

**NORTH REGION RIVERS, STREAMS, AND BROOKS WHERE THE USE OF LIVE FISH AS BAIT WILL BE RETAINED
BY ADDING: "S-11: The use or possession of live baitfish/live smelts is permitted"**

WATER NAME	UPSTREAM END	DOWNSTREAM END
ALLAGASH RIVER	Allagash Falls in T15 R11 WELS	Confluence with the Saint John River in Allagash
AROOSTOOK RIVER	Blue Markers at the Oxbow Plt/T9 R7 WELS town line	Caribou Dam in Caribou
BEAVER BROOK	Confluence of West Branch Beaver Brook and East Branch Beaver Brook in T13 R5 WELS	Confluence with the Aroostook River in Castle Hill
BEAVER BROOK	Outlet of Little Beaver Pond in T7 R9 WELS	Confluence with Millimagassett Lake in T7 R8 WELS
BEAVER BROOK, EAST BRANCH	Outlet of Beaver Pond in T14 R5 WELS	Confluence with Beaver Brook in T13 R5 WELS
BEAVER BROOK, WEST BRANCH	Outlet of Lost Pond in T15 R6 WELS	Confluence with Beaver Brook in T13 R5 WELS
BIG BROOK	Outlet of Big Brook Lake in T14 R10 WELS	Confluence with the Allagash River in T15 R11 WELS
BLACK RIVER, BIG	US/CA border in T14 R16 WELS	Confluence with the Saint John River in T15 R13 WELS
BLACK RIVER, LITTLE	US/CA border in T19 R12 WELS	Confluence with the Saint John River in Allagash
CARIBOU STREAM	Headwaters in New Sweden	Confluence with the Aroostook River in Caribou
CHANDLER BROOK INCLUDING CHANDLER BROOK DEADWATER	Outlet of Chandler Pond in T8 R10 WELS	Confluence with Millinocket Lake in T7 R9 WELS
CHANDLER STREAM	Outlet of Chandler Lake in T9 R8 WELS	Confluence with Mooseleuk Stream in T9 R8 WELS
DAAQUAM RIVER	US/CA border in T11 R17 WELS	Confluence with the Northwest Branch Saint John River in T11 R17 WELS
DEAD BROOK	Headwaters in T19 R11 WELS	Confluence with the Saint Francis River in Big Twenty Twp
DEPOT STREAM	Outlet of Mud Pond in T12 R17 WELS	Confluence with the Big Black River in T14 R15 WELS
DUNHAM BROOK (INCLUDING KIWANIS PARK POND)	Outlet of Dunham Pond in Guilford	Confluence with the Piscataquis River in Dover-Foxcroft
EAST POND STREAM (THE SERPENTINE)	Outlet of East Pond in Smithfield	Dam at the inlet to North Pond in Smithfield
FACTORY BROOK	Headwaters in Perham	Confluence with South Branch Caribou Stream in Woodland
FISH RIVER EXCLUDING THOROUGHFARES	Upper Fish River Falls in T14 R8 WELS	Confluence with Saint Froid Lake in T14 R7 WELS
FISH RIVER THOROUGHFARE (CONNECTING CROSS AND SQUARE LAKES)	Outlet of Cross Lake in Madawaska Lake Twp	Confluence with Square Lake in Square Lake Twp
FISH RIVER THOROUGHFARES (CONNECTING SQUARE, EAGLE, AND SAINT FROID LAKES)	Outlet of Square Lake in Square Lake Twp Outlet of Saint Froid Lake in Winterville Plt	Confluence with Eagle Lake in T16 R6 Wels Confluence with Eagle Lake in T16 R6 Wels
FISH RIVER THOROUGHFARES (CONNECTING LONG, MUD, AND CROSS LAKES)	Outlet of Long Lake in T17 R4 Wels	Confluence with Cross Lake in Cross Lake Twp
INDIAN STREAM	Outlet of Indian Pond in Saint Albans	Confluence with the Sebacook River in Palmyra
KENNEBEC RIVER, WEST OUTLET	Outlet of Moosehead Lake in Taunton & Raynham Academy Grant	Confluence with Indian Pond in Sapling Twp
LITTLE NORRIDGEWOCK STREAM	Outlet of Parker Pond in Jay	Confluence with Wilson Stream in Chesterville
MACHIAS RIVER	Outlet of Big Machias Lake in T12 R8 WELS	Confluence with the Aroostook River in Ashland
MADAWASKA BROOK ON THE MADAWASKA WILDLIFE MANAGEMENT AREA	Palmyra	Palmyra

**NORTH REGION RIVERS, STREAMS, AND BROOKS WHERE THE USE OF LIVE FISH AS BAIT WILL BE RETAINED
BY ADDING: "S-11: The use or possession of live baitfish/live smelts is permitted"**

WATER NAME	UPSTREAM END	DOWNSTREAM END
MADAWASKA RIVER, LITTLE	Outlet of Bog Lake in T14 R5 WELS	Grimes Road in Caribou
MALCOLM BRANCH	Headwaters in T10 R8 WELS	Confluence with Chandler Deadwater in T9 R8 WELS
MATTAWAMKEAG RIVER	Bancroft Road bridge in South Bancroft	Aroostook/Penobscot County line (i.e., the North/South Region boundary)
MEDUXNEKEAG RIVER AND DIRECT TRIBUTARIES	Outlet of Meduxnekeag Lake in New Limerick	US/CA border in Littleton
MEDUXNEKEAG RIVER, SOUTH BRANCH	Outlet of Johnson Pond in Linneus	Confluence with the Meduxnekeag River in Houlton
MILLINOCKET STREAM	Outlet of Millinocket Lake in T1 R8 WELS	Route 11 bridge in Millinocket (i.e., the North/South Region boundary)
MOOSE RIVER	Confluence with Holeb Stream in Holeb Twp	Little Brassua Lake in Sandwich Academy Grant Twp
MOUNTAIN VIEW (FITZGERALD) POND OUTLET	Outlet of Mountain View Pond Road in Big Moose Twp	Confluence with Moosehead Lake in Big Moose Twp
MUSQUACOOK STREAM	Outlet of Clear Lake in T10 R11 WELS	Confluence with the Allagash River in T13 R12 WELS
NORTH BRANCH OF ROSS INLET	Headwaters in T9 R16 WELS	Confluence with Ross Inlet in T9 R15 WELS
ORSON BOG OUTLET	Second road crossing upstream of Schoodic Lake in Brownville	Confluence with Schoodic Lake in Brownville
PENNINGTON BROOK	Outlet of Pennington Pond in T15 R6 WELS	Confluence with the Fish River in Eagle Lake
PENOBSCOT RIVER, EAST BRANCH	Swift Brook Road bridge in T3 R7 WELS	Route 157 bridge in Medway (i.e., the North/South Region boundary)
PENOBSCOT RIVER, WEST BRANCH	Red markers at the head of Pockwockamus Falls in T2 R10 WELS	Route 11 bridge in Millinocket (i.e., the North/South Region boundary)
PISCATAQUIS RIVER	North Stagecoach Road bridge on the Sebec/Atkinson town line	Piscataquis/Penobscot County line (i.e., the North/South Region boundary)
PLEASANT RIVER	Confluence of West and East Branch Pleasant River in Brownville	Confluence with the Piscataquis River in Medford
PLEASANT RIVER, EAST BRANCH	Outlet of Upper Ebeemee Lake in T4 R9 NWP	Confluence with the Pleasant River in Brownville
PLEASANT RIVER, WEST BRANCH	Outlet of Silver Lake in Katahdin Iron Works Twp	Confluence with the Pleasant River in Brownville
RED RIVER	Red River Falls in T14 R8 WELS	Confluence with Saint Froid Lake in Winterville Plt
ROSS (CHEMQUASABAMTICOOK) STREAM	Outlet of Ross Lake in T10 R15 WELS	Confluence with Long Lake in T12 R13 WELS
ROSS INLET	Outlet of Fork Pond in T9 R15 WELS	Confluence with Ross Lake in T9 R15 WELS
SAINT CROIX STREAM	Outlet of Saint Croix Lake in Saint Croix Twp	Confluence with the Aroostook River in Masardis
SAINT FRANCIS RIVER	Outlet of Pohenegamook Lake (Canada) on US/CA border	Confluence with the Saint John River in T18 R10 WELS
SAINT JOHN RIVER	Confluence of the Southwest Branch Saint John River and Northwest Branch Saint John River in Big Ten Twp	US/CA border in Hamlin
SAINT JOHN RIVER, BAKER BRANCH	Outlet of Fourth Saint John Pond in T5 R17 WELS	Confluence with the Southwest Branch Saint John River in T9 R17 WELS
SAINT JOHN RIVER, NORTHWEST AND SOUTHWEST BRANCHES	US/CA border in T12 R17 WELS	Confluence with the Saint John River in Big Ten Twp
	US/CA border in T9 R18 WELS	Confluence with the Saint John River in Big Ten Twp
SANDY RIVER	Upper Route 142 bridge in Phillips	Confluence with the Kennebec River in Norridgewock
SEALANDER BROOK	Headwaters in New Sweden	Confluence with Caribou Stream in Woodland

**NORTH REGION RIVERS, STREAMS, AND BROOKS WHERE THE USE OF LIVE FISH AS BAIT WILL BE RETAINED
BY ADDING: "S-11: The use or possession of live baitfish/live smelts is permitted"**

WATER NAME	UPSTREAM END	DOWNSTREAM END
SEBASTICOOK RIVER	Outlet of Mainstream Pond in Harmony	Somerset/Waldo County line (i.e., the North/South Region boundary)
SOUTH BRANCH CARIBOU STREAM	Confluence with Factory Brook in Woodland	Confluence with Caribou Stream in Caribou
SOUTH BRANCH MACHIAS RIVER	Outlet of Center Pond in T10 R8 WELS	Confluence with Machias River in T10 R7 WELS
THE THOROUGHFARE, BETWEEN NORTH AND EAST GRAND LAKES	Outlet of North Lake in Orient	Confluence with East Grand Lake in Orient
UMBAZOOKSUS STREAM	Outlet of Umbazooksus Lake in T6 R13 WELS	Confluence with Chesuncook Lake in T6 R13 WELS
UMCOLCUS STREAM	Outlet of Umcolcus Lake in T8 R5 WELS	Confluence with the Aroostook River in Oxbow Plt
UNNAMED TRIBUTARY CONNECTING BIG BEAVER POND AND LITTLE BEAVER POND	Outlet of Big Beaver Pond in T7 R9 WELS	Confluence with Little Beaver Pond in T7 R9 WELS
WILSON STREAM	Outlet of Wilton Lake in Wilton	Confluence with the Sandy River in Farmington
WOOD STREAM	Outlet of Little Big Wood Pond in Attean Twp	Confluence with Wood Pond in Attean Twp
YANKEETULADI BROOK	Headwaters in T19 R11 WELS	Confluence with Glazier Lake in T18 R10 WELS