambridge (Mainstream)	B	-69° 25' 36.398"	45° 2' 37.003"	Dexter Road, right of way
Cambridge (Mainstream)	B	-69° 24' 48.513"	45° 2' 57.647"	Dexter Road
Ducktrap River	B	-69° 6' 15.373"	44° 21' 25.164"	Mill Road, Belmont
Dyer Long Pond Access	B	-69° 31' 42.051"	44° 11' 20.553"	Long Pond, Jefferson
Earle R. Kelley (Dresden Bog)	B	-69° 41' 23.814"	44° 6' 22.064"	Dresden Bog, Dresden
Gawler	B	-69° 51' 47.843"	44° 28' 5.998"	Gawler, Belgrade
Gene Leourneau (Frye Mountain)	B	-69° 12' 43.583"	44° 28' 59.544"	Getchel Road, Knox
Gene Letourneau (Frye Mountain)	B	-69° 15' 34.591"	44° 28' 18.452"	Route 220, Walker Ridge Road, Montville
George Bucknam	B	-69° 54' 4.200"	44° 25' 59.534"	Belgrade Stream, Mount Vernon
Howard L. Mendall	B	-68° 51' 45.937"	44° 34' 54.592"	Route 1A, South Branch March River, Prospect
James Dorso (Ruffingham Meadow)	B	-69° 13' 11.019"	44° 24' 29.395"	Route 3, Searsmont
Jamies Pond	B	-69° 50' 48.760"	44° 17' 11.089"	Meadow Hill Road, Jamies Pond, Manchester
Jamies Pond	B	-69° 51' 46.278"	44° 17' 18.052"	Meadow Hill Road, Manchester
Jamies Pond	B	-69° 52' 21.434"	44° 16' 34.771"	Collins Road, Manchester
Kennebec River Estuary	B	-69° 46' 34.568"	43° 51' 39.597"	Back River, Lyons Parcel, Arrowsic
Kennebec River Estuary	B	-69° 47' 53.181"	43° 49' 25.001"	Squirrel Point, Arrowsic
Madawaska	B	-69° 22' 47.411"	44° 49' 50.062"	Madawaska Bog, Palmyra
Martin Stream	B	-69° 44' 17.132"	44° 38' 21.918"	Right of way on Martin Stream Rd, Fairfield
Merrymeeting Bay	B	-69° 47' 28.482"	44° 7' 21.655"	Wilmot Brook, Pitts Center Rd, Richmond
Merrymeeting Bay	B	-69° 46' 22.441"	44° 3' 27.058"	Green Point, Kennebec River Access, Dresden
Merrymeeting Bay	B	-69° 50' 2.652"	44° 2' 1.038"	River Road, Bowdoinham
Merrymeeting Bay	B	-69° 52' 20.797"	44° 0' 2.416"	Wildes Road, Bowdoinham
Merrymeeting Bay	B	-69° 53' 24.501"	43° 59' 43.802"	Feeney Parcel, Route 24, Bowdoinham
Merrymeeting Bay	B	-69° 53' 17.975"	44° 0' 11.359"	Wallentine Parcel, Bowdoinham
Merrymeeting Bay	B	-69° 53' 47.655"	43° 56' 45.418"	Robinson Parcel, Foreside Road, Topsham
Merrymeeting Bay	B	-69° 48' 11.387"	44° 1' 4.219"	Lund Parcel, River Road, Woolwich
Merrymeeting Bay	B	-69° 49' 34.430"	44° 1' 25.785"	Pork Point Road, Bowdoinham
Merrymeeting Bay	B	-69° 48' 30.545"	43° 59' 9.627"	Wallace Parcel, River Road, Woolwich
Merrymeeting Bay	B	-69° 49' 15.341"	43° 59' 23.238"	Chopps Point Road, Woolwich
Plymouth Bog	B	-69° 14' 46.289"	44° 46' 47.029"	Ridge Road, Plymouth
R. Waldo Tyler	B	-69° 8' 30.606"	44° 4' 44.921"	Buttermilk Lane, Thomaston
Sandy Point (Stowers Meadow)	B	-68° 48' 58.971"	44° 31' 18.479"	Muskrat Road, Stockton Springs

Sherman Lake	B	-69° 36' 7.553"	43° 59' 56.186"	Newcastle
St. Albans	B	-69° 19' 3.667"	44° 54' 11.967"	Nokomis Road, Saint Albans
Steve Powell (Swan Island)	B	-69° 47' 54.816"	44° 5' 16.764"	Route 24, Richmond
Tolla Wolla	B	-70° 9' 17.774"	44° 23' 58.288"	Maple Lane, Livermore
Tyler Pond	B	-69° 49' 4.012"	44° 23' 27.638"	Augusta
Bog Brook Flowage	C	-68° 0' 18.347"	44° 47' 18.598"	Beddington, Dam site
Cobscook Bay	C	-67° 5' 26.51"	44° 50' 25.35"	Morong Cove, Lubec
Cobscook Bay	C	-67° 8' 51.35"	44° 53' 50.22"	Wilbur Neck, Pembroke
Cobscook Bay	C	-67° 7' 23.43"	44° 52' 28.5"	Race Point, Trescott Twp.
Cobscook Bay	C	-67° 4' 58.92"	44° 51' 55.95"	Horan Head, Lubec
Cobscook Bay	C	-67° 9' 1.08"	44° 48' 4.15"	Dennison Point, Trescott Twp.
Cobscook Bay	C	-67° 6' 19.88"	44° 49' 47.05"	Lily Lake, Trescott Twp.
Cobscook Bay	C	-67° 4' 50.21"	44° 51' 13.1"	Morong Cove, Lubec
Cobscook Bay	C	-67° 9' 9.89"	44° 48' 13.64"	Comissary Point, Trescott Twp.
Cobscook Bay	C	-67° 9' 51.76"	44° 48' 25.17"	Little Augusta, Tide Mill Farm, Whiting
Egypt Bay	C	-68° 17' 5.444"	44° 33' 7.904"	Egypt Bay, Hancock
Great Works	C	-67° 16' 40.96"	44° 53' 1.75"	Great Works Pond, Cathance Stream, Edmunds Twp.
Jonesboro	C	-67° 31' 31.232"	44° 42' 0.696"	Route 1A, Jonesboro
Narraguagus Junction	C	-67° 58' 3.64"	44° 38' 51.24"	Cherryfield
Orange River	C	-67° 11' 29.31"	44° 47' 3.45"	Route 1, Whiting
Pennamaquan	C	-67° 14' 38.09"	45° 1' 17.93"	Lake Access, Pennamaquan Lake, Pembroke
Pennamaquan	C	-67° 11' 52.05"	45° 59' 6.63"	Upper Dam, Pennamaquan River, Pembroke
Pennamaquan	C	-67° 9' 42.56"	44° 57' 44.69"	Lower Dam, Pennamaquan River, Pembroke
R. Lyle Frost	C	-68° 15' 44.815"	44° 40' 54.758"	Scammon Pond Dam, Eastbrook
Spring Brook	C	-68° 21' 44.55"	44° 31' 33.79"	Right of Way access, Hancock
Chesterville	D	-70° 5' 11.481"	44° 33' 3.935"	Dam Access
Chesterville	D	-70° 6' 28.691"	44° 32' 28.178"	Chesterville
Fahi Pond	D	-69° 54' 39.423"	44° 54' 33.054"	Fahi Pond, Embden
Flagg Lot	D	-70° 28' 27.129"	44° 39' 9.691"	Flagg Lot, Weld
Mercer Bog	D	-69° 56' 11.191"	44° 40' 23.119"	Route 2, Mercer
Strong	D	-70° 12' 55.071"	44° 45' 29.755"	Route 4, Strong
Stump Pond	D	-70° 6' 40.935"	44° 49' 22.026"	Route 27, New Vineyard
Delano	E	-69° 33' 24.837"	45° 20' 2.541"	Route 15, Monson
Booming Ground	F	-67° 42' 46.368"	45° 40' 0.459"	Forest City
Bud Leavitt (Bull Hill)	F	-69° 6' 27.768"	45° 6' 17.551"	Access Road, Charleston
Bud Leavitt (Bull Hill)	F	-69° 8' 4.540"	45° 4' 14.873"	High Cut, Garland
Bud Leavitt (Bull Hill)	F	-69° 7' 1.643"	45° 8' 56.71"	Dyer Road, Atkinson
Bud Leavitt (Bull Hill)	F	-69° 5' 8.257"	45° 7' 13.797"	Doore Road, Atkinson
Caribou Bog	F	-68° 44' 21.103"	44° 53' 27.884"	Forest Ave, Orono
Caribou Bog	F	-68° 43' 44.319"	44° 53' 43.082"	Taylor Road, right of way, Orono
David Priest (Dwinal Pond)	F	-68° 13' 52.789"	45° 23' 42.885"	Town Line Road, Gott Brook, Lee
David Priest (Dwinal Pond)	F	-68° 17' 46.471"	45° 25' 36.402"	Dwinal Pond dam, Winn
Mattawamkeag River System	F	-68° 8' 41.167"	45° 32' 46.109"	Page Farm, Lower Drew Road, Drew Plt.
Francis D. Dunn	F	-68° 39' 48.437"	46° 9' 29.763"	Scraggly Lake Road, T6 R7 WELS
Old Pond Farm	F	-68° 41' 54.179"	45° 17' 51.04"	Seboeis Road, Howland
Butler Island	G	-68° 24' 57.801"	46° 35' 23.075"	Ashland, Aroostook River
Dickwood Lake	G	-68° 38' 31.854"	47° 3' 53.893"	Dickwood Lake, Eagle Lake
Lt. Gordon Manuel	G	-67° 52' 8.019"	46° 3' 14.132"	Meduxnekeag River, Dam site, Hodgdon
Lt. Gordon Manuel	G	-67° 52' 14.649"	46° 1' 50.484"	Meduxnekeag access, Horseback Road, Hodgdon
Lt. Gordon Manuel	G	-67° 54' 38.698"	46° 1' 1.369"	Town Line Road, Linneus
Lt. Gordon Manuel	G	-67° 52' 20.243"	46° 2' 2.659"	Homestead Road, off Horseback Road, Hodgdon